

APPROVED FOR RELEASE -
HISTORICAL COLLECTIONS DIVISION
HR70-14
DATE: 04-26-2012

HR70-14

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 1 MAY 1950

R. Adm. B. B. Biggs, Munitions Board Petroleum Committee (tel) - Referred to letter from Dr. Steelman on Bureau of Mines; does not concur with Dr. Steelman's concept of ability of Bureau of Mines to cover petroleum statistics from military point of view. The DCI stated he was going to see Dr. Steelman either today or tomorrow; wants to find out what is behind this request for reexamination of our decision to transfer the responsibility for the Petroleum Section, NIS, from Bureau of Mines to Munitions Board Petroleum Committee. The DCI stated that after his talk with Dr. Steelman, he will prepare an answer and discuss it with Adm. Biggs. Adm. Biggs inquired if the DCI had seen Secretary Johnson's letter to Secretary of Interior Chapman, if not, he will make a copy available. HR70-14

[] ORE - (tel) - DCI requested that he come up for discussion of pertinent details on transfer of responsibility for Petroleum Section. NIS. Verified we did not have a copy of the S/D ltr.

R. Adm. B. B. Biggs, (tel) - DCI requested that he send over a copy of the letter from Sec. Johnson to Sec. Chapman, as referred to earlier.

Col. Robert A. Schow, ADSO (tel) - Inquired concerning itinerary given R. Adm. Carlo F. Tallarigo; suggested changing schedule for conference to 1100 hours today, followed by lunch.

Dr. Conant, Naval Medical Center (tel) - Call incomplete; Dr. Conant on temporary duty in New York City until 1 June, then to return here until 15 June, and then proceed to Pearl Harbor.

Capt. F. F. Ferris, ONI (tel) - Prior to his departure, Adm. Johnson requested that an attempt be made to arrange for Adm. Tallarigo to meet with Generals Irwin and Cabell. If an hour can be spared from his schedule with CIA, without interfering with his work here, we are to let Capt. Ferris know and then he will approach Gen. Cabell and Gen. Irwin. The DCI will discuss this with Adm. Tallarigo this morning.

[] ORE - For discussion of Petroleum Section, NIS.

Mr. L. T. Shannon, Acting Executive - DCI disapproved I&SS project covering Mobile Radio Communications System.
DCI signed Confidential Funds voucher.

Col. Robert A. Schow, ADSO -

Conference: Rear Admiral Carlo F. Tallarigo, Director of Italian Naval Intelligence
Col. Robert A. Schow
Mr. James Angleton

Luncheon - Colony: R. Adm. Carlo F. Tallarigo- DNI, Italy
Col. Robert A. Schow
Mr. James Angleton
DCI

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 1 MAY 1950 - 2

Lt. Col. J. A. Smyrl, 1312 U St. S.E. - Personal.
Mrs. Jacqueline Smyrl

Mr. L. T. Shannon, Acting Executive - Re appointment for Mr. Kelly,
Personnel Director; scheduled for 0930 Tuesday.

Mr. George Unger-Vetlesen (tel from New York) - A young Norwegian by the name, [] has just arrived in this country. Mr. Unger-Vetlesen believes he has some information which would be of interest to us. He is leaving New York tonight and will be staying with a Mr. A. P. Dennis, Sage Hill Farm, Leesburg, Va. (Tel. 374). He stated he would ask Mr. [] to contact this office on Friday, 5 May. Also, he will send a letter giving additional information on Mr. []

[] Contact Div, OO (tel) - The above information was passed on to him. They will not contact [] until further information is received from Mr. Unger-Vetlesen but will go ahead and try to make a check and work on clearance with FBI.

Mr. Walter Pforzheimer, Legal Staff - Re State request on furnishing arguments to support Senator Lodge's proposal to enlist foreign units in the U. S. Army (S.2269), and memos submitted by ADSO and AD/OPC on the subject. DCI concurred in the recommendation of the General Counsel that despite the possible utilities, it would be best to take no position on the Bill, either pro or con, as it is not of primary interest to CIA.

In connection with the proposed repeal of Section 9 of the CIA Act, Mr. Pforzheimer is to arrange an appointment between the DCI and Chairman Vinson, Armed Services Committee.

Mr. Frank G. Wisner, AD/OPC (tel) - DCI returned his call.

Departed for office of Dr. John Steelman concerning his request for reexamination of the decision to transfer responsibility for Petroleum Section, NIS, from Bureau of Mines to Munitions Board, Petroleum Committee.

Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Stated that General "Joe" Swing is to be the new head of the National War College; *AKA MY?* that G-2 has been furnishing Gen. Swing with a lot of classified material; that he personally had inspected the facilities for protection of this material; and that Gen. Swing had given assurance that none would be seen by the foreign students. Stated further that Gen. Swing had requested certain material from CIA but that there had been reluctance to fulfill the request. DCI said he would talk with AD/OCD.

~~TOP SECRET~~

A.

~~TOP SECRET~~

MONDAY, 1 MAY 1950 - 3

R. Adm. B. B. Biggs, Munitions Board Petroleum Committee (tel) -
DCI reported that he had talked with Dr. Steelman concerning Petroleum Section, NIS, and that he will go over the entire matter in the next day or two. That he had given Dr. Steelman all our papers setting forth reasons why we desired to transfer the responsibility to Munitions Board. DCI suggested that Adm. Biggs take no action until Dr. Steelman gives the verdict--it is possible that the President will make the final decision.

Buffet - Congressman Paul Shafer, Armed Services Committee.

~~TOP SECRET~~

A.

~~TOP SECRET~~

TUESDAY, 2 MAY 1950

Dr. John R. Tietjen, Medical Division (tel) -

Dr. James Andrews, AD/OCD (tel) - DCI advised that the Army were reestablishing their War College, that General "Joe" Swing is to head it, that General S. LeRoy Irwin, G-2, had inspected the physical facilities for storage of classified documents and had approved; and that General Swing had assured General Irwin that all security regulations, including the State-Defense Military Information Control regulations, would be observed. Dr. Andrews stated he was unaware of any request for material from CIA but would check. Later, Dr. Andrews informed the DCI that there had been no formal request for material from the Army War College but that when received, they would fill the request in accordance with the DCI's approval that they be given everything up to Top Secret with the understanding that appropriate security precautions and regulations apply.

Col. Robert A. Schow, ADSO (tel) - DCI stated that Admiral Felix Johnson, ONI, had suggested that [redacted] of the [redacted] pay a brief social call on both General Irwin, G-2, and General Cabell, AFOIN. DCI requested Col. Schow to determine whether [redacted] schedule would permit these additional calls and whether or not he would be agreeable to doing so.

Col. Schow inquired if the DCI would be able to receive Lt. Comdr. George H. Bond and Mike Mitchell this morning and the DCI indicated he would, and an appointment was scheduled for 1045.

Mr. George G. Carey, AD/OO (tel) - DCI asked him to stop by the next time he is this way. He has a letter he wants to give him about a contact.

Office of Under Secretary of State Webb (tel) - Conference is on for this afternoon at 1530.

[redacted] Personnel Director - Discussed proposed increase in T/O for Finance Division, SSS. DCI approved.

Mr. Frank G. Wisner, AD/OPC (tel) - To report back from his trip. Inquired if he could come up to brief the DCI on it. Appointment scheduled for 1115.

Capt. Floyd F. Ferris, ONI (tel) - Inquired if anything further had been done regarding appointments for [redacted] with Generals Cabell and Irwin. Later, he was informed that the DCI would make direct arrangements.

~~TOP SECRET~~

A.

~~TOP SECRET~~

TUESDAY, 2 MAY 1950 - 2

Mr. James Angleton, OSO - Concerning Adm. Tallarigo, Italian DNI.

Mr. Shane MacCarthy, COAPS - Personal.

Mr. George G. Carey, AD/OO - DCI discussed the proposed trip to the Middle East by Mr. John C. Goodbody, and handed Mr. Carey the letter from Mr. G. setting forth a partial itinerary.

Major General C. P. Cabell, Director of Intelligence, USAF (tel) - DCI advised that Adm. Johnson, DNI, had suggested that

[redacted] make a brief social call on General Cabell. Gen. Cabell indicated he would be pleased to receive Adm. Tallarigo at 1015 tomorrow.

Major General S. LeRoy Irwin, AC/S, G-2 (tel) - DCI inquired if he would care to receive

[redacted] While General Irwin has not much he would have to discuss with him, he will be pleased to receive [redacted] at 1000 tomorrow.

Lt. Comdr. George H. Bond -
Mr. Mike Mitchell, OSO

Mr. Frank G. Wisner, AD/OPC - To report on his trip to the Far East.

Dr. Pollard, Naval Medical Center, Dental School (tel) - Will arrange an appointment for the DCI, and inform the time and date.

Office of the Chief, Advisory Council (tel) - Advised that the USCIB meeting has been scheduled for Friday, May 5, at 1400 hours, at the State Department. Room number will be advised later.

Mr. Frank G. Wisner, AD/OPC (tel) - DCI referred to a message, [redacted] and to the question in paragraph 3. The DCI stated that the answer was: [redacted] that this has been tried and it works--is very efficacious. Mr. Wisner will check the message and if there is further information needed, will call the DCI.

Lunched in office.

Office of Legislative Liaison (tel) - Mr. Harlow of the House Armed Services Committee, had telephoned that they would like to have the DCI appear at an executive session tomorrow at 1000 hours - to talk on "World Situation Today".

Mr. J. A. Angleton, OSO - (tel) - Left word for him to call the DCI.

Captain A. C. Murdaugh, OSD (tel) - DCI stated that he had just been requested to appear before closed session of the House Armed Services Committee tomorrow and had been informed that the Secretary of Defense was to testify also. Desired to verify this information. Capt. Murdaugh stated he would have to check as he had no information on the subject.

~~TOP SECRET~~

W

~~TOP SECRET~~

TUESDAY, 2 MAY 1950 - 3

Col. Robert A. Schow, ADSO -

[] DAD/OSI -

[] Advisory Council (tel) - DCI would like to have
memo to Admiral Stone, AFSA, sent up and he will see
[] and Mr. Shannon after he has had an
opportunity to read it.

Mr. Walter Pforzheimer, Legal Staff - Concerning request for DCI to appear before the House Armed Services Committee in closes session at 1000 hours on 3 May. It has been learned that others requested to be present include the Secretary of State, Secretary of Defense, and the Chairman, Joint Chiefs of Staff. Discussion is to be on the world situation as it relates to the extension of the Draft.

Capt. A. C. Murdaugh, OSD (tel) - Reference the request to testify before the House Armed Services Committee, stated that Mr. Johnson is scheduled to appear, although has not returned from his trip. Capt. Murdaugh has talked with Mr. Marx Leva of the Legal Staff and there will not be time to issue a statement prior to the Session - the only thing they may be able to do is a brief discussion with interested people. The DCI did request that should any statement be given out that he be furnished a copy, even though it might be as late as 0930 Wednesday morning. The DCI added that there was a general agreement on principle and it would be desirable to have all statements consistent.

Admiral Harold Hauser, Legislative Liaison, OSD (tel) - Advised that the Executive Session is the result of Chairman Vinson's endeavors to extend the draft bill. Mr. Johnson has now returned and Mr. Early is briefing him; that the S/D will follow the lines as stated in hearings of January 20, bringing them up to date. In addition to the SecState, SecDefense and Chmn, JCS, and DCI, others to be present are the three Chiefs of Staff and the Secretary of the Army.

Col. Robert A. Schow, ADSO (tel) - Inasmuch as Mr. Angleton had not been able to return the DCI's call, the DCI stated that appointments had been set up for [] to call on General Irwin at 1000 and General Cabell at 1015 tomorrow. DCI inquired when they desired to visit the Machine Records Section of OCD. Col. Schow suggested 1045 tomorrow.

Dr. James Andrews, AD/OCD (tel) - DCI advised that Mr. Angleton and Col. Schow would like to bring [] to call on Dr. Andrews for the purpose of inspecting the Machine Records facilities.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 2 MAY 1950 - 4

[] OCD (tel) - Was informed that the DCI had approved dissemination of IM's 148, 245, 248 and 282 to Mr. Harvey of OIR, State.

Departed for office of Under Secretary of State Webb.

Mr. James Lay, ES/NSC (tel) - Desired to talk with the DCI.

Office of the U/S/State, Miss Schukraft (tel) - Requested that she hand the DCI a message to call Mr. Lay, ES/NSC, as requested.

Office of Congressman Carl Vinson (tel) - Requested that the DCI come to his office at 0930 tomorrow morning, prior to the 1000 appointment with the House Armed Services Committee. Mr. Pforzheimer was informed of this call.

[] Chief, Advisory Council - Brought three drafts
[] Advisory Council for the DCI. Desire to discuss them with him at his convenience—Mr. Shannon also to be present.

Mr. J. A. Angleton, OSO (tel) - Wanted to talk with the DCI.

~~TOP SECRET~~

A

~~TOP SECRET~~

WEDNESDAY, 3 MAY 1950

Col. Robert A. Schow, ADSO (tel) - Dr. Palm is returning this afternoon; inquired if the DCI could see him Thursday afternoon or Friday morning. Appointment arranged for 1000 hours Friday, 5 May.

Mr. C. Offie, OPC (tel) - DCI will call him later today.

Mr. T. Babbitt, AD/ORE (tel) - DCI requested a rough estimate of the total number Russian tanks; and estimated tank production per month or per year by the Russians.

Later, Mr. Babbitt stated that the total number tanks is between 50- and 60,000. Production for 1949 was 6,000 and for 1950 is estimated to be a little less than 6,000 due to a shift in design.

Departed, accompanied by Mr. Pforzheimer, for the office of Chairman Carl Vinson, House Armed Services Committee.

Appeared before Executive Session, House Armed Services Committee - in connection with the extension of the Draft; testimony based on world situation.

Congressman Robert T. Secrest of Ohio (tel) - Stated that he had a friend, presently employed by the FBI, who desired to transfer to CIA. He was referred to the office of the Legislative Liaison.

Departed for lunch - Harvey's Grill -
DCI

Col. Moses Pettigrew, ORE (tel) - Desired appointment with DCI for Thursday morning. Will be informed.

Mr. Ben H. Freeman, Philadelphia (tel) - Is leaving for trip to Europe on 19 May and requested any assistance possible in obtaining permission to enter U. S. Zone Germany. The DCI stated he would endeavor to obtain it for Mr. Freeman, and will let him know.

Mr. Walter Pforzheimer, Legal Staff - DCI informed him of call from Mr. B. H. Freeman and suggested all possible assistance be given.

Later, Mr. Houston, General Counsel, arranged for [redacted] of OSO to contact the proper people in connection with the military permit required by Mr. Freeman.

~~TOP SECRET~~

A1

~~TOP SECRET~~

WEDNESDAY, 3 MAY 1950 - 2

[] ORE (tel) - In conversation with R. Adm. L. Stevens, JCS, it was brought out that it would be helpful if he were to visit one of the offices in ORE-- [] did not volunteer any invitation but is wondering if it might be a request which should come direct to DCI. Since [] did not give any further details, it was suggested that he take up the matter with Mr. Babbitt, who in turn may want to bring the matter to the attention of the DCI.

Office of Congressman Paul J. Kilday, Texas (tel) - One of their constituents has been asking them to check on the arrival in the states of a GEROLD I. HILL, presumably today, who is coming from Bavaria, and is with the AF CUIT No. 5 there. Referred the party to the office of the Director of Intelligence, Headquarters, US Air Force.

Office of Legislative Liaison (tel) - Informed of above call.

[] ORE - Returned the NSC 68 report for DCI's use at NSC meeting tomorrow --and further discussed the subject.

Dr. James Andrews, AD/OCD - Concerning arrangements on "NATO".

Col. Robert A. Schow, ADSO -

Mr. C. D. DeLoach, FBI Liaison - DCI handed him several documents for Director, FBI.

Col. Robert A. Schow, ADSO - Conference
Mr. J. Angleton, SO

[]
Mr. T. Babbitt, AD/ORE - DCI handed him #24595 with instruction to "bring it up-to-date".

Office of the Secretary of Defense (tel) - Secretary Johnson is cancelling the luncheon for Friday, May 12.

~~TOP SECRET~~

A.

~~TOP SECRET~~

THURSDAY, 4 May 1950

Colonel R. A. Schow, ADSO -

Weekly Staff Conference.

Colonel Edward Barber, AF Intel (tel) - Requesting appointment with DCI.
Later called on DCI at 11:00.

[] Adv C -

Dr. Flockand (sp?), Navy Dental (tel) - Appointment for DCI is at 3:00
on Wednesday, 10 May. (Room 168).

[] (tel) - Inquiring for further information re Mr. Freeman's
passport.

Mr. Benjamin H. Freeman, Phila (tel) - Obtained following information:
Born May 14, 1892; signed "Benjamin H. Freeman";
filed with Philadelphia Passport Office.

[] (tel) - Above information relayed to his secretary.

Mr. Frank Wisner -

Mr. L. R. Houston - DCI handed him letter from office of Mr. Edmund L.
Palmieri, 2 May 50, re James H. Snowden contribution.

Maj Gen S. L. Irwin (tel) - Is sending Mr. Edward D. Stewart, Special Research
Branch, G-2, with a report on gasoline pouring into
communist China.

[] OO/C (tel) - When Mr. [] telephones, please refer him
to [] - who has been alerted.

Mr. Edward D. Stewart, Spec Research Branch, G-2 - To show report to DCI
on gasoline going to Chinese communists.

Adm Russel S. Berkey (tel) - DCI passed on invitation from Mr. Constantine
131x77391 Brown that they get together for lunch some time
soon - it would be helpful to Adm Berkey in his
new job. Adm Berkey will be away all next week
but would like to do so the following week - he
will communicate further with DCI re date.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 4 May 1950 (continued)

Mr. Constantine Brown (tel) - DCI informed him of his conversation with Adm Berkey re lunch.

DCI will lunch with Mr. Brown on Friday at 12:30, same place.

Mr. Brown stated that General Collins had directed the following changes in Pentagon:

General Irwin is going to Vienna to replace General Keyes.

General Carter Clarke is going to Japan as Deputy Commander of a Division.

[redacted]
Mr. L. T. Shannon) -

Col J. M. Schweizer, Execur, Int, AF (tel) - Referred to memo of 24 April (aircraft incident in Baltic) - wished to verify the date of observations mentioned.

Mr. J. Goodbody (tel) - Advised to call on [redacted] who will be expecting him.

Col. Moses Pettigrew, ORE -

Dr. H. M. Chadwell, AD/OSI -

Mr. T. Babbitt, AD/ORE - Called on DCI as requested.

Lunched in office.

Departed for NSC meeting -

[redacted] OSO (tel) - If Mr. B. H. Freeman has his passport, which he should have no difficulty in obtaining, he can very easily obtain the entry permit to Germany by either:

1. Applying at the Allied High Commissioner Permit Office for Germany, 42 Broadway, NYC,

or

2. Send his passport here and [redacted] will get it for him.

Mr. Wm. C. Bullitt (tel) - Left no message.

Col. Robert A. Schow, ADSO (tel) - DCI suggested that he come up at 0900 Friday.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 5 MAY 1950

Col. Robert A. Schow, ADSO -

Office of the Acting Executive (tel) - Requested status of []
[] ORE.

Later, was informed that he had been GS-13, Intelligence Officer, Plans & Policy Staff, ORE, but had resigned effective 14 April 1950 to accept Foreign Service appointment with State.

[] Chief, Advisory Council - Concerning meeting set up between OSI and Adm. Stone, AFSA.

Departed for residence of Mr. Wm. Bullitt.

Dr. Palm - Sweden - Conference
Col. Robert A. Schow, ADSO -

Mr. George G. Carey, AD/OO (tel) - Has had several people from ONI inquiring in behalf of Adm. Carl Espe, Acting DNI, concerning CIA plans in connection with DCI's memo on arrival of two ships. Contact Division, OO, is not familiar with the memo.

Later, Mr. Carey called on the DCI in reference to this subject.

Mr. [] (tel) - Contact introduced by Mr. Unger-Vetlesen. Informed him that arrangements had been made for him to call on [] - gave him [] phone number and asked him to call to arrange a mutually convenient appointment.

Office of [] Washington Field Office, OO/C (tel) - Alerted them of call from Mr. []

Mr. J. Angleton, OSO (tel) - DCI inquired if arrangements had been made to present remembrance to []
Mr. Angleton advised that the presentation had already been made and that [] had expressed his pleasure.
(Pen set with cigarette box.)

Mr. Ben H. Freeman, Philadelphia (tel) - DCI advised that there should be no difficulty in his getting entry permit to American Zone, Germany. DCI suggested what when he has word that his passport is ready, to come to DC and our people will arrange to get the passport stamped with entry permit.

Mr. L. T. Shannon, Acting Executive - Reported rumor.
[] CIA Liaison with Joint Staff -

Mr. Shannon - Obtained signatures on two vouchers.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 5 MAY 1950 - 2

Interviewed - Mr. Glenn Thompson

Interviewed - Mr. Donald Y. Gilmore

Mr. Prescott Childs, Ch, COAPS - Brief resume of the NSC meeting.
Discussed draft reply to JIC memo addressed to the
Chairman, IAC.

Mr. T. Babbitt, AD/ORE - DCI returned the TS memo concerning Export
Controls affecting the National Security; also DM-14 for
dissemination. *(Added to app. as 101.793)*

[redacted] Chief, Advisory Council - Concerning USCIB meeting
to be held this afternoon.

DCI handed him certain papers to bring to the meeting.

[redacted]
[redacted]
Mr. Walter Pforzheimer, Legal Staff - Will contact Senator Tydings
in connection with Case #11, the loyalty case previously
reported to CIA and on which the DCI had replied.

Lunched with Mr. Constantine Brown.

USCIB meeting - Rm. 5106 New State Building.

Col. Robert A. Schow, ADSO -

Mr. George G. Carey, AD/00 (tel) - DCI stated that he had seen
Admiral Espe this afternoon and that Commander T. W.
Joyce, ONI, will come over to discuss the questions
which they desire to have answered. (This is in con-
nection with the interrogation of officers and crews of
2 Swedish registry vessels, under charter to USSR,
concerning any details pertinent to the Navy plane
incident.)

Dr. Ralph L. Clark, DAD/OSI - DCI stated he had a delightful meeting
with Adm. E. E. Stone, AFSA, today concerning DCI's
proposed memo on increased COMINT activities. (DCI's
memo to Adm. Stone dtd 4 May)

R. Adm. B. B. Biggs, Petroleum Committee of Munitions Board (tel) -
Inquired if there had been any new developments; DCI
replied that he was awaiting word from Dr. Steelman and
would prefer nothing further be done until reply had been
received.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 5 MAY 1950 - 3

Office of the Secretary of Defense (tel) - Advised that the DCI
would be in the city this week-end and all next week.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city
OSO DUTY OFFICER this week-end and could be reached at
his residence on matters of urgency.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 8 MAY 1950

R. Adm. H. B. Jarrett, Navy (tel) - DCI referred to communication from A. Von Gontard, Lt. Cdr, USNR, who will be attending the Industrial College of the Armed Forces Field Economic Mobilization Course from May 8 to 19, and inquiring if he could transfer to active duty for duration of course. Adm. Jarrett stated that such request would have to be made by Mr. Von Gontard thru the Commandant of the Naval District, for forwarding to the Bureau for action. DCI said he would pass this word along.

Mr. C. D. DeLoach, FBI Liaison -

Adm. Paul Mathers, USN(Ret) - (tel) - Just returned from a four-month trip abroad, visiting 11 countries, and is willing to give his impressions to our people. DCI will have someone contact him.

Mr. George G. Carey, AD/00 (tel) - DCI requested that he have someone from the [] contact R. Adm. Paul Mathers, concerning his recent trip.

Mr. L. T. Shannon, Acting Executive - DCI approved recommendation to assign Mr. [] to the Office of the Director, in addition to his duties as CIA Liaison with the Joint Staff.

Mr. Marquis Childs, Washington Post (tel) - Referred to certain statements made by an individual who was supposed to be with CIA. The DCI stated that the individual in question had been employed but was no longer in CIA employ.

Col. Sheffield Edwards, Chief, I & SS -

Mr. L. T. Shannon, Acting Executive -
[]

All Assistant Directors and (tel) - Cancelled weekly staff conference Staff Chiefs inasmuch as DCI is addressing the National War College that morning.

Mr. George G. Carey, AD/00 - Concerning Navy requirements in connection
Mr. Lyman Kirkpatrick, OO/C - with interrogation to be made of officers
Comdr. T. W. Joyce, ONI - and crews of the SS NORRUNA and SS NORCITA.

Mr. L. T. Shannon, Acting Executive (tel) - DCI inquired if Mr. [] is employed and working in OPC; the answer was in the affirmative.

Mr. Prescott Childs, Chief, COAPS - DCI handed him Draft reply to the members of the Joint Intelligence Committee, ER 1-124, with instructions to prepare it for signature, copies to be furnished the other IAC members.

~~TOP SECRET~~

8.

~~TOP SECRET~~

MONDAY, 8 MAY 1950 - 2

Col. Robert A. Schow, ADSO (tel) - DCI requested the two cables pertaining to the Swedish registry vessels; will have [] pick them up.

Lunched in office.

Mr. C. D. DeLoach, FBI Liaison - DCI handed him two documents for the Director, FBI.

Col. Robert A. Schow, ADSO -

[] ORE -

Mr. [] Advisory Council (tel) - Mr. W. Park Armstrong will be absent from May 11 to end of month and would like to designate the DCI as Acting Chairman of the Board during his absence. DCI accepts.

Mr. T. DeCue Palmer (tel) - Requested appointment with the DCI on Tuesday, 9 May. Will call again.

Mr. Walter Pforzheimer, Legislative Liaison - Instructed to try to arrange for an appearance by DCI before the House Appropriations Committee, within the next week or two.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 9 MAY 1950

Mr. George G. Carey, AD/00 (tel) - Called attention to article by Mr. Drew Pearson in Wash. POST, dtd 9 May.

Col. Robert A. Schow, ADSO (tel) - Inquired if the DCI would receive [redacted] DCI suggested that he call at 1430.

Mr. George G. Carey, AD/00 (tel) - Advised that he, Col. L. K. White, FBID/00, and Mr. Malcolm Frost, BBC, London, had just finished going over the Minutes of the Meeting; that he intended that Mr. L. Houston, General Counsel, review them this afternoon; and hoped that the DCI would be able to review them tomorrow prior to a meeting which was scheduled between the DCI, Mr. Frost, Mr. Carey and Col. White at 1000 hours.

Lunched in office.

Mr. Walter Pforzheimer, Legislative Liaison - Reported that the Tydings Sub-committee will "take care of us" on Case No. 11, previously handled by correspondence.

Mr. W. Park Armstrong, State (tel) - Advised that he plans to be gone from 11 May until 2 June and that he desired to designate the DCI as Acting Chairman of USCIB during his absence, to permit any necessary transactions to be completed. The DCI stated he would be glad to do so. Mr. Armstrong will notify the Secretariat of this designation.

Col. Robert A. Schow, ADSO - [redacted]

Mr. T. DeCue Palmer (tel) - Unable to reach him.

Miss [redacted] Intelligence Support Section, OPC (Room 1507 K) (tel) - Mr. F. G. Wisner, AD/OPC, has requested that she obtain the 10 volumes being furnished the DCI by General Willoughby, FEC. She was informed that the books had not yet been received by the DCI but that she would be informed when they become available. (ER 1-91)

Mr. L. T. Shannon, Acting Executive - DCI requested preparation of reply to personal letter from Admiral Good concerning Comdr. Violet. Mr. Shannon left with the DCI a copy of the Minutes of the Meeting of the BBC/FBIS Committee, for information prior to meeting tomorrow with Mr. Frost, et al.

[redacted]
DCI authorized Mr. Shannon to instruct Mr. T. Babbitt, AD/ORE to get ADSO, AD/OPC and Ch, I & SS together to determine the basis for request to ORE from OSO for intelligence support for stockpiling operations.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 9 MAY 1950 - 2

Col. Robert A. Schow, ADSO (tel) - DCI inquired if Col. Schow had sent a cable to and was informed that it had been done.

~~TOP SECRET~~

A.

~~TOP SECRET~~

WEDNESDAY, 10 MAY 1950

Mr. T. Babbitt, AD/ORE (tel) - DCI requested strength figures of the Soviet Armed Forces for use in connection with lecture at National War College, 11 May.

Mr. [] OPC (tel) - Re negotiations formerly carried on with Mr. McDaniel, ECA. Obtained DCI's approval to continue such negotiations with Col. Tappin, Mr. McDaniel's successor.

Capt. Frank B. Bowen, NWC (tel) - Offered to provide transportation for DCI tomorrow morning. Expressed thanks—but that DCI will use his car.

The DCI has a chart which he will use in connection with the lecture and it will be delivered this afternoon. Capt. Bowen will advise Mr. Hays (Room 7) that the chart will be delivered about 4 pm today.

Mr. George G. Carey, AD/OO (tel) - Mr. Malcolm Frost, BBC, London, was not aware until yesterday that DCI had knowledge of correspondence between Col. White and himself concerning a report published by the British making reference to CIA's part in monitoring of news. DCI will not bring the matter up.

Conference: Mr. Malcolm A. Frost, BBC, London
Mr. George G. Carey, AD/OO
Col. L. K. White, OO/FBID

A Mr. Egan, Senate Labor Management Subcommittee (tel) - Referred to DCI's appearance before one of the Committees in April 1948 in connection with the Bogota riots, and desired to know which Committee it was and whether or not it was in Closed Session. Call referred to Mr. Pforzheimer, Legislative Liaison.

Later, Mr. Pforzheimer advised that he had informed Mr. Egan that the DCI had appeared before the House Expenditures Committee, and that it was a Closed Session. He learned that the inquiry was initiated by the son of the Colombian Ambassador.

Mr. Turner McBaine (tel) - Personal friend. Will call again this afternoon. Invited DCI to lunch either tomorrow or Friday. Is staying at Carlton. Later, stated he would endeavor to reach the DCI at his residence.

Mr. George G. Carey, AD/OO (tel) - Stated that he was going to see Mr. McBaine, friend of DCI, and that he and a member of his firm could be of great assistance to Mr. M. Cheek of the []

~~TOP SECRET~~

WEDNESDAY, 10 MAY 1950 - 2

Mr. Frank G. Wisner, AD/OPC - Discussed with DCI the progress toward establishment of a base of operations in the Pacific

Mr. Frank G. Wisner, AD/OPC - Discussed with DCI the progress toward establishment of a base of operations in the Pacific

Discussed project involving indirect (through Italian Labor Organization) support to The New Leader. This contemplates a direct arrangement between Italian Labor, which we are subsidizing, and The New Leader involving payment by the former for authorization to publish and use material of the latter.

Reported on progress to date on internal OPC reorganization. A copy of the reorganization chart was left with the DCI. Received the DCI's authorization to retain the administrative personnel and functions under the new organization which they have had under the old--in light of the uncertainty of the future organization set up within CIA under the terms of NSC 50.

Discussed the resignation of an OPC staff member and possible methods of further use of this individual in a private capacity. Authorization granted by the DCI in latter connection, the details of which are to be worked out.

The DCI reported an alleged indiscretion of an OPC staff officer concerning the FBI. Mr. Wisner is to conduct an investigation and make a report to the DCI. This matter is not considered too serious.

Lunched in office.

Mr. Prescott Childs, Ch, COAPS -- Discussed the Defector Committee policies.

Discussed diminishing number of published NIS.

Col. Robert A. Schow, ADSO.

Mr. Francis Matthews, Secretary of the Navy.

Mr. Shane MacCarthy, COAPS -

Departed for appointment at Naval Medical Center -

Institute of Inter-American Affairs (tel) - When the office of the Coordinator of Inter-American Affairs was abolished, certain film material, slides, and pictures were transferred to the State Department, who in turn transferred the material in question to CIA. Inquired with whom they should speak in connection with the location of certain material. Call was referred to Chief, Graphics Register.

[illegible]

~~TOP SECRET~~

WEDNESDAY, 10 MAY 1950 - 3

--	--

Mr. L. T. Shannon, Acting Executive (tel) - Desired to advise the DCI that unless something urgent arose, he would not be in the office in the morning.

Office of Col. John L. Tappin, Deputy to Mr. Foster, ECA (tel) - Desired appointment with DCI for Thursday morning—on an operational matter and to deliver certain papers to the DCI. It was suggested that Col. Tappin call at 1130.

~~TOP SECRET~~

A1

~~TOP SECRET~~

THURSDAY, 11 MAY 1950

Lecture - National War College.

Office of Col. John L. Tappin, ECA (tel) - Informed that the DCI had been delayed and would not be able to receive Col. Tappin, as scheduled.

Later, an appointment was arranged for the DCI to call on Col. Tappin later today.

Col. Lewis B. Rock, OPC -
Mr. Warren Stutler, SSS -

Mr. Pete Brandt, St. Louis DISPATCH (tel) - Inquired if the DCI had read the Drew Pearson article of May 9 concerning the Navy plane incident and referred to the story carried by AP this morning.

Mr. B. H. Freeman, Philadelphia (tel) - Passport is ready and he will be in WDC to pick it up tomorrow. DCI will meet him at Union Station at 1215. Invited Mr. Freeman to lunch with him.

[redacted] Chief, Advisory Council - Discussed letter from the Chairman, FCC, and the meeting to be arranged between DCI, Adm. E. E. Stone, AFSA, Commissioner Geo. E. Sterling of FCC, and representatives of FBI.

[redacted] is leaving Sunday, 14 May, for 2-weeks trip.

[redacted] Shoreham Hotel Rm 1038 (tel) - Was informed that the DCI was out of the office.

Lunched in office.

Mr. C. D. DeLoach, FBI Liaison (tel) - Advised the DCI that the Bureau would not be able to assist on the interrogation of the officers and crews of the two Swedish vessels, in connection with the Navy plane incident, and inquired if it would be possible to OO to handle.

Also inquired if there had been any developments in the investigation to be conducted by AD/OPC concerning an alleged indiscretion of an OPC employee. DCI replied that the case was being looked into but that there had been no report made.

Mr. L. T. Shannon, Acting Executive - Left resume of report turned in by Mr. Frank Wisner, AD/OPC, to Mr. Paul Nitze, State, reflecting OPC needs thru 1957, in connection with NSC 68. It is an informal report for the DCI's information.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 11 MAY 1950 - 2

Mr. L. T. Shannon, Acting Executive - (Cont.) -

Left letter to Adm. L. L. Strauss for the DCI's signature.

Confirmed instructions given by Mr. Shannon that liaison with JCS will remain in the Office of the DCI and will not be transferred to OCD, that is, [] will continue to take care of it. Mr. Shannon is to inform OCD of this arrangement.

Lt. Col. Joy R. Bogue, Strategic Intelligence School, ID - (tel) -

DCI stated that an urgent matter had arisen which precluded his lecturing, as originally scheduled, on Tuesday, May 16th. Col. Bogue stated that they would be very glad to have the DCI lecture from 1130 to 1220 hours on Monday, 15 May, if that time would be suitable to the DCI. The Director indicated satisfaction with the suggested time.

[] OSO (tel) - DCI informed him that Mr. B. H.

Freeman would be in the city tomorrow for the purpose of picking up his passport; and that the DCI would like to have Col. Drum arrange to have the passport stamped with the required entry permit to Germany--60 day limit.

Col. Robert A. Schow, ADSO -

Dr. H. M. Chadwell, AD/OSI - (tel) - Had received the the document

addressed to the DCI by Mr. Robert LeBaron of the MLC to the AEC, requesting preparation of an estimate. The DCI stated that the request was really not our business but that if we had anything on the questions, it might be a nice gesture to make up a report; and suggested that Dr. Chadwell talk it over with []

NED/OSI. Dr. Chadwell inquired if there was any particular deadline to be met in this connection and was advised that, if possible, any report be completed within several weeks.

Departed for the office of Col. John L. Tappin, Deputy, ECA - on an operational matter.

Mr. L. T. Shannon, Acting Executive - DCI requested that he handle the letter to Admiral Strauss on Mr. Victor Mitchell.

Office of Mr. Walter Lippmann (tel) - In response to a request by Mr. Lippman, an appointment was scheduled for him to call on the DCI at 1530 tomorrow. (OR 3525)

Dr. James Andrews, AD/OCD (tel) - Referred to a report made by General

Lawton Collins, CS/USA, after his recent trip to the Middle East. In an attempt to obtain a copy of the report, he had been informed that a copy was in the hands of the CIA man who accompanied Gen. Collins on the trip. The DCI stated he did not know about the report, and Dr. Andrews said he would check with Col. R. A. Schow, ADSO, to determine if OSO has the copy.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 11 MAY 1950 - 3

Mr. Milton Lehman, COLLIER'S Magazine (DI. 5505) (tel) - Requested appointment with DCI to discuss an article which he desires to do on CIA. He was informed that CIA is prohibited by law from divulging any methods or operations and, consequently, the DCI could not help him in that connection. He then stated a desire to write an article on the lie detector--not particularly on CIA--that he had seen articles indicating CIA uses this machine. As requested, [] agreed to consult the DCI.

Mr. [] OPC (tel) - DCI advised of his call on Col. John L. Tappin, ECA, and that Col. Tappin had given him a file of material for Mr. [] suggested Mr. [] call tomorrow morning.

Mr. Walter Pforzheimer, Legal Staff - Discussed the general appropriations situation, with particular reference to current legislation.

~~TOP SECRET~~

47

~~TOP SECRET~~

FRIDAY, 12 MAY 1950

R. Adm. Carl F. Espe, Acting DNI (tel) - DCI inquired if there is to be a Navy Mission to Siam. Will check and let the DCI know.

Adm. Espe stated that Admiral Sherman, CNO, had directed that a plane be sent to meet the Navy flyers-- Smith and Bender-- at Pearl Harbor. Would be glad to make the officers available for CIA interrogation.

Later, Admiral Espe advised that it is not contemplated to set up a Naval Mission in Siam.

Mr. J. Angleton, OSO (tel) - Advised that [] is back in town. Mr. Wisner is to consult with him this morning. The DCI stated he could not lunch with them today because of another engagement, but would be pleased to receive [] this afternoon.

Mr. [] OPC - Picked up the file of operational material which Col. John L. Tappin, ECA, had given to the DCI on 11 May.

Col. Robert A. Schow, ADSO (tel) - Had learned that R. Adm. Carl F. Espe, Acting DNI, is to be present at a demonstration in the Training Bldg. this afternoon. The DCI advised that he would not be able to be present and that he had informed Adm. Espe to that effect.

DCI informed Col. Schow of the information received from Adm. Espe that it was not contemplated to establish a Navy Mission in Siam.

Office of Mr. B. H. Freeman, Philadelphia (Miss Hegerty (tel) - Concerning arrival time of Mr. Freeman; and relayed several messages for Mr. Freeman.

Mr. Prescott Childs, Ch, COAPS - Whether or not there is to be an IAC meeting next week. COAPS knows of no item for discussion.

Later, the DCI indicated there would be no meeting.

Mr. T. Babbitt, AD/ORE -

Mr. Walter Pforzheimer, Legislative Liaison (tel) - The DCI has been requested to appear before the House Expenditures Committee on Thursday, 18 May, at 1000 hours, for a presentation on the "world situation".

Col. Sheffield Edwards, Ch, I & SS -

Mr. Frank G. Wisner, AD/OPC (tel) - DCI referred to several cables indicating the possible utilization of two individuals by OPC and suggested that Mr. Wisner talk with him about the two people in question before any action is taken.

Mr. Wisner referred to the complaint by the FBI and stated that his investigation had failed to reveal any grounds to substantiate the charge. That Personnel

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 12 MAY 1950 - 2

Mr. Frank G. Wisner (cont.) -
had checked with field personnel concerning any recruiting
in the [] area. They were also checking with
Contact Division, OO, in a final effort to determine
cause for the complaint.

Mr. L. Houston, General Counsel, - Concerning the unofficial distribution
Mr. Walter Pforzheimer, Legal Staff, of FBID products, particularly
the Daily Bulletin -- and a
possible solution.

Lt. C. T. R. Adams, USN, AFSA -

Departed to meet Mr. B. H. Freeman, Philadelphia - and to lunch.

Col. Robert A. Schow, ADSO -

Addressed the Conference of OAD Consultants.

Mr. B. H. Freeman, Philadelphia - In connection with entry permit to
[] OSO Germany for Mr. Freeman.

Mr. Wm. J. Schaub, Bureau of Budget (tel) - Mentioned the NSC Staff
meeting which he had attended this morning.

Referred to the \$25,000 transfer from Bureau of
Mines to the Munitions Board for Petroleum Section, NIS.
Mr. Steelman had referred the matter to Mr. Schaub for
consideration and decision. The DCI stated that whatever
the decision would be satisfactory to us but that CIA
should not be placed in the position of determining
which agency had primary responsibility; that he had
turned over to Mr. Steelman the complete file on the
subject.

Office of Mr. Milton Lehman, COLLIER's Magazine (tel) - In his absence,
left message with his secretary that the DCI has no
comments to make on the matter he referred to yesterday
(lie detector).

Mr. Walter Lippmann -

Mr. B. H. Freeman, Philadelphia -

Col. L. K. White, Acting AD/OO (tel) - DCI requested a list of where
we send the Daily FBID Bulletin. This is in connection with
the question of libel, under discussion with the General
Counsel.

~~TOP SECRET~~

11

~~TOP SECRET~~

FRIDAY, 12 MAY 1950 - 3

Mr. L. Houston, General Counsel - With further reference to the
"libel" question on FBID material.

Mr. Walter Pforzheimer, Legal Staff -

Office of the Secretary of Defense (tel) - Advised that the DCI
would be in the city this week-end and all next week.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city
OSO DUTY OFFICER this week-end and may be reached at his
residence on matters of urgency.

~~TOP SECRET~~

A.

~~TOP SECRET~~

MONDAY, 15 MAY 1950

CONFERENCE - R. Adm. E. E. Stone, AFSA
Commissioner George E. Sterling, FCC
Captain Joseph N. Wenger, Navy Communications
Mr. C. D. DeLoach, FBI Liaison
Mr. C. Hennrich, FBI Liaison

Commodore Wm. G. Greenman (tel) - To remind the DCI of the luncheon of the Washington Association of the Alumni on Thursday, 18 May at 1230 hours at the Army-Navy Town Club. The group meets the third Thursday of each month.

[redacted] Philadelphia (tel) - Inquired if it would be possible to see the DCI tomorrow; he will call around 1 PM to determine if the DCI is free to see him.

Miss Abell, National Armed Forces Day Dinner Committee (tel) - Extended an invitation to Mrs. Hillenkoetter to attend the Dinner on Friday, 19 May, and inquired if Mrs. Hillenkoetter had any preference with whom she would like to be seated.

Later, Miss Abell was informed that Mrs. Hillenkoetter will be present, and it was suggested that she be seated with Navy people.

Lecture - Strategic Intelligence School, ID.

Lunched with Mr. Turner McBaine - Carlton.

Col. Robert A. Schow, ADSO -

Mr. Stewart Alsop (tel) - Invited DCI to lunch with him one day this week. If this should not be possible, he would like to come in for a chat with the DCI.

After checking with the DCI, Mr. Alsop was informed that the DCI would be unable to lunch with him but would be glad to have Mr. Alsop call at 1030 Wednesday, 17 May.

Mr. L. T. Shannon, Acting Executive - DCI disapproved the ORE project
[redacted] External Research Study of Guatemala.

Office of Mr. Wm. J. Sheppard, State (tel) - Advised there would be no meeting at State tomorrow afternoon.

Mr. Walter Pforzheimer, Legal Staff - Left with the DCI a document on loan to the Legal Staff covering minutes of a meeting with SecState Acheson.

In connection with the DCI's appearance before the House Expenditures Committee on Thursday, 18 May, he requested, on the DCI's authority, ORE to bring up-to-date the report on Russian Rubber Purchases. Also requested a brief note on the International Refugee Fund and on the International Childrens' Fund.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 15 MAY 1950 - 2

Mr. Walter Pforzheimer (Cont) -

The DCI approved that an individual from ORE talk with Congressman Chet Holifield of California in connection with a conference on Inter-American Democracies and Civil Rights held in Havana.

Suggested the DCI not talk informally with Senate Appropriations Committee until CIA position has been consolidated.

Office of Senator Kenneth Wherry, Nebraska (tel) - Desired to talk with the DCI. Call referred to Mr. Pforzheimer, Legislative Liaison.

Mr. Pforzheimer reported that inasmuch as the Senator had talked with the DCI previously on the subject, that he desired to talk with him personally.

(NA. 3120 x 96)

~~TOP SECRET~~

A.

~~TOP SECRET~~

TUESDAY, 16 MAY 1950

Mr. Frank G. Wisner, AD/OPC (tel) - DCI requested a particular document be delivered today. Mr. Wisner has several other items to discuss so will call on the DCI.

Mr. C. D. DeLoach, FBI Liaison (tel) - Referred to the letter from Mr. J. Edgar Hoover, Director, FBI, withdrawing from participation in the [] Committee, and stated that the FBI was still receiving literature from the Committee and requested that we discontinue sending it to them. This information was relayed to Office of AD/ORE.

Mr. Prescott Childs, Ch, COAPS - Discussed the "defector committees".

Departed for Naval Medical Center.

Mr. Paul Borel, National War College (tel) - Requested appointment with DCI; scheduled for 1145 Wednesday, 17 May.

Office of Congressman Clarence Cannon (Mo.) (tel) - A letter from a constituent requested an appointment be arranged with the DCI in connection with the constituent's desire for duty with the Military Intelligence Division of the Army. It was suggested that quite probably the constituent desired an appointment with the head of the Intelligence Division of the Army inasmuch as employment was desired with that Department.

Mr. Frank G. Wisner, AD/OPC - Reported on investigation of FBI complaint concerning alleged improper statements of CIA representatives in []

Status report on draft program of national psychological warfare program. Mr. Wisner was authorized to speak fully on behalf of CIA in final approval of this paper.

Discussion of Col. Louis Fortier and decision as to appropriate method of making use of this officer.

Report to the DCI on status of OPC re organization and discussion of "double deputy" idea.

[]
Discussion of Pacific Island base and approval of approach to Department of Interior.

Report of meeting on Defector Program -- OSO & OPC desire to see draft of paper by COAPS prior to DCI final approval.

Mr. [] Winston Salem, N. C. - Applicant. Was given Forms 57 and PHS.

Lunched at desk.

~~TOP SECRET~~

A.

~~TOP SECRET~~

TUESDAY, 16 MAY 1950 - 2

Office of AD/OCD (tel) - Have received request for 8 copies of IM-264, "Estimated Consequences of Possible U.S. Courses of Economic Action with Respect to China", to be furnished to Mr. Stohlheim, the NSRB member of NSC Staff. DCI approved and OCD was so informed.

[redacted] Philadelphia -

Col. Robert A. Schow, ADSO -

[redacted] ORE -

Mr. T. Babbitt, AD/ORE - Discussion of External Research Study of Argentina.

Mr. Walter Pforzheimer, Legal Staff - In connection with requirements for Thursday's appearance before House Expenditures Committee.

Office of AD/OSI (tel) - To arrange an appointment with DCI for Dr. H. Marshall Chadwell, AD/OSI, and [redacted] DAD/OSI. Scheduled for 0945 Wednesday, 17 May.

Mr. Walter Pforzheimer, Legal Staff (tel) - Advised of the postponement of the appearance before House Expenditures Committee from Thursday, 18 May, until next week -- date to be set later.

~~TOP SECRET~~

A.

~~TOP SECRET~~

WEDNESDAY, 17 MAY 1950

R. Adm. Carl F. Espe, Acting DNI (tel) - Under Secretary Kimball had requested advice and assistance in connection with one Dr. Petrykowski, General Tire Company representative in Poland, who has been in U.S. for 11 years as scientist in Research Department at Akron. Is still Polish citizen and his wife resides in Poland. Exploring ways of getting wife out of Poland. After State Dept granted immigration visa to subject's wife, the Polish Government refused to permit her to leave. Adm. Espe would like to have a member of his staff discuss the subject matter further with DCI.

Referred to DCI's recent memo urging prompt receipt of intelligence materials from ONI. Adm. Espe stated that reproduction responsibilities had been taken away from ONI, which accounted for much of the delay, but that they currently were studying the entire problem. DCI said he had discussed the matter with Adm. Johnson.

Mr. L. T. Shannon, Acting Executive -

Mr. Constantine Brown (tel) - Invited DCI to lunch with him on Thursday, 18 May, at 1230 o'clock.

Dr. H. Marshall Chadwell, AD/OSI -
Dr. Ralph L. Clark, DAD/OSI -

Rear Admiral Leslie C. Stevens, JCS (tel) - DCI invited Adm. Stevens to come over and address the Scientific Intelligence Committee on the technical aspects of the Russian organization, etc.; the time to suit Adm. Stevens' convenience. As soon as Adm. Stevens indicates a desirable time, the DCI will complete arrangements for his reception, etc.

Mr. Stewart Alsop -

Mr. C. D. DeLoach, FBI Liaison - (See TS memo 34375)

Capt. W. S. Post, Jr., USN, ONI - In connection with Adm. Espe's telephone conversation.

Mr. Paul A. Borel, NWC -

Mr. George G. Carey, AD/00 -

Concerning the proposal by Mr. L. P. Gainsborough from San Francisco to disseminate American propaganda material to India through the Asiatic Institute in New York and the Indian Institute Bhavan. The DCI stated

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 17 MAY 1950 - 2

Mr. George G. Carey (Cont.) -

that this was no concern of CIA and indicated that it should be State Dept. business. Mr. Carey will talk with [] concerning the proposal.

Mr. Walter Pforzheimer, Legislative Liaison (tel) - Advised that there is a possibility the DCI will be requested to testify on the Draft Act before the Senate Armed Services Committee - tentatively at 1000 on 1 June.

Lunched in office.

Mr. Prescott Childs, Ch, COAPS - Discussed the Defector Program and the memo which he proposed to send to the Assistant Directors for concurrence or comment.

Mr. L. R. Houston, General Counsel - Discussed case of [] and the non-existence of any loopholes whereby subject could be relieved of reimbursing the Government for excess costs of travel.

Col. Robert A. Schow, ADSO -

Mr. George G. Carey, AD/00 - In connection with the first report of interrogation of crew of the two Swedish vessels concerning Navy plane incident.

Col. Sheffield Edwards, Ch, I& SS -

Mr. "Jerry" Clark, NA. 5804 (tel) - DCI was sorry to have missed his calls earlier in day but had received the invitation.

Mr. Henry Kroll, Mutual Life Insurance (NA. 6690) (tel) - personal.

Mr. Walter Pforzheimer, Legislative Liaison - In connection with electrical interference with [] the DCI authorized the Acting Executive to call the Mayor (or Commissioner) of [] to endeavor to obtain an agreement to bury the utility lines within a 1,000 yard radius of [] antennae.

~~TOP SECRET~~

77.

~~TOP SECRET~~

WEDNESDAY, 17 MAY 1950 - 3

Mr. W. K. Harvey, OSO - Invited them to lunch on Friday, 19 May,
Mr. Winston Scott, OSO - at 1230, Carlton Hotel, South Lounge, in
Mr. J. Angleton, OSO - honor of [] All
accepted.

Col. R. A. Schow, ADSO - Informed him that luncheon for []
would be held in South Lounge, Carlton Hotel.

Col. Moses Pettigrew, ORE (tel) - Desired appointment with DCI on
Thursday morning; scheduled for 1100.

Mr. [] W.D.C.,
[] - Stated that he had just conferred with
General Bolling, Col. Devine and Col. Smith, who had
suggested that he get in touch with CIA, and therefore
requested an appointment with the DCI. Stated that he
is an ex-Army officer; is a newspaper man; has spent the
past five years in Central America (Costa Rica, El Salvador,
Mexico, etc.); travels a great deal; and has a plan of
propaganda which he says should be utilized for the good
of America. He stated further that he did not want a job,
that he has a good one, indicating a present connection
with the firm of [] It was explained that the
DCI's schedule is exceedingly heavy and that he might
wish to put his plan in writing and submit it for the
DCI's consideration. Mr. [] stated that he would not
put anything in writing and that his plan could only be
discussed personally. He was informed that the matter
would be brought to the Director's attention and that he
would be advised of any recommendation the DCI might
make concerning further discussion of the proposal.

Office of Deputy Chief, Source Branch, Contact Division, OO - (tel) -
[] was informed of call from Mr. []
and requested the information be forwarded to him in
memorandum form, upon receipt of which the determination
would be made whether or not to talk with Mr. []

~~TOP SECRET~~

A.

~~TOP SECRET~~

THURSDAY, 18 MAY 1950

Weekly Staff Conference.

Mr. Frank G. Wisner, AD/OPC -

Mr. C. D. DeLoach, FBI Liaison (tel) - Inquired if the DCI had received any reaction to the information which Mr. DeLoach had given to the DCI on 17 May. The DCI stated that he had discussed the matter with General Irwin, G-2, and that the proposed meeting should not be held until the receipt of information which we have requested; that the information which is expected over the week-end or early next week will either definitely confirm or refute the information which has been furnished the FBI by an informant. Mr. DeLoach requested that the Bureau be kept advised of any information received.

Mr. DeLoach referred to IM-283, "The Nature and Probable Future Developments of Soviet Hostilities, Short of War, as Related to the U. S. Internal Security", and Mr. Hoover's concern over the statement therein: "An estimate of the extent of these preparations, or of Communist capabilities for employing them, is not within the cognizance of the CIA." Mr. DeLoach wanted to assure the DCI that all pertinent information is being made available to CIA. The Director stated that the statement may have been misleading but the intent was that the responsibility for such estimate was not with CIA.

Col. Moses Pettigrew, ORE -

Rear Admiral Clarence J. Brown, MC, USN, OSD (tel) - Requested an appointment for the DCI and one was scheduled for 1500 hours, Friday, 19 May. Rm. 3E989, River Entrance.

Mr. Richard Wilson, LOOK Magazine DI 9111 (tel) - Requested an appointment sometime within the next week with the DCI.

Office of Acting Executive (tel) - Requested a search be made of all records to determine if they reflect any information on a Mr. Ray Williams, 96 Winter Street, Boston, who had called the DCI at his residence last evening.

Later, advised the DCI that there is no application for employment or any correspondence on file from subject individual, and a check with recruiting officers failed to reveal any contact with subject.

Mr. Prescott Childs, Ch, COAPS - Reference memo from Secy, JIC, suggesting an IAC meeting to consider "Intelligence on Soviet Activities". Mr. Childs will prepare a memo to IAC members, calling the proposed meeting.

Lunched with Mr. Constantine Brown.

~~TOP SECRET~~

A.

~~TOP SECRET~~

THURSDAY, 18 MAY 1950 - 2

Adm. G. J. Rowcliff, USN(Retd) (tel) - Will call again sometime.

Mr. [] (tel) - Inquired if the DCI had been informed of his desire to see him and was advised that the DCI had been so informed and had requested a staff officer to contact Mr. []

Office of AD/00 (tel) - Were informed of telephone call from Mr. [] in order that a notation might be placed on the memo covering his call of 17 May.

Departed for NSC meeting.

Mr. [] - Advised that he is an employee; had been cleared for an overseas assignment and had proceeded as far as New York when he was recalled to Washington; that he has been here for a month with nothing to do and Personnel apparently has no job for him; and inquired what he should do to be considered for some other assignment. He was informed that we would inform the office of the Executive concerning his case and that they would handle the matter with the Personnel people.

Office of Acting Executive (tel) - Informed of matter concerning Mr. [] and suggested that it be brought to the attention of Personnel.

Col. Robert A. Schow, ADSO -

Mr. Walter Pforzheimer, Legislative Liaison - Called DCI's attention to testimony before the Immigration Subcommittee of the Senate Judiciary Committee on 16 May by Alexander Wilczek Magyar, parttime employee of the National Committee for Free Europe, which committee he characterized as a "government sponsored anti-Communist organization". Mr. Pforzheimer will bring the matter to Mr. Wisner's attention on Friday, making copies available to DCI, Col. Schow, and Col. Edwards; the source of the material to be closely held.

Mr. [] ORE - Concerning NSC 68. An appointment was also scheduled for a meeting with the DCI at 1200 on Friday, 19 May, which will be attended by Col. Schow.

Office of Mr. E. R. Saunders, Budget Officer (tel) - Requested that Mr. Saunders stop to see the DCI on his next trip to this area.

Col. Robert A. Schow, ADSO (tel) - Was informed of the meeting scheduled for 1200 Friday, 19 May. - Meeting concerns NSC 68.

~~TOP SECRET~~

X.

~~TOP SECRET~~

THURSDAY, 18 MAY 1950 - 3

Mr. Lyman Kirkpatrick, Contact Division, OO (tel) - Desired to inform the DCI that two reports are being dispatched for his information--1 concerning actual Navy plane incident and the other, a related report (#16221 and #16234).

~~TOP SECRET~~

A1

~~TOP SECRET~~

FRIDAY, 19 MAY 1950

Office of Lt. Gen. M. B. Ridgway, OCSA (tel) - To express DCI's regrets that he and Mrs. Hillenkoetter will be unable to attend reception on Tuesday evening, May 23rd.

Office of Rear Admiral Carl F. Espe, Acting DNI (tel) - To determine whether or not Captain Campbell, USN, is still in the city. Later, was informed that he is out of the city-- probably in New York.

Mr. E. R. Saunders, Budget Officer - DCI requested check be drawn in the amount of [] payable to [] for confidential purposes.

Discussed the estimates submitted by OPC and OSO in connection with NSC 68.

Departed for office of Admiral Souers.

[] I & SS - Discussed request made of []
Mr. Walter Pforzheimer, Legal Staff - [] by Mr. Tyler of the Tydings Committee concerning []

[] part in the AMERASIA investigation. In answer to specific questions by the Subcommittee, [] has no pertinent information of value to the Subcommittee and will so inform Mr. Tyler.

[] will also notify Mr. Boykin, Director, Office of Consular Affairs, of this fact and also that he has no pertinent information to offer.

Mr. C. D. DeLoach, FBI Liaison - Called on DCI at the DCI's request to pick up several documents for the Director, FBI.

Office of Assistant Director, ORE (tel) - State Department had requested copies of IM-283 and IM-287. DCI approved request and ORE was so notified.

Mr. George G. Carey, AD/00 (tel) - DCI had received the 00-B report, 16221, and inquired if it was being disseminated to the Navy. Mr. Carey indicated that Navy was on the distribution list and the report should have been delivered to them yesterday.

Comdr. Hoyle, Aide to Admiral Duncan (tel) - Advised concerning uniform to be worn by Adm. Duncan this evening at the National Armed Forces Day Dinner. Adm. Duncan will be the senior Naval Officer present.

Conference: Col. Robert A. Schow, ADSO - Concerning NSC 68.
[] ORE

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 19 MAY 1950 - 2

Luncheon - South Lounge, Carlton Hotel

DCI

[redacted]
Col. Robert A. Schow, ADSO

Mr. Winston Scott, OSO

Mr. Wm. K. Harvey, OSO

Mr. J. Angleton, OSO
[redacted]

Mr. K. H. Donavin, Executive Director, U. S. Inter-American Council, 1615 H Street N W., W.6, DC - Just returned from trip to South America. DCI suggested he get in touch with [redacted] the Washington Field Office.

Mr. A. S. Keller, AFOIN (tel) - Stated that he had served as a member on a committee, which had worked on a revision of the Basic Intelligence Directive in G-2; that the committee was under the sponsorship of CIA; and that he desired to contact the CIA representative. He was referred to Capt. K. A. Knowles, ORE.

Captain K. A. Knowles, ORE (tel) - To advise the DCI that Mr. Ryan of the Budget Bureau had called on him this morning in an effort to find some "loopholes" in order that the responsibility for the Petroleum Section, NIS, might remain with Bureau of Mines rather than be transferred to Munitions Board, as previously directed.

Departed for office of Rear Admiral Clarence J. Brown, MC, USN, OSD -

Mr. Frank G. Wisner, AD/OPC (tel) - Advised that the State and Defense people believed the DCI should discuss the matter of the [redacted] with appropriate officials in the Interior Department, inasmuch as [redacted] is to be transferred to Interior; and that this project has the clearance, approval and backing of State Department. Mr. Wisner stated further that Mr. James Webb is prepared to answer any inquiry on the subject which might emanate from Interior. Mr. Wisner is to furnish the DCI with a brochure for his information prior to the discussion.

Mr. Wisner referred to the draft paper on Defector Program which was submitted by COAPS for comment or approval of the Assistant Directors. Mr. Wisner cannot concur in this paper. DCI suggested that Mr. Wisner submit a memo setting forth his arguments and recommendations.

~~TOP SECRET~~

A

~~TOP SECRET~~

FRIDAY, 19 May 1950 - 3

Rear Admiral Carl F. Espe, Acting DNI (tel) - Additional information given concerning Capt. Campbell.

Advised that a reply had been prepared to the DCI's recent memo urging prompt delivery of intelligence materials. ONI will try to improve the situation.

Col. Robert A. Schow, ADSO.

Mr. J. Cardwell King, Arroyo 819, Buenos Aires, Argentina - Called on Col. Robert A. Schow, ADSO DCI, as arranged earlier in day.
Mr. Wm. M. Wheeler, OSO

Mr. Lawrence Griswold (tel) - Advised that he was in Washington briefly, en route to Minneapolis prior to departure for the Middle East; that he had talked with our New York people before and after his last trip abroad and desired to be of service again.

Mr. George G. Carey, AD/OO (tel) - Was informed of call from Mr. Lawrence Griswold and it was suggested that Contact get in touch with Mr. Griswold.

Mr. Frank G. Wisner, AD/OPC (tel) - Referred to recent complaint by Mr. J. Edgar Hoover, FBI, and stated that a former employee was presently in Washington; that it was known the individual had been as far West as Reno; and sought DCI's approval to approach the individual in a discreet effort to determine whether or not he had been in Los Angeles and be the individual concerned. DCI approved.

Office of Mr. G. B. Clark (tel) - personal message.

Mr. Henry Kroll, NA. 6690 - personal. (tel)

Mr. Richard Wilson, LOOK Magazine, DI 9111 (tel) - Appointment arranged for 1115 Monday, 22 May, to call on DCI, as previously requested.

Dr. James Andrews, AD/OCD (tel) - Desired appointment with DCI; will call on him at 0915 Monday, 22 May.

Office of AD/ORE (tel) - Requested appointment for Mr. Babbitt and to see DCI. Will be arranged for Monday, 22 May.

Mr. L. T. Shannon, Acting Executive - Desires to see DCI early Monday to report on meeting held today with NSRB on the space problem, and also to report concerning certain commitments made on behalf of the Agency.

Office of Secretary of Defense (tel) - To advise that the DCI will be in the city this week-end and also next week.

ORE DUTY OFFICER (tel) - To advise that the DCI will be in the city
OSO DUTY OFFICER this week-end and may be reached at his residence on items of urgency.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 22 MAY 1950

Office of AD/OSI (tel) - Inquired if the DCI had received any word from R. Adm. L. C. Stevens as to the date he will be able to meet with the Scientific Intelligence Committee.

Dr. James M. Andrews, AD/OCD - Concerning proposed personnel increases for OCD.

Mr. James D. Andrews, Management Officer - DCI requested a review of the proposed personnel increases for OCD.

Later, Mr. Andrews discussed recommendations on the proposed T/O changes.

Mr. T. Babbitt, AD/ORE - Left with DCI SRC-2125, dtd 10 May, and [redacted] ORE SRC-1999, dtd 4 May.

Mr. [redacted] (tel) - Inquired what action was being taken in connection with his request to talk with someone regarding his plans of propaganda for the Latin America area. He was informed that a staff member would get in touch with him.

Mr. George G. Carey, AD/OO (tel) - Apprised him of the call from Mr. [redacted] and urged that Contact Division get in touch with subject individual.

Mr. L. T. Shannon, Acting Executive - Obtained DCI's approval to deal

[redacted]
DCI approved arrangements for Mr. Montague, [redacted] and Mr. T. Babbitt to attend the Brookings Institute Seminar to be held at the University of Denver, (Colo.) from 28-30 September, on the basis that they will not be introduced as CIA representatives.

Col. Kushman, OPC - To deliver a document from AD/OPC.

Col. Sheffield Edwards, Ch, I & SS (tel) - DCI advised that he had talked with R. Adm. Clarence J. Brown, OSD, concerning the detailing of an officer to his staff--to work on a project for I & SS. Adm. Brown had stated his willingness to cooperate and would advise of his efforts to obtain the particular officer.

Mr. Constantine Brown (tel) - Inquired the name of the British officer recently assigned to Peiping as Charge d'Affaires.

DCI checked with Col. Schow, and later informed Mr. Brown that the officer in question is J. C. Hutchison.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 22 MAY 1950 - 2

Mr. John S. Warner, Legal Staff - Obtained DCI's signature on letter to the Commissioner of Internal Revenue. (ER 1-493)

Mr. Richard Wilson, LOOK Magazine -

Lunched in office.

Comdr. Hoyle, Aide to V. Adm. D. B. Duncan, DCNO(Opr) (tel) - Arranged an appointment for DCI to call on Adm. Duncan at 1000 hours, Tuesday, 23 May.

Col. Sheffield Edwards, Ch, I & SS
Mr. Thomas Craig, I & SS

May.

Col. Robert A. Schow, ADSO -

Mr. Stewart Alsop (tel) - Advised the DCI of his intentions to write an article on CIA.

Mr. George G. Carey, AD/OO (tel) - Suggested inspection trip ☐
☐ Scheduled for
1330, Wednesday, 24 May.

☐ ORE - Appointment set up for 1130 Tuesday for discussing his recent trip with the DCI.

Dr. James M. Andrews, AD/OCD (tel) - DCI advised that he was forwarding his approval, with certain revisions, of the proposed OCD personnel increase.

☐ ORE (tel) - Inquired if he might have an early morning appointment with the DCI on Tuesday -- scheduled for 0915.

Lt. Col. Ryder (tel) - Advised that he had a letter of introduction to the DCI from Maj. Gen. C. A. Willoughby, AC/S, G-2, FEC, and requested an appointment--in connection with employment. Tentatively scheduled for 1100 hours on Tuesday, 23 May.

Col. Edward Barber, AFOIN (tel) - Will call again tomorrow.

Mr. Lanphier, office of Mr. Symington, NSRB (tel) - (code 1221 x 3456) - Would like to have DCI call him tomorrow morning.

~~TOP SECRET~~

Mr. Shane MacCarthy, COAPS - Reference article in DAILY WORKER 5/22.

Departed for office of V. Adm. D. B. Duncan, DCNO(Opr) - re 34380.

R. Adm. Leslie C. Stevens, JCS (tel) - Out of town until 24 May.

Capt. R. B. Randolph, OP NAV (131 x 2211) - (tel) - To verify information obtained from Pacific Branch, Interior Dept (181 x 4736) that administrative control for Guam, only, was being transferred from Navy to Interior effective 1 July 1950, and that the proposed transfer of trust territories of Pacific islands, including Saipan, is not scheduled until 1 July 1951.

--

Lt. Col. W. T. Ryder, Rm 3A662 Pentagon - Presented letter of introduction to DCI from Maj. Gen. C. A. Willoughby.

Device Type	Percentage
Smartphone	95%
Tablet	90%
Smartwatch	10%
Smart TV	5%
Smart Home Device	30%
Smart Car	15%

Mr. Frank G. Wisner, AD/OPC (tel) - Informed him of information obtained from Interior Department and Capt. R. B. Randolph of the Navy concerning the control of the Pacific Islands and suggested that OPC go ahead and operate under the present authorities.

5

~~TOP SECRET~~

TUESDAY, 23 MAY 1950 - 2

Col. Edward Barber, AEOIN (tel) - Unable to reach DCI by telephone.
Will call again. (Probable applicant.)

Mr. [] ORE (tel) - In connection with NSC 68, a meeting will be held at 2:15 Wednesday, 24 May, and those to attend include: Mr. Paul Nitze, State, General Burns, OSD, Mr. Lanphier, NSRB, and Mr. Wm. Schaub, Bureau of Budget. Further, Mr. Nitze had expressed his intention to bring Mr. Fisher Howe, and General Burns will be accompanied by Gen. Magruder.

DCI stated he would talk with Mr. J. S. Lay, ES/NSC, concerning this meeting.

[] ORE - To report on his recent trip.

Lunch - Mr. J. C. King, []
Col. Robert A. Schow, ADSO
Mr. Wm. Wheeler, OSO.

Mr. Wrenn, Director, Washington Room Exchange, CO. 8560 (tel) -
Desired to verify the employment by CIA of []
Call referred to Acting Executive for handling.

Dr. H. M. Chadwell, AD/OSI (tel) - Referred to file #30113 which had been forwarded to DCI by Dr. Machle on 29 September 1949, and stated that OSI had a need for certain of the material which was included, and inquired whether or not the DCI would release the file to him. After checking with the DCI, the file was returned to AD/OSI, with the DCI's instructions that the material be kept readily available.

Office of Brig. Gen. de la Boisse, Fr. MA (tel) - Left word for him to call the DCI.

Mr. Walter Pforzheimer, Legislative Liaison - Obtained DCI's approval to release a copy of DM-15 to the House and Senate Armed Services Committees. The subject of the DM is "Soviet Purchases of Rubber Abroad".

Col. Robert A. Schow, ADSO -

Mr. Walter Pforzheimer, Legal Staff (tel) - Had been talking with Mr. T. Babbitt, AD/ORE concerning the recent explosion of arms which were being shipped to Pakistan. The DCI stated that this was a State Department policy matter and we should avoid any statement.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 24 MAY 1950

R. Adm. Leslie C. Stevens, JCS (tel) - DCI inquired when it would be convenient for Adm. Stevens to talk to the Scientific Intelligence Committee, as discussed previously, and Adm. Stevens stated he would be glad to come at 0930 on Thursday, 25 May. The DCI informed him that he would have a staff officer meet Adm. Stevens in his office at 0915 to escort him to the meeting.

Dr. H. M. Chadwell, AD/OSI (tel) - DCI informed him that Adm. L. C. Stevens had agreed to speak to the SIC tomorrow morning and requested that he arrange to have someone pick up Adm. Stevens at his office at 0915.

Col. Edward Barber, APOIN (tel) - Reference assignment of Air Force personnel to CIA(OSO). (While Col. Barber did not actually state that he should come with CIA as DAD/OSO, the implication was obvious.)

Col. Sheffield Edwards, Ch, I & SS - Reference alien case of [redacted]
[redacted] I & SS brought in by OSO; decision to send him back.

Col. Robert A. Schow, ADSO (tel) - DCI requested that he and staff officer come at 1015, prior to meeting with Col. Ellis.

Brig. Gen. de la Boisse, Fr. MA (tel) - Invitation to dinner, 9 June.

Mr. Andre Visson, Reader's Digest (tel) - Requested appointment with DCI on Friday, 26 May, or one day next week. After checking with the DCI, the time was set for 1130 Monday, 29 May. (OR 4996)

Col. Robert A. Schow, ADSO -
Mr. J. A. Angleton -
[redacted]

Dr. James M. Andrews, AD/OCD (tel) - Requested appointment for 0925 on Thursday, 25 May.

Mrs. Muller, Secretary to Mr. Floyd G. Blair, City National Bank, NYC (tel) - Mr. Blair has just returned from trip to India; will be in Washington on Friday, 26 May, and desires to call on DCI, preferably at 1145. If the DCI cannot see him at that time, it was suggested that Mr. Blair be contacted at the Metropolitan Club.

Later, the DCI requested the appointment be arranged for 1130 and Mr. Blair will be contacted.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 24 MAY 1950 - 2

Capt. Harry L. Pence, La Jolla, Calif -

Mr. Frank G. Wisner, AD/OPC (tel) - Advised that he was ready to submit the plans [redacted] to the JCS.

Referred to OPC effort to fill a liaison spot between OPC and State Dept which would require the officer to have full confidence of State on policy matters in the propaganda field. One name suggested was Donald Edgar. The DCI stated that Mr. Edgar would be all right for that job; that he has lots of energy; is aggressive; loyal; and did a good job for CIG and CIA.

Mr. Wisner would like to show DCI a letter he has written to an individual who is leaving CIA employ; will stop in following Staff Conference on Thursday.

R. Adm. Clarence J. Brown, OSD (tel) - Reference DCI's request to obtain assignment of officer, advised that it would be necessary to address the request to the Bureau of Naval Personnel via the Naval Air Reserve Training Command, NAS, Glenview.

Mr. Prescott Childs, Ch, COAPS - Reference "Defector Program" and Mr. Wisner's comments thereon.

Lunched in office.

Mr. Earl O. Titus, Cultural Attache, Madrid (tel) - Desires to stop in to say "hello" to DCI; it was suggested that he call at 1130 on Thursday, 25 May.

Departed for [redacted] accompanied by Mr. Geo. G. Carey and Col. L. K. White.

Mr. Harold Graves, Providence JOURNAL (NA 6214) - Requested appointment with DCI. After checking with DCI, appointment scheduled for 1030 Thursday, 25 May.

Later, Mr. Graves inquired if he might come at 1000 and he was informed that would be satisfactory, although he might have to wait.

Admiral S. W. Souers (tel) - Inquired if DCI had had any recent contact with Mr. Harrison Salisbury of the NEW YORK TIMES, who has recently returned from trip to Moscow. Mr. Salisbury indicated he had been in touch with CIA people prior to his departure; he is in town for several days with Mr. A. H. Leviero at the Washington Office of the TIMES.

Mr. Lawrence de S. Hoover, Warrenton, Va. (tel) - Inquired if the DCI could see him on Friday. He was informed that the DCI would not have any free time on Friday. He will be in town on Monday, 29 May, and will call on DCI at 1115.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 24 MAY 1950 - 3

Col. Sheffield Edwards, Ch, I & SS - Reference alien case; DCI approved entry.
[redacted] I & SS

Mr. George G. Carey, AD/00 (tel) - DCI informed him of call from Adm. Souers regarding Mr. Harrison Salsbury, and suggested that if it has not already been done that Mr. Salsbury be contacted concerning his recent trip.

[redacted] ORE (tel) - Reported on the meeting this afternoon at which NSC 68 was considered; stated Col. Schow's presentation was very well received and believed it had a lot of support. There was a question concerning the budget estimate for FY 1951 -- and the DCI said he had already talked with Mr. Lay, ES/NSC, on this subject and that nothing will be done on it until January, when the request for additional funds will be made. This procedure has the approval of the Congressional Committee.

[redacted] further reported that Mr. Lanphier had said that Mr. Symington would be in town on Monday, 29 May, and desired to call on the DCI. DCI indicated any time after 1100 hours would be satisfactory for such meeting.

Col. Robert A. Schow, ADSO (tel) - DCI suggested that unless he had something urgent, that he cancel his trip over this afternoon but to come over tomorrow morning, either before or after Staff Meeting.

Mr. C. D. DeLoach, FBI Liaison (tel) - DCI requested that he call sometime on Thursday. Mr. DeLoach will be here at 1500.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 25 MAY 1950

Col. Robert A. Schow, ADSO -

Mr. C. V. Hulick, OPC (tel) - To advise that Mr. Wisner had been called to a meeting in the Pentagon and would be unable to attend the Staff Conference.

Office of Acting Executive (tel) - Were informed that Mr. Wisner, OPC, would not be present at the Staff Conference; also advised that [] OSI, had been excused to attend a special meeting of SIC.

Dr. James M. Andrews, AD/OCD -

Weekly Staff Conference -

Mr. Constantine Brown, (tel) - With reference to Stewart Alsop article of 24 May, and its probable source.
Suggested lunch one day next week. DCI will call.

Mr. Harold Graves, Providence JOURNAL -

Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Stated that they had acquired a lot of unusual and significant information; that Admiral Forrest Sherman, CNO, was quite concerned about it; and that a special meeting of JIC had been convened this morning to consider the information. They felt it of sufficient importance to suggest that the IAC also consider the subject. Therefore, Gen. Irwin proposed that the DCI call a meeting of the IAC for this afternoon.

[] COAPS - DCI requested that the IAC members be contacted and a meeting arranged for this afternoon.

[] ORE (tel) - Informed of the call from General Irwin and that the IAC meeting would be held at 2 PM. DCI requested that he get together any significant information for consideration at the meeting.

Mr. Fisher Howe, State (tel) - Inquired if he needed any particular briefing prior to the IAC meeting today and the DCI stated that he believed it would be merely a discussion of the information to be presented by General Irwin.

Office of the Secretary of Defense (tel) - To verify that the DCI would attend the Secretary's luncheon on Friday, 26 May.

Mr. C. D. DeLoach, FBI Liaison (tel) - DCI informed him of the IAC meeting and requested that he pass along word to Mr. Keay. Later, Mr. DeLoach advised that Mr. Keay would be the Bureau's representative at the meeting.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 25 MAY 1950 - 2

Mr. Earl O. Titus, Cultural Attache, U.S. Embassy, Madrid -

Mr. Mike Mitchell, OSO (tel) - Inquired when the DCI would be able to receive Mr. Turner Smith; appointment scheduled for 0930 Friday, 26 May.

Office of Maj. Gen. C. P. Cabell, AFOIN (tel) - To verify that [] was a CIA representative. Checked with office of AD/OO to determine that [] is still on the staff of the [] and so informed General Cabell's secretary.

Lunched in office.

Mr. Ralph L. Clark, DAD/OSI - DCI approved the appointment of [] as a Consultant to the DCI on technical matters pertaining to AFSA. [] is serving as a consultant to AFSA.)
[] ORE []
DCI will approve temporary security waiver.

IAC meeting.

Mr. C. D. DeLoach, FBI Liaison -

Col. Robert A. Schow, ADSO (tel) - To advise that he need not call on DCI until tomorrow morning unless there are matters of urgency to be considered.

Mr. Ralph L. Clark, DAD/OSI (tel) - DCI referred to a previous discussion and advised that the operation which is being called off, actually is only being delayed for about three weeks by the JCS to permit certain action to be taken.

Mr. Prescott Childs, Ch, COAPS - DCI requested preparation of reply in connection with memo from DI/USAF and memo from ADSO regarding certain underground activities (ER 1-524 & #36047).

Mr. L. T. Shannon, Acting Executive - In connection with appointment of [] as consultant -- to be on basis of \$35. per day. Mr. Shannon will contact the Chief, I & SS concerning the temporary waiver which the DCI will grant.
DCI signed Memo to Chief, I & SS. []
[]
(ER 1-565); report to be made about 1 July.

Dr. Flocken, Naval Medical Dental School (tel) - Will be out of city on 29 May; scheduled another appointment for 0900 on Tuesday, 6 June.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 26 MAY 1950

Mr. Floyd G. Blair, c/o Metropolitan Club (tel) - Rescheduled his appointment with DCI to 1130 this morning.

Mr. Frank G. Wisner, AD/OPC (tel) - Requested appointment with DCI for today; set for 1415.

Mr. Wm. C. Bullitt (tel) - Suggested DCI call about 1630 today.

[redacted] OSO -

Capt. J. A. Crocker, USN (tel) - To remind DCI of Class Luncheon today. DCI declined because of another engagement.

Mr. Constantine Brown, (tel) - Inquired if DCI had any knowledge of the Arctic Institute of Baltimore; the DCI said he would check. (See ltr.)

Col. Robert A. Schow, ADSO (tel) - DCI requested any information which OSO might have on the Arctic Institute of Baltimore.

Mr. T. Babbitt, AD/ORE (tel) - DCI requested any information which might be available on the Arctic Institute of Baltimore.

Dr. H. Marshall Chadwell, AD/OSI - Concerning report for delivery to Mr. Robert LeBaron, MLC to AEC.

Mr. Floyd G. Blair, National City Bank, NYC - Reported on his recent trip to India.

Mr. L. T. Shannon, Acting Executive - Further discussion of request for underground electrical installations around the [redacted]. Mr. Shannon is to see [redacted] in this connection on Monday, 29 May.

Secretary of Defense luncheon.

Mr. Frank G. Wisner, AD/OPC - Intelligence request from Asst. Sec. Treas. (Mr. Graham) concerning origin of Russian crab meat.

Discussion of NSC 68 and its bearing upon OPC budget for Fiscal Years 1951 through 1955. Explained to the DCI for the second time that OPC was requested to provide increased budget figures in light of covert provisions of NSC 68.

Discussion of organization to handle the Defector Program.

Secured approval of DCI for cable to Paris stating our position with regard to [redacted] proposal.

Discussion of new government "look" at Formosa, plus ability of OPC to participate in important support activities.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 26 MAY 1950 - 2

Mr. Frank G. Wisner, AD/OPC (cont.) -

Full discussion of proposed special subsidy to a Free Trade Union Committee of the A F of L to cover extraordinary expenses for salaries, traveling, etc., incurred in connection with matters of interest to CIA. \$20,000 annual figure suggested by DCI upon understanding that full accounting would be supplied by F.T.U.C.

Col. Robert A. Schow, ADSO -

Mr. Dayton Moore, United Press (tel) - Inquired concerning the "term of office" of the DCI and was informed that the DCI is appointed by and serves at the pleasure of the President.

Mr. L. T. Shannon, Acting Executive - DCI authorized addition of 4 people to T/O of Medical Division.

Mr. Prescott Childs, Ch, COAPS - Possible follow-up for next IAC meeting. It is anticipated that another "Comprehensive Review" will be issued prior to next meeting.

Office of Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Inquired address of our [redacted] the information to be given to General Eisenhower. They were informed of address, telephone number, name of Chief, and the post office address for mailing purposes.

Departed for the residence of Mr. Wm. Bullitt.

Office of Secretary of Defense (tel) - Were informed that the DCI would be in the city this week-end and all next week.

ORE DUTY OFFICER (tel) - Were informed that the DCI would be in the city during the week-end and could be reached at his residence on matters of urgency.
OSO DUTY OFFICER

Lt. Col. Jack C. Gault, OSD (tel) - Requested that Mr. Alton C. Miller, OPC (Col. USA Reserve) be loaned to the OSD for a period of 30 days, effective 31 May, to assist in an NSRB project for the civil defense of Washington DC. (Mr. Miller is a former NSRB employee and has special qualifications in the field covered by the project.) OPC was contacted and stated they had no objection provided Mr. Miller was thoroughly debriefed prior to his reporting to the OSD. This will be done by both OPC and I&SS. Mr. Miller will be on active duty during his temporary assignment to OSD. Col. Gault was informed of the approval of his request.

During the temporary absence of the DCI, this proposal was approved by the Acting Executive.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 29 MAY 1950

Col. Robert A. Schow, ADSO (tel) - Referred to proposal by Ambassador Allen and stated that Mr. Llewellyn Thompson, State, desired to know whether or not Army, Navy or the Air Force had any liaison with the Security Police in Belgrade. DCI indicated he would check on the matter.

Brigadier General E. Moore, Acting Dir. of Intel, AF (tel) - DCI inquired if the Air Attache at Belgrade has any connection with UDB (Secret Police). General Moore will check and advise.

General Moore referred to a recent conversation on the resumption of a certain type activity and advised that a directive had been sent out on Friday, 26 May, resuming the activity in two places.

Office of Deputy Assistant Director, OSI (tel) - Mr. Clark desired to borrow NSC-50. DCI approved; and document forwarded.

Mr. L. R. Houston, General Counsel - Discussed the problem of dual compensation of retired officers employed by CIA. All future cases must be brought to personal attention of DCI before employment--regardless if it is determined to be legitimate.

Mr. T. Lanphier, NSRB (tel) - Inquired if DCI could come to Mr. Symington's office (Rm. 206 Old State) at 1200 today.

[redacted] Advisory Council - Reported on his recent trip to Germany in connection with taking over of a CIC activity [redacted] Will discuss with Adm. Stone & Col. Schow. Also stated he had drafted reply to the recent letter from Commissioner Geo. Sterling of FCC.

Mr. George G. Carey, AD/00 - Discussion of "safe house".

Mr. Lawrence E. de S. Hoover, Warrenton, Va - (applicant).

Mr. Andre Visson, Reader's Digest -

Departed for office of Mr. S. Symington, NSRB -

Lunch in office.

Rear Admiral Leslie C. Stevens, JCS -

Col. Robert A. Schow, ADSO -

Mr. J. Angleton, OSO (tel) - Inquired if the DCI would receive a visitor prior to his departure tomorrow. The DCI regretted that time would not permit receiving the visitor and requested that his expression of greetings be conveyed to the visitor.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 29 MAY 1950 - 2

Mr. Kermit Roosevelt, OPC (tel) - In the absence of Mr. Frank G. Wisner, AD/OPC, and upon the advice of Col. Robert A. Schow, ADSO, inquired if he might extend an invitation in the name of DCI to a colleague [redacted]. The visitor is leaving for Canada but will return here next Monday and then depart for his homeland on Wednesday. The DCI approved contact be made.

Mr. L. T. Shannon, Acting Executive - Reported on his meeting with Mr. Raymond Foley, Administrator, House and Home Financing Administration, about the situation in [redacted]. Mr. Foley is personally to take up the matter with interested people in Veterans Administration and will let Mr. Shannon know what final approach is to be taken.

[redacted] I & SS. - Concerning inquiry by Senator Brien McMahon on the [redacted] loyalty case; the DCI had informed the Senator that CIA was fully cognizant of the case.

Mr. L. R. Houston, General Counsel - An alert against a possible telephone inquiry in connection with the case of three Sicilians to be deported. Mr. Harvey's office, OSO, has full information on the cases; I&NS has been given all information available; I&SS is fully informed. Mr. Houston will be glad to handle any inquiry which might be received by the Office of the DCI.

ORE DUTY OFFICER (tel) - Were informed that the DCI would be in the city tomorrow and could be reached at his resident on matters of urgency.
OSO DUTY OFFICER

Mr. L. T. Shannon, Acting Executive -- Advised that he had approved leave for one week for Col. Sheffield Edwards, effective 29 May. [redacted] will be Acting Chief, I & SS.

R. Adm. L. C. Stevens, JCS (tel) - Referred to discussion earlier today and suggested advisability of including a statement in the letter to the effect that the particular site had been selected because it was under military control, and the advantages therefor.

[redacted] ORE -

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 31 MAY 1950

Col. Moses Pettigrew, ORE (tel) - Requested appointment for Friday morning, 2 June; scheduled for 1030.

Office of Acting Executive (tel) - Reported that Mr. Shannon would not be in the office today unless the DCI desired that he come in.

Mr. Walter Pforzheimer, Legislative Liaison - Reported an article on page 5, New York TIMES, 30 May, concerning CIA and DCI. Also advised that the tentative appearance before the House Armed Services Committee on the "Draft Act", originally scheduled for 1 June, has been postponed.

Mr. Constantine Brown, Evening STAR (tel) - Invited DCI to lunch on Thursday, 1 June, 1230.

Mr. Kermit Roosevelt, OPC (tel) - Referred to conversation of 29 May, and stated that the State Department had transmitted an invitation to [] to meet with CIA officials. The visitor had indicated he would like to do so but that time would preclude such meeting unless it could be held in New York. The DCI suggested that this be done and that a representative from OSO and one from OPC go to New York for this purpose.

Office of [] Contact Division/00 (tel) - Requested loan of NSC-26.

Mr. Lyman Kirkpatrick, Chief, Contact Div/00, was queried in connection with need of [] for the NSC-26 paper.

Mr. George G. Carey, AD/00 - Discussed the need for NSC-26 in order to resolve a difficulty between OPC and Contact Division on "commercial contact".

Lunched in office.

Col. Robert A. Schow, ADSO -

[] I & SS - Picked up two loyalty cases received by the DCI from the USCSC today.

Office of Mr. T. A. McInerney (tel) - Requested appointment with DCI; scheduled for 1000 on Friday, 2 June.

Office of Congressman John McCormack (Mass.) (tel) - The Congressman desires to speak with the DCI personally and will call Thursday, 1 June.

Above call reported to Mr. Pforzheimer, Legislative Liaison, who endeavored to be of assistance to the Congressman, and was informed that the Congressman would call the DCI concerning a Mr. Penny, applicant. Mr. Pforzheimer desires to brief the DCI fully prior to the telephone call.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 31 MAY 1950 - 2

Mr. Walter Pforzheimer, Legislative Liaison - In connection with the submission of the Semi-Annual Report to the Joint Congressional Committee on Atomic Energy, on 1 July, the Committee desires the resubmission of the last few semi-annual reports in order to observe the "trend" and then the reports will be returned to CIA.

Reference a request which supposedly was made by Senator McMahon, about January of this year, for a certain type information -- and the Senator desires to know the status of the matter. A check will be made to determine status of request. (Re: McMahon to As. 7 34153)

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 1 JUNE 1950

Mr. L. T. Shannon, Acting Executive - To meet with Messrs. Kallemburg, Deputy Civil Defense Planner, NSRB, Commissioner Reynolds, PBA, Dement, Space Planner for S/D, and Augur, Assistant to Mr. Jess Larson, GSA., on over-all problem of space and space planning and the possibility of meeting CIA space requirements more adequately.

Weekly Staff Conference -

Mr. Walter Pforzheimer, Legislative Liaison - Briefed DCI on case of Charles C. Penney, applicant, concerning whom Congressman John McCormack will call.

Reported that he had discussed Senator McMahon's request with Dr. H. M. Chadwell, AD/OSI, for information on status of the Senator's letter of 11 January.

A Miss Bell, NO. 5509 (tel) - Desired to contact [redacted] and Adm. Murphy (Retd) had suggested he be reached through the DCI. Mr. [redacted] OPC, x 3243, was informed of the call.

Mr. Frank G. Wisner, AD/OPC (tel) - He has been requested to appear before a small group composed of Mr. Nitze, State, Mr. Lay, ES/NSC, and possibly someone from Defense, in connection with certain strategic matters, and to brief them on the nature of OPC activities in general. Mr. Wisner sees no security objection to the request but desired the DCI's approval.

Mr. Wm. Schaub, Bureau of Budget, (tel) - DCI inquired if there had been any decision in the matter of the transfer of the responsibility for the Petroleum Section, NIS, from Bureau of Mines to the Munitions Board. Mr. Schaub will check and advise.

Cdr. F. C. Weisner, Power Section, Physical Sciences Div, Office of Naval Research (141 x 5755) (tel) - Invited DCI to address a seminar of about 100 Reserve officers at 8 PM, 15 June, Interior Department Auditorium. The Reserve group are all in the scientific field, mostly connected with Universities and Laboratories; are cleared for material up to and including SECRET. Extra precaution to be taken to ensure against unauthorized attendance. The DCI stated it would be impossible for him to address the group but that he would be pleased to have Dr. Chadwell, or one of his assistants, address the group.

Dr. H. M. Chadwell, AD/OSI (tel) - DCI informed him of the invitation to address the seminar of scientific Reserve Officers on 15 June and suggested that he, Dr. Clark, or whomever he selected, address the group; and that Dr. Chadwell contact Cdr. Weisner to make final arrangements. (ER 1-641)

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 1 JUNE 1950 - 2

Mr. L. R. Houston, General Counsel - Further discussion of the "dual compensation" for Retired officers.

Lunched with Mr. Constantine Brown.

Mr. L. Draper, Head, Naval Academy Branch, BuPers (tel) - Concerning status of application for entry to the Academy of R. B. Miller, Jr.

Col. Robert A. Schow, ADSO -

R. Adm. Carl F. Espe, Acting DNI (tel) - DCI inquired if any entertainment allowance was furnished to Base Commanders in the Pacific.

After checking, Adm. Espe advised that CINCPAC does get an entertainment allowance; that a sub-allotment is made available to COMNAVFE; but that he was unable to learn if COMNAVFE grants an allowance to the Base Commanders.

[redacted] I & SS (tel) - To pick up a "loyalty" report the next time he is in the area.

Mr. L. R. Houston, General Counsel (tel) - With further reference to compensation for Retired Officers, DCI inquired if the ruling applied to the case of a retired Foreign Service Officer. Mr. Houston cited the case of one Foreign Service Officer who took the matter to the Court of Claims and won; another plaintiff cited the ruling of the Court of Claims but was denied his retired pay by the Comptroller General. Mr. Houston stated that all retired officers, who are applicants, are informed that they are subject to the "dual compensation" laws, and there can be no exception unless they wish to process their particular case through the Court of Claims.

Mr. Houston suggested that the DCI talk with Col. "Dick" Stillwell in connection with this subject, and the case of a Navy Captain.

Mr. L. T. Shannon, Acting Executive - DCI requested preparation of reply to letter from Mr. Peurifoy, State, forwarding a letter from Mr. Hallett Johnson, retired Foreign Service Officer, who desires a job.

In connection with an NACA invitation, attendance is to be limited to OSI personnel and [redacted] if he desires to attend.

Mr. C. D. DeLoach, FBI Liaison (tel) - Left word with his office that he call on the DCI on Friday.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 1 JUNE 1950 - 3

Mr. Kermit Roosevelt, OPC (tel) - Plans of the visitor [] have been changed and he will be in the city during a portion of next week and has indicated he would be pleased to meet with CIA officials. State Department will advise of the exact date he will be here. The DCI suggested that a luncheon be given for the visitor and requested that Mr. Roosevelt inform him as soon as he learns when the visitor will be here, in order that plans may be completed. Mr. Roosevelt added that he has informed Mr. Lloyd George, OSO.

Mr. Walter Pforzheimer, Legislative Liaison - Concerning statement made before Senate Judiciary Committee by a part time employee of the National Committee for Free Europe — which he has discussed with Mr. Wisner.

Advised the number of "Iron Curtain DP's" had been reduced from 15,000 to 5,000.

Dr. Chadwell, AD/OSI, had advised that there was "no additional information on the subject" in connection with Senator McMahon's letter of 11 January (34153), and Mr. Pforzheimer will so inform the Senator.

Mr. Ralph L. Clark, DAD/OSI - Discussed letter which had been prepared and submitted for the DCI's signature to the Chief, Signal Officer.

Mr. Marquis Childs (tel) - Desired to talk with DCI; will call about 1015 Friday.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 2 JUNE 1950

Mr. L. R. Houston, General Counsel - Reference employment of "retired Col. "Dick" Stillwell, OPC officer" by OPC.

Mr. Henry A. Arnold, Buenos Aires, Argentina (tel) - Inquired if DCI had received a package for him; would like to call on the DCI. The Director suggested that he come in for "coffee" at 0900, Monday, 5 June.

Mr. C. D. DeLoach, FBI Liaison - Picked up three documents for the Director, FBI.

Col. Moses Pettigrew, ORE -

[redacted] - In connection with recent communication from Mr. Tozan (ER 1-596).

[redacted] I & SS - Picked up communication received from USCSC on "Frances Ferry".

Mr. Marquis Childs (tel) - To verify that Mr. Carmel Offie was no longer employed by CIA. Both he and an unnamed Republican Senator had been informed that Mr. Offie was merely "on leave" and the Senator had indicated his intention of "investigating". The DCI assured Mr. Childs that subject is no longer on the CIA roles and has no connection with the organization.

[redacted] I & SS (tel) - Had received a telephone call from Mr. Richard Davis, correspondent for NEWSWEEK Magazine, who had a list of questions submitted by his New York office, and was to call on [redacted] stated that, of course, his answer would be "no comment". The DCI indicated he would be glad to talk with Mr. Davis if he so desires; and suggested that [redacted] obtain the list of questions for his use.

Mr. L. T. Shannon, Acting Executive - Reported on meeting this morning with the Space Planners on long range possibility of permanent installation for CIA. Commissioner Reynolds, PBA, is to study the matter before further discussion. The DCI indicated the desirability of a site in the Fort Washington area.

In connection with the short-range program for temporary quarters, Mr. Shannon is to meet with Commissioner Reynolds early next week.

[redacted] Advisory Council - Concerning appointment of [redacted] as consultant to the DCI on certain technical matters. [redacted] is also consultant to AFSA. The DCI directed that [redacted] inform Adm. Stone, AFSA, of the appointment of [redacted]

~~TOP SECRET~~

~~TOP SECRET~~

Col. Robert A. Schow - (tel) - Suggesting lunch.

Col. Robert A. Schow -

Office of Chief, Advisory Council (tel) - Inquired if the USCIB meeting on Friday, 9 June, might be held here. The DCI was agreeable to holding the meeting in the Conference Room; but added that Mr. Armstrong, the Chairman, should be back in the city by that date.

Mr. C. D. DeLoach, FBI Liaison (tel) - Mr. Kenneth Thornton Downs, applicant for position with Voice of America, had given DCI's name as reference. In answer to Mr. DeLoach's inquiry, the DCI stated that he had known Mr. Downs since about 1938; that he was a newspaper writer in Paris; that he had been in the Army; that there was no question as to his loyalty; that he would recommend him very highly; and thinks he is fine.

Mr. George G. Carey, AD/00 - Concerning recent call on DCI

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 2 JUNE 1950 - 3

Mr. C. V. Hulick, OPC (tel) - Advised the draft reply to State Department designating a consultant on the NSC 59 program, had been delayed until Mr. Wisner's return to the office. The letter will be submitted for DCI's signature early next week.

Office of Secretary of Defense (tel) - Advised that the DCI would be in the city this week-end and all next week.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city
OSO DUTY OFFICER this week-end and could be reached at
his residence on all matters of importance
and urgency.

Office of the British Military Attache (tel) - To inquire the DCI's address for mailing an invitation.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 5 JUNE 1950

Mr. H. A. Arnold, Buenos Aires, Argentina -

Dr. H. M. Chadwell, AD/OSI (tel) - Advised that he had talked with Comdr. F. C. Weisner, ONR, concerning the speech to be given before a group of Naval Reserve officers, and that Comdr. Weisner had stated that only 80% of the anticipated 250 to 300 members to attend the Seminar were cleared for SECRET material but that all were cleared for CONFIDENTIAL material. Dr. Chadwell had asked Mr. Ralph L. Clark, DAD/OSI, to give the address, particularly in view of his status as a Reserve Officer and also because he had recently given a similar address, which it was believed could be used for the occasion. Mr. Clark will clear the material with I&SS.

Office of Chief, Advisory Council (tel) - The USCIB meeting will be held at 2 PM, Friday, 9 June.

M. Jean Daridan, Minister Counselor of the French Embassy (tel) - Invited DCI to lunch at 1 PM, Monday, 12 June.

Mr. Shane MacCarthy, COAPS - DCI requested that he obtain certain data on an individual.
Later, Mr. MacCarthy reported that the information would be available on Tuesday.

Mr. C. D. DeLoach, FBI Liaison - Delivered document to DCI from the Director, FBI, concerning further admission by Emil Klaus Fuchs.

Mr. Wm. J. Schaub, Bureau of Budget (tel) - DCI left word to call; later, the matter was resolved and call cancelled.

Col. Sheffield Edwards, Ch, I & SS - Discussed the call of Mr. Richard Davis, NEWSWEEK Magazine, on [] I & SS, and the list of questions submitted by his New York office.

Mr. Ralph L. Clark, DAD/OSI (tel) - DCI advised that he had received from the FBI an additional report on the Fuchs' case, which he believed might be of some assistance to the report on which OSI is presently working.

Later, Mr. Clark picked up the report from the DCI.

R. Adm. B. B. Biggs, Munitions Board (tel) - In connection with the meeting to be held today with Bureau of Budget representatives on the responsibility for Petroleum Section/NIS, it had been deemed appropriate to meet with the Chairman, MB, and, therefore, it would be unnecessary for the DCI to plan to attend. The DCI stated it would be desirable and preferable if he not attend but that he would appreciate hearing the results of the meeting. Adm. Biggs will call.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 5 JUNE 1950 - 2

R. Adm. B. B. Biggs, Munitions Board (Cont) -

Later, Adm. Biggs reported they had had quite a session with Mr. Ryan of the Budget Bureau; that the Chairman, MB, had stated that there was not much use in discussing the problem if the Budget Bureau had already determined where the responsibility for the Petroleum Section/NIS, was to be placed. The general impression was that this decision had been made but they had maintained the position that the Munitions Board could do a better technical job. Also, they had showed to Mr. Ryan the letter which Secy. Johnson had written to Secy. Chapman.

The DCI stated he would endeavor to learn from Mr. Schaub, Budget Bureau, what decision will be made in this case.

Lunched in office.

Mr. John Doherty, ECA (tel) - Inquired how he might reach Admiral Leahy -- he was informed of the Admiral's residence phone number and it was suggested that he check with the Navy Information operator to obtain his office extension.

Col. Robert A. Schow, ADSO -

Miss Helen Chapin, State Department - Delivered personal letter addressed to the DCI from R. Adm. Emmet P. Forrestel of The Hague.

The DCI referred Miss Chapin to Mr. Wm. Kelly, Personnel Director.

Mr. Walter Pforzheimer, Legislative Liaison - Concerning request for information from the Senate Judiciary Committee (Crime Sub-Committee).

Col. Robert A. Schow, ADSO (tel) - DCI requested that he obtain the names and addresses of the heads of the security services (police systems) in the following countries: France, England, Netherlands, Luxembourg, Belgium, Switzerland, Italy, Norway, Sweden, Denmark, Spain, and Portugal. This information is required by the Crime Sub-Committee (Senator Kefauver) of the Senate Judiciary Committee.

[] ORE (tel) - Had just been advised that there would be a special meeting of the NSC Consultants at 1500, Thursday, 8 June, at which both the DCI and himself were requested to be present. The subject concerns the Philippines. Mr. Montague stated that ORE has an IM in preparation for this meeting, which will be ready for the DCI by Wednesday noon. Also, it is expected that the Status Report covering NSC-41 "U.S. Policy with respect to Trade with China", will be a matter of discussion.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 5 JUNE 1950 - 3

Office of AD/ORE (tel) - Requested authorization to disseminate IM-268, "Estimate of Soviet Capabilities and Intentions: Economic-1951 and 1954" to the Directorate of Intelligence, USAF. Original dissemination had been made to JIG, the requester, NSC and State Department. The DCI approved; and ORE so notified.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 6 JUNE 1950

Dental appointment - Naval Medical Center.

Mr. Leland P. Johnstone, Havana (tel) - A mutual friend, Mr. Henry Ward, Havana, had requested that he pay his respects, and, therefore, requested an appointment with the DCI. Scheduled for 1100, Wednesday, 7 June.

Mr. Jaime Ginard (tel. from New Orleans) - personal.

R. Adm. B. B. Biggs, Munitions Board (tel) - Reported that Mr. Ryan, Budget Bureau representative, had the impression that the data required for the Petroleum Section, NIS, was unclassified and merely a matter of collection. Enlisted the DCI's assistance in correcting this impression, and the DCI stated he would talk with Mr. Schaub about it.

R. Adm. E. E. Stone, AFSA (tel) - Referred to the two individuals to be brought back to the States, and urged that prompt action be taken as it was necessary that the one be inactivated on the 15th of June. The Director stated we had requested the individuals to be returned by this week end and they should arrive not later than Monday, 12 June.

[REDACTED] ORE - Discussed comments received from G-2, USA,, on ORE 32-50.

Later, called to discuss the comments received from Navy.

Lunched in office.

Col. Robert A. Schow, ADSO -

[REDACTED] I & SS - DCI handed him a document received from ADSO, #40157, Copies #1, 2 and 4, and requested certain information.

Mr. Walter L. Pforzheimer, Legislative Liaison - DCI gave him the report of heads of the various foreign police systems, as requested by a Senate Sub-Committee on 5 June. Mr. Pforzheimer was requested to delete certain information contained in the report before making it available to the Sub-Committee on Interstate Crime.

Departed for the office of Col. M. A. Devine, Jr., Acting AC/S, G-2, concerning comments on ORE 32-50.

Called on R. Adm. L. C. Stevens, JCS - re 34380.

Mr. George Bookman, LIFE Magazine (RE. 6050)- Wanted to talk with the DCI; was informed that the DCI would be out of the office for the rest of the day.

Mr. Shane MacCarthy, COAPS (tel) - Advised he had received the information requested from State; will deliver it tomorrow.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 7 JUNE 1950

Col. M. A. Devine, Jr., Acting AC/S, G-2 (tel) - Referred to matter discussed on 6 June, and advised that G-2 concurs in ORE 32-50, without the qualification previously stated in their written memo. Col. Devine has deleted the wording in the memo "subject to changes as indicated in Tab A", and will return their concurrence.

[] ORE (tel) - DCI advised of the call from Col. M. A. Devine, G-2, indicating concurrence in ORE 32-50. [] mentioned concurrences by other participating agencies and stated that they are putting the document to press immediately.

Mr. L. R. Houston, General Counsel - DCI requested that he discuss with the Attorney General the OSO document #40231. After reviewing the document, Mr. Houston indicated that the proposed memo to the Attorney General would be rewritten and then discussed with the DCI before further action would be taken.

DCI signed the amendment to OPC project []

[] DCI approved the OPC project []
Discussed further negotiations on the C.A.T.Inc.

Mr. W. Carl Blaisdell, Administrative Management Council, OSD (tel) - Are setting up the Management Division and urgently need the services of a top flight management officer; [] who is employed by CIA, has been suggested and they request his release and immediate assignment to OSD. The DCI stated that he would have to talk with [] and his superior before making any commitment; promised an answer today.

Mr. Frank Wisner, AD/OPC (tel) - DCI informed him of the request made by Mr. Blaisdell, OSD, for the release of [] Mr. Wisner stated that subject individual is just now beginning to be of considerable value to their operation but that he would discuss the matter with Mr. [] and then give the answer to Mr. Blaisdell.

Mr. Leland P. Johnstone, Havana - Called at the suggestion of Mr. Henry Ward. Applicant. Referred to [] Personnel. (1114 Florida Ave. Corpus Christi, Texas)

Mr. James D. Andrews, Management Officer -

Mr. Shane MacCarthy, COAPS - Discussed proposed Administrative Instruction setting up the CIA Defector Committee. The DCI expressed very definite viewpoint that the recommendations of OPC and OSD regarding a Deputy Defector Coordinator be followed.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 7 JUNE 1950 - 2

Mr. Shane MacCarthy, COAPS (Cont.) -

The DCI stated he had talked with Mr. Gordon Gray regarding CIA furnishing intelligence support for his Presidential assignment. Mr. Gray indicated that he would call upon us for his requirements but has not done so at the present.

Briefed DCI on his meeting with Mr. Rositzke, OSO, regarding reaction of the various agencies to the proposed DCID 14/1, setting up the Interagency Defector Committee.

With reference to the memo from AD/ORE transmitting the first report of the [] Committee, the DCI concurred in viewpoint expressed that we support the recommendations of the Committee and that we not raise, at this time, any point regarding the workability of the [] Committee, as such.

Mr. George G. Carey, AD/OO - Reported that the SS KETTLEMAN HILLS is for sale for \$800,000 - for delivery outside the Western Hemisphere. This vessel is of Chinese ownership but U.S. flag.

Recommended that the DCI sign the Travel Orders on [] recently returned from temporary duty in [] to permanent 2-yr duty as Chief, [] (ER 1-737)

Dr. H. M. Chadwell, AD/OSI (tel) - Referred to recent document submitted to Mr. LeBaron, MLC to AEC. Mr. LeBaron has inquired if a copy of this document might be made available to two of the AE Commissioners who are serving on a Committee with him. The DCI indicated it would be appropriate to forward a copy of the document, over his signature, to Mr. Sumner Pike, AEC, through Mr. Henderson of Dr. Colby's office, with the statement that it was being transmitted at the request of Mr. LeBaron.

Col. Carlo Unia, Italian Air Attache (tel) - Expressed DCI's regrets that he and Mrs. Hillenkoetter would be unable to attend the party this evening.

Lunched in office.

Mr. Frank G. Wisner, AD/OPC (tel) - He had just seen Mr. Graham, Asst. Sec. Treas., who expressed concern that the CIA representative had not contacted his office in connection with further information on the sale of Soviet canned crab meat. The DCI stated that someone would contact the Treasury representative today.

Mr. T. Babbitt, AD/ORE (tel) - Referred to recent communication from Asst. Sec. Treas. Graham, requesting that a CIA representative contact his designated representative in connection with furnishing additional information on the Soviet canned crab meat. Mr. Babbitt stated that they had cleared this matter with I & SS and OSO, and had planned to make the contact today, and that it will be done.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 7 JUNE 1950 - 3

[] Advisory Council (tel) - Inquired when it would be convenient to brief the DCI prior to the USCIB meeting on Friday; it was suggested that he call at 1030 Friday.

A member of the USCSC Investigative Division delivered a loyalty case on []

Mrs. Barry Wilson (widow of Adm. Wilson) (tel) - Inquired whom she should see in connection with filing application. The DCI suggested that she talk with [], the Personnel Director.

[] Personnel Director (tel) - Was informed of the call of Mrs. Barry Wilson and that the DCI had suggested she talk with [] but that the DCI did not wish any "pressure" on this case.

[] advised that [] would be given an assignment thru the Employees Division, SSS.

Col. Robert A. Schow, ADSO -

[] NED/OSI - Obtained DCI's signature on letter to Mr. Sumner Pike, AEC, transmitting the document as suggested by Mr. LeBaron, MLC to AEC (#42014).

[] I & SS - Picked up the file delivered by the USCSC []

Mr. T. Babbitt, AD/ORE - Concerning requirements by Joint Task Force Three, as requested by the Air Force, with deadline of 15 June.

Rear Admiral Chas. J. Wellborn, USN (tel) - Had seen Mr. Carl Blaisdell, OSD, who expressed the need for the assignment of [] and he wanted to add his comment that the individual is needed. The DCI stated that subject is on the staff of OPC, and the determination whether or not to release him will be left to the discretion of Mr. Wisner, AD/OPC. Admiral Wellborn is aware of the OPC set up.

Col. Sheffield Edwards, Ch, I & SS (tel) - Referred to the memo to the Bureau of Naval Personnel requesting assignment of Cdr. Price to the BuMed on a highly classified project and indicated that it would be necessary to brief R. Adm. B. Groesbeck of BuMed, and V Adm J H Cassady, DCNO(Air) in connection with the request in order to prevent any flap. Inasmuch as Commander Joyce is the Liaison Officer through whom Col. Edwards would have to approach Admirals Cassady and Groesbeck, the DCI approved that he be briefed on pertinent aspects of the project.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 7 JUNE 1950 - 4

Mr. Robert LeBaron, Chairman, MLC to AEC (tel) - Expressed appreciation for the report recently submitted in response to their request; "it gives them a good idea of what we are doing ourselves with our own information." Also, Brig. Gen. H. B. Loper, MLC, had told him of the interest in the subject by members of the Commission. Mr. LeBaron referred to his suggestion (reported earlier by Dr. Chadwell) that a copy of the document be made available to Mr. Sumner Pike, AEC,

Mr. Walter Pforzheimer, Legislative Liaison - Informed the DCI regarding case of [REDACTED] GS-3 Clerk, Payroll Section, who was held up on 2 June in the Hotel Washington, and whose resignation the DCI has authorized on grounds of security. The DCI authorized the General Counsel's office to make the necessary arrangements with the Federal attorney's office to quash the case against the gunmen, if possible.

Office of Secretary of Defense (tel) - Advised that the Secretary was leaving for Japan and the Friday lunch was cancelled.

Later, advised that the Secretary's plans had been changed, and that the luncheon would be held as originally scheduled. They were advised that the DCI would attend.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 8 JUNE 1950

Col. Robert A. Schow, ADSO -

Weekly Staff Conference.

Mr. George G. Carey, AD/OO (tel) - Invited DCI to address a meeting of the Contact Specialists in Mr. Carey's office at 0930 on Monday, 12 June.

Mrs. Grace Cogswell (tel) - personal,

Mr. Little, OPC - Obtained DCI signature on operational letter to Mr. Foster, ECA. (41664).

Mr. E. R. Saunders, Budget Officer (tel) - Will stop by on Friday.

[redacted] Advisory Council - Obtained DCI approval of dispatch to be released (SO-03440, DTG 022059F).

Lunched in office.

Col. Robert A. Schow, ADSO (tel) - Referred to the recent communication from Gen. T. A. McInerny, forwarding a letter addressed to himself and Gov. J. K. Vardaman. Reported that SO is keeping a close watch on the writer, Mr. Tozan.

Office of AD/OCD (tel) - Inquired if Issues 1 - 25 of the ATIS Interrogation Reports were on file in the Library, and was informed that they are, with the exception of Nos. 10, 14, 17 and 19 of the first 25. The last report is #77. These reports come in regularly through Army channels to the Army Liaison Desk in OCD.

Office of Mr. Kermit Roosevelt, OPC (tel) - Inquired the most suitable date for the proposed luncheon for [redacted]

[redacted] After checking with the DCI, they were informed that either Tuesday or Wednesday would be satisfactory. Mr. Roosevelt will check with the visitor; and also advise regarding the suggested guest list. (Later, Mr. Roosevelt discussed details of the luncheon with [redacted])

Col. Robert A. Schow, ADSO -

[redacted] ORE - To brief DCI prior to the NSC Consultants' meeting.

Departed for NSC Consultants' Meeting -- Special meeting to discuss the current situation in the Philippines.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 8 JUNE 1950

Mr. George G. Carey, AD/00 (tel) - [] of the []
[] was in his office and wanted to pay her respects
to the DCI. It may be possible that she will be able to
do so tomorrow before leaving town.

Mr. T. H. Bunch, DE 6189 (tel) - Wanted to talk with the DCI.

Mr. Frank G. Wisner, AD/OPC (tel) - Referred to the request for
release of [] by OSD and stated that upon
looking into the matter, it was not a very pleasant situation.
Unbeknown to OPC, [] had been conducting conferences
with personnel in OSD seeking such assignment and, in fact,
had agreed to report there on Monday, 12 June, ready to go
to work, and had not approached anyone in OPC in any way
concerning this matter. It was established that OSD had
offered [] a Grade 15, with promise of a 16, which is,
of course, a higher grade than CIA could give him.
The DCI told Mr. Wisner to release [] but to place
a memo in his personnel file to the effect that []
was never to be rehired by CIA. Mr. Wisner stated he did
not wish to release [] until June 23 - which met with
the approval of the DCI.

Mr. Shane MacCarthy, COAPS - Discussed the Defector Program. DCI agreed
that the proposed Administrative Instruction on the subject
be discussed by OO and I&SS.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 9 JUNE 1950

Col. Robert A. Schow, ADSO (tel) - Inquired if he might bring over a message which had just been received for the personal attention of the DCI.

Col. Robert A. Schow, ADSO -

Mr. Frank G. Wisner, AD/OPC (tel) - DCI requested that he come over this morning at 1130.

[redacted] FBIS Reseda - To pay her respects before returning to Reseda.
Mr. George G. Carey, ADOO

[redacted] Advisory Council - Briefed DCI on matters to be discussed at USCIB meeting this afternoon, and left with the DCI copies of the proposed CONSIDO action, copy of the letter submitted to USCIB a long time ago, and copy of the proposed letter to S/D, with two Tabs.

Later, these papers were picked up by [redacted]

Arrangements for luncheon to be held at 1230, Tuesday, 13 June, North Lounge, Carlton, honoring [redacted]

[redacted] Guest list includes: [redacted]
the DCI, Col. Robert A. Schow, Mr. Frank Wisner, Mr. K. Roosevelt, Mr. Lloyd George, and [redacted]

The invitation to [redacted] will be confirmed through [redacted]

Mr. Shane MacCarthy, COAPS - Concerning OSO special briefing for IAC members, as requested by Maj. Gen. S. LeRoy Irwin, AC/S, G-2.

Mr. L. R. Houston, General Counsel - Submitted revised letter to the Attorney General concerning [redacted] which the DCI signed. The letter is to be discussed with Mr. Peyton Ford by Mr. Houston. Mr. Houston suggested that the O/DCI hold up the copy of the letter for FBI until after he has discussed the subject with [redacted]

Mr. Walter Pforzheimer, Legislative Liaison - Concerning Civil Service Commission proposal for legislation on union activities in the Federal Government, which will come before the House Civil Service Committee next week. The Committee has suggested that we submit a written report on this legislation and Mr. Pf. recommended to the Director that we do so, requesting complete exemption for CIA from this legislation.

Mr. Frank G. Wisner, AD/OPC - In connection with message DCI received.

Office of Mr. W. Averill Harriman, ECA (tel) - Advised that Mr. Harriman had gone out of town this morning but would return Monday.

Office of Mr. Wm. Foster, ECA (tel) - Left word for Mr. Foster to contact Mr. Frank Wisner, AD/OPC. (This in connection with message received by DCI, and delivered by Col. Schow.)

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 9 JUNE 1950 - 2

Departed for luncheon with the Secretary of Defense.

USCIB meeting.

Mr. C. D. DeLoach, FBI Liaison -

Mr. E. R. Saunders, Budget Officer - DCI approved transfer of funds to the Department of Defense on the basis of an OPC project [redacted]

DCI delivered a receipt from [redacted] covering recent confidential transaction.

Col. Robert A. Schow, ADSO - (tel) - DCI inquired if he had anything of importance to bring over. Col. Schow stated he wished to bring over draft memo to Mr. Webb, USS.

Mr. W. P. ("Bill") Bell, Allis Chalmers, EX 2800 (tel) - Inquired if there was available a list of Naval Officers who are scheduled to be retired within the next few months. The DCI suggested he talk with the Director of Officer Personnel at BuPers.

Mr. Bell stated, confidentially, that he preferred not to contact BuPers in this connection---that his firm is seeking a high-level accountant for a technical job---as Vice President. R. Adm. T. Solberg had been suggested but is committed to remain on his present assignment for some time. The DCI suggested R. Adm. Robert Briscoe and recommended him most highly, stating that Mr. Bell might use his name in making the contact, or, if desired, that he would call Adm. Briscoe. Mr. Bell will advise his wishes in the matter early next week.

Brig. Gen. L. A. Dessez, USMC(Ret.) - EX 6877 (tel) - Has a matter to be investigated in New Mexico and inquired if the DCI could recommend any private investigating firms for such work. The DCI suggested that he might contact Mr. Gene Hagberg, Intelligence Research Bureau, PO Box 1942, Hollywood, California - who is reliable, dependable and discreet. The DCI added that he would obtain several other suggestions and inform Gen. Dessez later.

Col. Sheffield Edwards, Ch, I & SS (tel) - Requested the names of two or three reliable firms to do an investigation in New Mexico.

Later, Col. Edwards telephoned and indicated that [redacted] would call on the DCI in this connection.

Conference: Dr. H. M. Chadwell, AD/OSI - Concerning special OSI document
Mr. Ralph L. Clark, DAD/OSI which is being prepared.

[redacted] NED/OSI
[redacted] NED/OSI
Mr. Shane MacCarthy, COAPS

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 9 JUNE 1950 - 3

Mr. Shane MacCarthy, COAPS - DCI directed that the proposed Administrative Instruction covering the Defector Program be fully coordinated with OSO and OPC before presenting it for his signature.

Mr. L. R. Houston, General Counsel - Discussed the case of [] an indictment is to be entered, and there will be some publicity.

Mr. T. H. Bunche, (tel) - Was informed that the DCI was out of the office and would be in a meeting until later this afternoon.

Mr. Frank G. Wisner, AD/OPC (tel) - Advised that he had talked with Mr. Wm. Foster, ECA, in connection with the message addressed to the DCI, and that Mr. Foster believes action should be held in abeyance until it has been discussed with Mr. W. A. Harriman. Also stated that while he was conferring with Mr. Foster, that Mr. F. had received a call from Mr. Milton Katz, London; that [] had been discussed and Mr. Foster had inquired about the urgency. Mr. Katz suggested Wednesday of next week would meet the requirements.

The DCI, therefore, directed that nothing need be done until the subject is discussed with Mr. Harriman early next week.

Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - DCI advised that there would be a special briefing in the office of Col. Robert A. Schow, ADSO, at 1030, Tuesday, 13 June; that attendance was being restricted to JIC members only.

Brig. Gen. E. Moore, Acting DI/USAF (tel) - DCI advised of the special OSO briefing on Tuesday 13 June, and that it was being limited to the "military" only. Gen. Moore stated that Gen. Cabell was expected to be back by that date and that the top people would attend. The DCI urged that as few as possible attend, in addition to Gen. Cabell and Gen. Moore.

R. Adm. Carl Espe, Acting DNI (tel) - DCI informed him of the special OSO briefing which was being held at Gen. Irwin's request; that it will be held in Col. Schow's office on Tuesday, 13 June, at 1030. Adm. Espe volunteered the information that Admiral Johnson is expected back on Monday afternoon and, therefore, it is believed Adm. Johnson will attend the meeting.

[] I & SS - Delivered information covering private investigating firms, as previously requested of Col. Edwards.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 9 JUNE 1950 - 4

Brig. Gen. L. A. Dessez (tel) - DCI informed him of two additional private investigating firms:

Bradford Investigation Service, 810 - 18th St. N.W., Washington, D.C., who handle work in New Mexico through their office at El Paso. This is an excellent firm.

Harlan N. Wetzel, Argus Investigation Service, 113 West Central Avenue, Albuquerque, N.M. -- we have never worked with this firm but to our knowledge they are a reliable firm.

Gen. Dessez expressed sincere appreciation for this service.

Office of Secretary of Defense (tel) - Advised that the DCI would be in the city over the week end and all next week.

ORE DUTY OFFICER (tel) - Were advised that the DCI would be in the city and could be reached at his residence on matters of importance and urgency.
OSO DUTY OFFICER

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 12 JUNE 1950

Dr. H. Marshall Chadwell, AD/OSI (tel) - DCI referred to the two Reports of the Ad Hoc Committee on Atomic Energy Intelligence, and indicated that he considered it a fine report, and directed that it be disseminated immediately.

Mr. George G. Carey, AD/OO -

Addressed meeting of Contact Specialists.

Congressman Carl Hinshaw, California (tel) - Urged the DCI to consider the application of an ex-captain [redacted]

[redacted] Subject now in the U. S. Air Force. DCI stated that he would check the status of the application and advise the Congressman.

Miss Goodwin, Office of Mr. W. Park Armstrong, State (tel) - Advised that Mr. Benjamin Shute, HICOG, Frankfurt, will be in the city the week of June 26th, and would desire to confer with the DCI. An appointment was tentatively scheduled for 1530 on Monday, 26 ~~May~~ *June*.

Mr. L. T. Shannon, Acting Executive -

Mr. Frank G. Wisner, AD/OPC - In connection with the National Committee General C. L. Adcock for Free Europe (Crusade for Freedom Campaign).

Mr. Walter Pforzheimer, Legislative Liaison - DCI informed him of the call from Cong. Carl Hinshaw, and requested that he check status of case.

Mr. Pf. discussed with the DCI the possibility of legislation for certain aspects of USCIB, for which State might press. Recommended to the DCI that unless there was a serious change in the present USCIB situation, we oppose any legislative attempts at this time.

Mr. E. R. Saunders, Budget Officer - DCI discussed the memo which Mr. Wisner and Gen. Adcock had discussed and gave him the memo, dated 12 June, addressed to Mr. Wisner from General Adcock, on the subject of financing the Crusade for Freedom Campaign.

Mr. Douglas Flood (tel) - personal.

Later, Mr. Flood called on the DCI.

Lunched with M. Jean Daridan, Minister Counselor of the French Embassy.

Mr. C. D. DeLoach, FBI Liaison - Left a document for the DCI.

Later, called and requested that he call on the DCI on Tuesday, 13 June.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 12 JUNE 1950 - 2

Col. Robert A. Schow, ADSO -

Mr. Prescott Childs, Ch, COAPS -

[] Advisory Council -

Dr. H. S. Craig, JCS (tel) - Just returned from long trip and desired to call on the DCI and [] It was explained that the DCI's schedule for the afternoon was very full but that when he called on [] we would endeavor to get him in to see the DCI. Later, Dr. Craig called when the DCI had a visitor and [] was out; he did not wish to wait.

Mr. Wm. H. Lawrence, New York TIMES (NA 3016) -

Mr. Walter Pforzheimer, Legislative Liaison -

Mr. Little, OPC (tel) - Has letter on OPC project which he would like the DCI to sign; suggested that he come over at 0930 Tuesday, 13 June.

Col. Robert A. Schow, ADSO (tel) - DCI has a request for information on [] (phonetic) - known Communist; will have [] pick up the biographical data on subject tomorrow morning. *(* to Mr. Lawrence, N.Y. Times)*

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 13 JUNE 1950

Mr. James M. Andrews, AD/OCD (tel) - DCI requested biographical data on the Bulgarian Communist, [] - phonetic.

Mr. Frank Wisner, AD/OPC (tel) - DCI informed him that the Budget Bureau had approved the proposal presented 12 June on financing the Crusade for Freedom Campaign, subject to minor changes regarding the obligation of funds for next year. The DCI will submit a memo to Mr. Wisner, setting forth the approved conditions of the proposal. Mr. Wisner will wait until after receiving the memo before contacting Gen. Adcock.

Mr. L. T. Shannon, Acting Executive - Obtained DCI's signature on two vouchers.

In connection with a memo from State, dtd 4/24/50, #34812, "Reimbursement arrangements covering services for the FY 1950 performed by the Department of State on behalf of CIA", the DCI approved for payment "in accordance with the schedules transmitted to the State Department with the CIA Budget Officer Memo of 12 April 1950.

Discussed the financing of the Crusade for Freedom Campaign.

Mr. C. D. DeLoach, FBI Liaison - Picked up document addressed to D/FBI.

Mr. W. E. Little, OPC - DCI signed operational letter to Mr. Foster, ECA, #41766, and approved [] in connection with the same project.

Col. Robert A. Schow, ADSO - (tel) - Inquired who was to attend the special briefing in his office this morning and the DCI advised that the military Intelligence Chiefs and their key advisors. Col. Schow also inquired whether or not he should make up special passes for the guests but the DCI suggested that he arrange with Col. S. Edwards, Ch. I & SS, to have someone from I & SS present to check in the guests. Col. Schow inquired if the DCI would be able to be present and, later, was informed that the DCI would not be able to make it.

Col. R. W. Hayward, ONI (tel) - Wanted to know the CIA definition of "evaluation" - to be used in connection with the attempt to expedite delivery of ONI Information Reports to CIA. The DCI stated he would obtain the "official" definition and advise.

Mr. T. Babbitt, AD/ORE (tel) - DCI requested the "official" definition of "evaluation" as established by ORE.

Later, Mr. Babbitt advised that the word is used in two different ways; 1--in regard to an item of information: "The act of setting a value on information." 2--when used as to a situation: "Evaluation of the importance of a situation or developments from it."

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 13 JUNE 1950 - 2

Col. R. W. Hayward, ONI (tel) - DCI informed him of the two definitions of "evaluation", as submitted by Mr. T. Babbitt, AD/ORE.

Col. Robert A. Schow, ADSO (tel) - DCI requested that he pick him up at 1215 today.

Also, requested Mr. J. Angleton to return the letter from [redacted]

Inquired if OSO had any material on Georgi Andrejin, as requested 12 June. Col. Schow indicated there was considerable information which is being assembled and the report will be submitted by noon today.

Mr. Arthur Hadley, NEWSWEEK Magazine (tel) - Inquired where he might obtain a copy of the COMINFORM INFORMATION BULLETIN, since Newsweek Magazine was planning to run a column on the "party line". Mr. Hadley was informed that he could purchase this publication at any Communist-front book shop. (This information obtained after checking with AD/OO and AD/OCD.)

Mr. J. M. Plaskitt (tel) - Invited the DCI to accompany him on a special run of the self-propelled diesel rail cars from Washington Union Station, over B&O, to Camden and return, on Thursday morning, 15 June. DCI stated he would meet Mr. Plaskitt at the Station at 1015.

[redacted] Advisory Council - (tel) - Advised that R. Adm. E. E. Stone, AFSA, would attend the IAC meeting on Friday, 16 June.

This information given to COAPS.

[redacted] OCD (tel) - Referred to the OCD report [redacted] and advised that they had conferred with OSO and there was no duplication of information in the two reports being submitted. That they had checked with State for any available data and had been advised that a "high official" had the file. Inquired if the DCI desired that they follow-up the request on State.

Later, DCI called Dr. Andrews, AD/OCD, to indicate that the information submitted was satisfactory and that it was not necessary to pursue the request on State.

Mr. Frank G. Wisner, AD/OPC - (See Memo of Conversation #41830)
Mr. ^RHarrison, OPC

Mr. George G. Carey, AD/OO (tel) - Suggested that the DCI talk with [redacted] concerning how we might get coverage in the area north of his country. Mr. Carey stated that [redacted] is to visit FBID tomorrow, and they hoped to take him on an inspection trip to [redacted] and attempt to sell him the idea of [redacted]

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 13 JUNE 1950 - 3

Col. Robert A. Schow, ADSO -

Departed for luncheon - North Lounge, Carlton Hotel:

[redacted]
DCI

Col. Robert A. Schow, ADSO

Mr. Frank G. Wisner, ADPC

Mr. Lloyd George, OSO

Mr. Kermit Roosevelt, OPC
[redacted]

Mr. Wm. K. Harvey, OSO (tel) - In connection with report being submitted [redacted] -- he is signing in the absence of Col. Schow, who has not seen the report.

Mr. Albin Dearing, (tel) - Missed the DCI on several calls; then talked with [redacted] and requested that he ask the DCI whether or not the DCI has had an opportunity to consider the "project" he discussed.

Col. Robert A. Schow, ADSO -

Mr. T. Babbitt, AD/ORE -

[redacted] NED/OSI (tel) - DCI stated he had just received a request [redacted]

[redacted] the DCI concurred that he believed it would be okay and "politic" to do so.

Mr. George G. Carey, AD/OO (tel) - To inquire whether or not the DCI had had an opportunity to discuss "monitoring" with [redacted] and the DCI said he had mentioned it and the subject could be more fully explored on his visit to the FBID shop tomorrow. Also, advised that it was not definite that a trip [redacted] could be worked into [redacted] schedule, but that he would consider it.

Mr. Norman Carignan, AP (DI 1500) - Stated that they had received a request from their Santiago Bureau to check on [redacted] who is supposed to arrive in the U.S. today to "study American investigative techniques". The State Department official who would be able to supply the information is out and wondered if CIA could furnish the requested information. He was informed that I had no knowledge whatsoever of the name but that an effort would be made on Wednesday morning to contact the various offices which might possibly know of the individual, and that he would be contacted by telephone.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 14 JUNE 1950

[] Employees Division, SSS (tel) - DCI requested that [] interview Douglas Flood, Foreign Service Officer, who is interested in employment with CIA, and suggested that careful consideration be given to the applicant.

Col. Robert A. Schow, ADSO (tel) - Informed him of the inquiry from Mr. Norman Carignan of Associated Press regarding the arrival in the States of []

Later, Col. Schow advised that he had learned that some of the press stories in Santiago indicated subject was being invited to the U.S. by the FBI. That, in setting up this trip, it had been agreed that [] primary purpose in coming was for medical treatment and for hospitalization, if that proved necessary. However, in conjunction with the trip, [] hoped to be able to visit the FBI, local State police and prison systems. Col. Schow interposed no objection to informing the AP of the primary purpose of [] trip. []

Mr. George G. Carey, AD/OO (tel) - Further inquiry concerning reaction of [] to the possible construction of [] [] The DCI stated that they had merely had an exploratory discussion -- no commitments whatsoever had been made -- that possibly we might be able to assist in the [] and that there might even be the possibility of paying for it. Mr. Carey will discuss the subject more fully with [] later in the day.

Mr. Walter Pforzheimer, Legislative Liaison - DCI handed him the recent communication from Congressman John Davis Lodge, together with translation of the enclosure, and requested Mr. Pf. to discuss the proposal with Col. Schow, ADSO.

Presentation Division, ORE (tel) - Advised that [] [] had recently given a presentation, and had indicated a desire to call on the DCI but that the time of day did not permit. After checking with the DCI, an appointment was set up for [] to call. (State x 3075).

Col. Moses Pettigrew, ORE (tel) - Requested appointment for Thursday, 15 June, and it was scheduled for 1515.

R. Adm. Felix Johnson, USM, DNI (tel) - Stated that he had had an excellent trip and brought greetings to the DCI from many friends. He had enjoyed a particularly satisfactory visit in London, []

[] Also, had a personal message for DCI from Le Hague (?) regarding public opinion in France, which he wished to discuss personally with the DCI..

Inquired about [] and was advised that she has been given an assignment.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 14 JUNE 1950 - 2

R. Adm. Felix Johnson, USN, DNI (cont.) -

Referred to the IAC meeting scheduled for Friday, and stated he would like to bring Stevens along--to which the DCI consented. (COAPS was informed of this.)

* RADM.
LESLIE C.
STEVENS

Referred to the recent visit to the U.S. of [redacted]

and indicated that their trip would benefit the U.S. and U.S. Intelligence effort; and that they had treated him royally during his visit there.

Mr. George G. Carey, AD/00 (tel) - Referred to the Drew Pearson column in today's Washington Post, which he believed might have serious repercussions in the field. The DCI stated that as long as there is not a bit of truth in the allegation, the situation cannot be dangerous. However, if there are any really serious reactions in the field, an attempt will be made to resolve them; otherwise, nothing whatsoever should be done.

Mr. Prescott Childs, Ch, COAPS - Re scheduling an IAC Standing Committee meeting for Tuesday, 20 June, to discuss the Defector Program.

Mr. Norman Carignan, AP (tel) - Referred to his inquiry of 14 June, and the Director advised that the primary purpose of trip to U.S. of [redacted] was to seek medical attention; that while here, [redacted] will try to visit the FBI and certain police systems to improve his knowledge of present-day methods but that factor only is coincidental to the trip. Originally he was supposed to accompany President Videla of Chile on his trip to the U.S. but illness had prevented his doing so.

Mr. C. D. DeLoach, FBI Liaison - Picked up document for the D/FBI.

Comdr. R. W. Mayhew, 141 x 2504 (tel) - Reserve officer on active duty--to be returned to inactive status soon; is in the Office of Naval Research and had been informed that CIA was seeking personnel with military and technical backgrounds. It was suggested that he contact the Chief of Personnel for information regarding employment.

Mr. George Carey, AD/00 (tel) - Admiral Souers had referred to a speech supposedly made by Mao Tse Tung in April or May of this year regarding conditions in South China as opposed to the northern area and Manchuria. DCI requested that a check be made to determine if FBID had monitored any such speech.

Mr. Carey called the DCI's attention to an article on the subject in today's Post. The DCI stated that if FBID had monitored the speech of 6 June, to which referred, that a copy of the report be furnished. (ER 1-835)

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 14 JUNE - 3

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired if ORE had anything concerning a recent speech of Mao Tse Tung on conditions in China. Mr. Babbitt stated that possibly it might have been contained in a "State of the Union" message -- that he will check into it and forward anything available.

Mr. C. D. DeLoach, FBI (tel) - Stated that OSO had inquired if the Bureau had any information available on Georgi Andrechin; that the FBI does have voluminous reports on subject. The DCI thanked him but stated we had sufficient information on subject to meet our requirements, presently, and that nothing additional was required.

Mr. Wm. Lawrence, NY TIMES - (unclassified biographical data sheet delivered to him.) [redacted]

Lunched in office.

Col. Sheffield Edwards, Ch, I & SS -
[redacted] OO/C -

Col. Robert A. Schow, ADSO -

Mr. S. George Diamond, Florida State University, Tallahassee - Appointment arranged for him to see [redacted] Acting Chief of Personnel. (The DCI had received a letter only this morning from Mr. Becker, Head, Geography Dept of the Fla. State U, recommending Mr. Diamond and a Mr. Dickinson. The letter was hand-carried to the Acting Exec and to Personnel for background information.)

[redacted] (tel) - Expressed DCI's regrets that he (Office of.) and Mrs. Hillenkoetter were unable to accept the invitation for June 21st, to meet [redacted]. Later, [redacted] called to extend an invitation to the DCI for lunch on 22 June, 1215, Cosmos Club, to meet [redacted]. [redacted] had also invited Dr. Chadwell [redacted]. After checking with the DCI, this invitation was accepted.

Office of [redacted] (tel) - To decline the invitation for 22 June to meet Gen. Shortt.

Office of Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Accepted luncheon invitation for Tuesday, 20 June - 1230, North Lounge, Carlton, to meet Gen. Shortt.

Mr. Charles Norberg, State x 4759 (tel) - Extended invitation to DCI and Mrs. Hillenkoetter for the evening of 23 June - 3018 N St. N.W. After checking with DCI, this invitation was accepted.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 14 JUNE 1950 - 4

Mr. Rudolf E. Schoenfeld, U.S. Minister to Rumania -

[redacted] (tel) - To inquire if dissemination might be made of CIA-6-50; was informed that it would be satisfactory to do so inasmuch as the initial dissemination had been made earlier today to the NSC members, etc.

Mr. Walter Pforzheimer, Legislative Liaison - Advised that Senator Brien McMahon had just called to say he was sending a letter to the DCI.

Mr. George G. Carey, AD/00 - Discussed the present "occupant" of the safehouse.

Mr. Prescott Childs, Ch, COAPS -

Mr. James Lay, ES/NSC (tel) - Will call Thursday morning.

Mr. J. M. Plaskitt (tel) - Will try to reach DCI at his residence. (personal)

Office of Capt. A. C. Murdaugh, OSD (tel) - Requested that the document delivered 13 June to Mr. S. T. Early for the S/D, be picked up from Capt. Murdaugh today.

Office of AD/ORE (tel) - To recommend that a copy of the translation of enclosure to Congressman Lodge's letter be routed to OSI for information.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 15 JUNE 1950

R. Adm. L. S. Sabin, Industrial College of the Armed Forces (tel) - DCI had received a telephone call from a news reporter late last night for comment on information about Soviet military preparedness, as revealed in a lecture by Comdr. Wm. T. Greenhalgh. Requested that Adm. Sabin learn the source of Cdr. Greenhalgh's information.

Later, Adm. Sabin reported that he had talked with Cdr. Greenhalgh, who stated that all his estimates had been obtained from newspapers, etc., and particularly such writers as Hanson Baldwin; that he had not stated that any of his material was from official sources. Adm. Sabin added that each lecture which Cdr. Greenhalgh had given had been checked previously for classification of content.

Still later, Adm. Sabin reported a call from George Carroll, reporter for the New York Journal American, who had written the article covering Cdr. Greenhalgh's lecture; that Mr. Carroll informed him that the article had been correct when released but that the rewrite man in his office had changed the lead paragraph to indicate the source was from secret and official information. Mr. Carroll desired to assume full responsibility for the mistake, which was entirely in his office; that he volunteered to come to Washington in an attempt to clear Cdr. Greenhalgh. However, Adm. Sabin was going to continue the investigation in New York.

A [redacted] (tel) - To verify the full name of the DCI, Mr. Carey, Col. White, Lloyd George, and [redacted]

Weekly Staff Conference -

Departed for Union Station for trial run of special railway car to Baltimore and return. Lunched aboard train. Guest of Mr. J. M. Plaskitt.

Col. Robert A. Schow, ADSO -

Col. Moses Pettigrew, ORE -

A Mr. Foster called; no message.

Mr. W. P. Bell, Allis Chalmers (EX 2800)(tel) - Requested certain *Burrie (w/esp)* information regarding R. Adm. Briscoe -- personal.

Mr. C. D. DeLoach, FBI Liaison (tel) - Requested that he stop to see the DCI on his next trip to this area. Will be here for meeting tomorrow and will see the DCI either just prior to or following the meeting.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 15 JUNE 1950 - 2

[] OSI (tel) - Dr. H. M. Chadwell, AD/OSI, had informed him of the suggestion that [] call on the DCI either this afternoon or Friday, but that he was going out of town and inquired whether or not it would be satisfactory to call early in the week. After checking with the DCI, an appointment was scheduled for 1030 on Monday, 19 June.

Mr. George G. Carey, AD/OO - Concerning conference with []
[]

Mr. Frank G. Wisner, AD/OPC (tel) - In meeting; left word.

~~TOP SECRET~~

8

~~TOP SECRET~~

FRIDAY, 16 JUNE 1950

Col. Robert A. Schow, ADSO (tel) - Appointment scheduled for 1400 today.

Mr. Prescott Childs, Ch, COAPS - Reference items for discussion at IAC meeting to be held today.

Mr. T. Babbitt, AD/ORE (tel) - Requested that he stop by sometime this morning.

Later, Mr. Babbitt called and the DCI handed him a copy of the FBID monitored report of Mao Tse Tung's report to the CCP Central Committee on 6 June 1950 (ER 1-835)

R. Adm. Felix Johnson, DNI (tel) - DCI advised that the VOA would not be discussed at the IAC meeting today and, therefore, he might desire to inform Adm. Stevens that it would not be necessary for him to plan to attend.

Mr. Frank G. Wisner, AD/OPC (tel) - Expressed congratulations.

Dr. H. M. Chadwell, AD/OSI (tel) - Called DCI's attention to Alsop article in Wash. POST today, concerning the Soviet stock of atomic weapons, etc.; and referred to recent publicity in connection with speech by Comdr. Greenhalgh of the staff of the Industrial College.

Mr. L. R. Houston, General Counsel - Regarding receipt of additional information in the case of the Greek sailor KARAMBLAKAS. Will talk with the Attorney General; and it may be necessary to rewrite the recent memo addressed to the Atty Genl.

Mr. Tony Leveiero, New York TIMES (tel) - Referred to the "fact book" which the President had used on his recent cross-country tour, a copy of which he had received from Secretary Chapman, and stated that [redacted] had requested several times to borrow it. Mr. Leveiero stated that the book itself was unclassified but he felt reluctant to release it without checking on [redacted] The DCI stated he had no information concerning the correspondent but would make a check and advise.

Dr. James M. Andrews, AD/OCD (tel) - Requested a check of information available in the Biographic Register to see if there is anything on [redacted]

Later, Dr. Andrews advised that the only information available reflected [redacted]

DCI approved Dr. Andrews' absence from office on Monday and Tuesday, 19 and 20 June.

~~TOP SECRET~~

A.

~~TOP SECRET~~

FRIDAY, 16 JUNE 1950 - 2

✓ Mr. C. D. DeLoach, FBI Liaison (tel) - To advise that the Bureau intended to pick up David Greenglas this afternoon on the charge of passing atomic energy information to a foreign nation.

Mr. Walter Pforzheimer, Legislative Liaison - Obtained signature on letter to the Post Office and Civil Service Committee of the House in connection with proposed legislation covering employees' organizations, and requesting exemption for the agency.

Lunched in office.

[redacted] Ch, Advisory Council - In connection with IAC meeting today.

Col. Robert A. Schow, ADSO -

Mr. C. D. DeLoach, FBI Liaison - DCI handed him document addressed to the Director, FBI.

IAC meeting.

R. Adm. Felix L. Johnson, DNI -

Mr. L. T. Shannon, Acting Executive - Obtained signature on vouchers.
Mr. E. R. Saunders, Budget Officer

Mr. Winston Scott, OSD (tel) - Tentative arrangements for luncheon for visiting [redacted] for Wednesday, 21 June. Will confirm this date with the visitor and advise the DCI for final arrangements.

✓ Mr. Tony Leveiero (tel) - DCI advised that there was no derogatory information available [redacted]

[redacted] Because nothing derogatory was indicated, Mr. Leveiero stated he believed he would be justified in passing the book to subject.

Mr. Prescott Childs, Ch, COAPS - Re drafting notes on Recommendations in the Atomic Energy Intelligence Report, as a result of IAC meeting.

Re Army's Defector paper - for Tuesday's Standing Committee meeting.

~~TOP SECRET~~

A.

~~TOP SECRET~~

FRIDAY, 16 JUNE 1950 - 3

[REDACTED] ORE (tel) - Called attention to the Proceedings of the Watch Committee meeting of 14 June -- which reflect the answers to the questions DCI mentioned to Col. Pettigrew on 16 June.

Col. Robert A. Schow, ADSO (tel) - Advised that R. Adm. E. E. Stone had inquired about his man and when he would be returned to the States; that Adm. Stone had agreed, provided the DCI concurred, to permit him to remain until the 26th before returning to the States. DCI indicated this arrangement was satisfactory and hoped that the desired results would be forthcoming before the expiration date. ADSO will send a message to that effect.

Office of Secretary of Defense (tel) - Advised that the DCI would be in the city this week end and all next week.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city
OSO DUTY OFFICER this week end and could be reached at his residence.

~~TOP SECRET~~

A

~~TOP SECRET~~

MONDAY, 19 June 1950

Mr. Constantine Brown (tel) - Scheduled luncheon date for today, 12:30, same place.

Col. Robert A. Schow, ADSO (tel) - Requested that Mr. Winston Scott, OSO, draft tentative list of attendance at luncheon on Wednesday for the [] Suggested that Col. Schow bring the list when he has 2:30 appointment.

Mr. Theodore Babbitt, AD/ORE (tel) - Reminded Mr. Babbitt of the questionnaire to be prepared for [] use during proposed trip to Europe.

Later, Mr. Babbitt requested list of countries to be visited by [] and he was informed the visit would cover the Eastern Zone of Germany and Czechoslovakia.

[] OSI -

Mr. Tris Coffin, TIMES HERALD, home: [] Maryland - Referred by Admiral Souers.

Mr. Theodore Babbitt, AD/ORE (tel) - Asked if ORE was working on the analysis of Mao Tse-Tung's speech to the Chinese Communist Party Central Committee, which was requested by Adm. Souers. Mr. Babbitt advised the report would be completed and forwarded to Director this afternoon.

Later, memorandum re analysis of speech received from AD/ORE. ORE also concurred with OIR/State IM-305, 14 June 50, subj: "Mao Tse-Tung's speech to the Chinese Communist Party Central Committee."

Mr. Stewart Alsop, WASHINGTON POST (tel) - Scheduled appointment to call on Director 4:30 this afternoon.

Col. Robert A. Schow, ADSO (tel) - Asked Col. Schow to check OSS files for information on Rudolf Salli. Information is requested for Admiral Souers. Salli is supposed to have worked with Charles Higdon, Department of State. Also requested ADSO to ascertain if he was ever employed by CIA. There is some indication that Salli was picked up in 1948, sent to Brussels, and entered the United States through the IRO. Col. Schow will have answer for the Director this afternoon.

Col. Robert A. Schow, ADSO (tel) - Informed him of call just received from Deputy Secretary of Defense, Mr. Early, requesting information on UHDE, an engineering firm in the British Zone of Germany which deals in oil drilling & refining machinery.

~~TOP SECRET~~

KA

~~TOP SECRET~~

MONDAY, 19 June 1950 - 2

Mr. Theodore Babbitt, AD/ORE (tel) - Advised him of Deputy Secretary Defense Early's request regarding the firm of UHDE, and requested a check of records in ORE.

Later, Mr. Babbitt stated ORE had no record of the firm, and that the check had also covered the other zones of Germany and Austria.

[redacted] Advisory Council - Discussed reply to

DCI

concurring in proposed AFSA reply. [redacted]

[redacted] This will present no problem, since it is believed that we can keep it from being introduced. However, correlation between couriers is approved. It was agreed by DCI that direct arrangements with US Agencies involved could be made in planning [redacted] -- these arrangements to be at the SO/Advisory Council/Management/AFSA working level. Any international elements involved, however, would require prior consultation between D/AFSA, or his deputy, the DCI, and Chief, Advisory Council. [redacted] advised DCI that AFSA will nominate an officer for assignment to CIA to work on [redacted] is to advise Management of necessary details.

Col. Edwards, C/I&SS - Brought security file which DCI had requested. The file was returned to Col. Edwards by DCI.

Office of AD/ORE (tel) - Inquired if O/DCI had received invitation from State Department for CIA attendance at North African Conference, Tangiers, 2-7 October 1950. Negative reply.

Lunched with Mr. Constantine Brown

Mr. George G. Carey, AD/OO (tel) - Stated that he had received request from Jim Hunt, OO/C, New York, for authorization to contact Cardinal Spellman. Mr. Carey understood that there had been an arrangement between General Wright, former Deputy Director of CIA, & Col. Galloway, former ADSO, that SO would be only channel for contacting the Cardinal. Wished to confirm this. DCI will talk with ADSO and inform Mr. Carey of existing agreements, although he has no objection to establishing contact channel through OO/C in New York.

Mr. Prescott Childs, C/COAPS - Left no message.

Mr. L.T. Shannon, Acting Exec. (tel) - Requested appointment with Director tomorrow morning for Col. Edwards, Mr. Houston and himself. Appointment scheduled for 11:15 tomorrow morning.

~~TOP SECRET~~

A.

~~TOP SECRET~~

MONDAY, 19 June 1950 - 3

Office of the Secretary of Defense (tel) - Advised that the regular Friday S/D luncheon will be held this Friday, with Mr. Early presiding.

Mr. Theodore Babbitt, AD/ORE (tel) - Requested that he be excused from Staff Conference on Thursday.

Col. Robert A. Schow, AD/SO - Daily 2:30 appointment.
Luncheon for [redacted] will be held in the North Lounge, Carlton Hotel, 21 June 1950, at 12:30. Those attending: Director; Col. Schow; Mr. Scott, OSO; Mr. Angleton, OSO; Mr. Harvey, OSO; [redacted]

[redacted] Mr. Scott has extended invitation in Director's name to [redacted]
[redacted]

Mr. Tris Coffin (tel) - Unable to contact Mr. Coffin.

Miss Gardner, Secretary to Adm. Souers (tel) - Stated she had left message for Mr. Coffin to contact the Director.

Mr. L. T. Shannon, Actg. Exec - Obtained DCI's approval on OPC Project 64-50, amended [redacted] for FY 1950-51.

DCI also approved the appointment of [redacted] as a consultant at \$50.00 per day. Authorized Mr. Shannon to consider each subsequent consultant's case for which amounts \$35.00 - \$50.00 per diem is requested, and to make determination whether appointments should be approved.

Mr. Walter Pforzheimer, OGC - Obtained DCI signature on letter to Congressman John Davis Lodge, ER 1-772, 6/19/50, re correspondence received from Mr. Carlos de Oliveira. Letter to be dispatched from O/DCI.

Mr. Stewart Alsop -

~~TOP SECRET~~

A.

~~TOP SECRET~~

TUESDAY, 20 June 1950

Mr. Tris Coffin, OLiver 3556 (tel) - Director informed Mr. Coffin that Rudolf Salli had been jailed in Sweden for narcotics running; had worked for OSS during the war but sold out OSS to become a double agent; since that time, he has not worked for any of us; and in view of his operations, there is not much to be done for his immigration status. Mr. Coffin stated that the information was sufficient, and that he intended to drop the matter. Documents regarding Salli, left by Mr. Coffin during call on DCI 6/19/50, returned via Registered Mail, to 5601 Warwick Place, Chevy Chase, Maryland.

✓ Mr. C. D. DeLoach, FBI - Left letter from D/FBI to DCI regarding additional information on activities of Dr. Klaus Fuchs and Gold. [redacted]

Mr. Pforzheimer, OGC - Advised that Director was scheduled to appear before House Foreign Relations Committee 10:00, Thursday, 22 June, for further briefing on military aid program. Mr. Pforzheimer indicated that he would contact AD/ORE for preparation of material which Director might use for reference.

Mr. L. T. Shannon, Actg Exec - Discussed draft paper, subj: Col. Sheffield Edwards, C/I&SS "Handling of Defectors in the United States." Director approved general idea. Authorized Mr. Shannon to develop administrative handling and disposal of defector cases, in conjunction with I&SS and operational offices concerned. Also, discussed query received from OPC regarding Agency policy of secretaries accompanying chiefs on official trips. Director stated that there was no objection to male secretaries for such trips; otherwise, it should not be done.

Dental Office, Bethesda Naval Hospital (tel) - Changed DCI's appointment from 1:00 Wednesday, 28 June, to 10:30 Wednesday, 28 June, in order that DCI may attend NSC meeting.

[redacted]

Mr. Theodore Babbitt, AD/ORE (tel) - Informed Mr. Babbitt of appearance before House Foreign Relations Committee on Thursday, and requested that ORE prepare report of military strength of MDAP countries, as well as the "will to fight." Director has sufficient information on strength of Russia, and also on military expenditures of NAP countries. The ORE report is due in Director's office not later than 9:30 Thursday morning.

~~TOP SECRET~~

H

~~TOP SECRET~~

Luncheon - Given by Maj. Gen. S. LeRoy Irwin, AC/S, G-2, in honor of

Office of Rear Adm. Leslie C. Stevens, D/Joint Subsidiary Plans Division, JCS, Code 131, x 54590 (tel) - Requested appointment for Adm. Stevens to call on Director tomorrow morning. Appointment set up for 11:00.

Col. Robert A. Schow, ADSO - Daily 2:30 appointment.

Mr. George G. Carey, ADOO (tel) - Director informed Mr. Carey that it is permissible for OO/C, New York City, to contact Cardinal Spellman.

Office of Mr. Kratokvil, Federal Communications (tel) - The secretary was advised that Director was not in. She stated that Mr. Kratokvil was a very good friend of the Admiral; that Mr. Kratokvil was out of town at the present time; and she would communicate with Director by letter. Official CIA address given.

Mr. Lawrence Houston, Legal Staff - Discussed further developments in the C.A.T. project.

Mr. Pforzheimer, General Counsel - Briefed Director for appearance on Hill Thursday.

Col. Schow, ADSO - Discussed defector committee and
Mr. Prescott Childs, COAPS DCI Directive 14/1 - which is about to be circulated.

Mr. C. D. DeLoach, FBI -

Mr. Pforzheimer, OGC (tel) - Regarding European & Russian reaction to the military aid program. Inquired if DCI would like ORE to prepare brief text on subject, as a preliminary to questions by the Foreign Relations Committee. Director approved preparation of brief statement.

Col. Schow, ADSO (tel) - Requested Navy papers be returned which he left with Director on Friday, since there are new developments. DCI will return papers to ADSO first thing Wednesday morning.

~~TOP SECRET~~

A.

~~TOP SECRET~~

WEDNESDAY, 21 June 1950

Rear Adm. Felix L. Johnson, USN, ONI (tel) - Asked status of application of Sgt. Richard T. Harris, USMC, his driver, whom he had recommended for employment.

Checked with Personnel who stated that request for provisional clearance was initiated 1 May, and it will be approximately three weeks before I&SS completes action.

In absence of Adm. Johnson, the Director informed Adm. Espe that Sgt. Harris would be employed subject to clearance which should be completed in approximately two weeks.

Mr. Theodore Babbitt, AD/ORE (tel) - Informed Director that ORE had located information on UHDE engineering firm in Dortmund, Germany; there was favorable information on president of firm, Friedrich Uhde. Asked if ORE should develop information on Friedrich Uhde, but Director stated he had sufficient information.

Regarding request yesterday for military strength of NAP countries, requested ORE revise ER O-5671, 27 July 1949, which should provide sufficient information for reference use on Thursday.

RAdm Leslie C. Stevens, Jt. Subsidiary Plans Committee, JCS - Col. Schow, AD/SO (tel) - Informed him that Navy papers which he requested yesterday were being returned by [redacted] Director also stated he had nothing more regarding development on subject.

Mr. Gilbert (Volunteers of America)(tel) - Was informed that Director was out of building.

Dr. Ralph Clark, OSI (tel) - Director asked if there were sufficient copies of the Voice of America report for forwarding to NSC - twenty copies were necessary. Dr. Clark stated COAPS was handling reports.

Luncheon - North Lounge. Carlton Hotel

[redacted]
DCI

Col. Schow, ADSO

Mr. Angleton; Mr. Harvey; Mr. Scott - SO
[redacted]

Col. Robert A. Schow, ADSO - Daily 2:30 appointment.

[redacted] D/GL/ORE - personal

Capt., Kenneth Knowles, D/NIS/ORE - personal

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 21 June 1950 - 2

Mr. Prescott Childs, COAPS - Regarding copies of Voice of America reports for NSC. COAPS does not have sufficient number for dissemination to NSC, and will request OSI to prepare additional copies.

Mr. Walter Pforzheimer, OGC (tel) - Advised Director that appearance before House Foreign Relations Committee had been re-scheduled for Friday, 10:00, 23 June 1950. The Committee is calling back State, Defense and ECA for additional testimony tomorrow; Mr. Pforzheimer added that General Curtis LeMay, AAF, was also scheduled for Friday 10:00.

Mr. Pforzheimer has informed ORE of the delay.

Mr. Shane MacCarthy, COAPS - Re request from Adm. Jelley, Chief/BuDocks, for Mr. MacCarthy to make presentation on Friday, 5 September 1950, to Civil Engineers Corps Reserve Officers' Sixth Seminar, Port Hueneme, California.

Director signed letter to Adm. Jelley approving request (ER 1-902).

[redacted] N.J. - applicant.

Used name of [redacted] as entree. Personnel office advised he had applied for employment in 1948; had been shopped; was forwarded reject letter 31 Jan 49, with statement that his application would be kept on file. There is also other correspondence, but Personnel will compile information and forward later.

Personnel will inform Mr. [redacted] of his status by phone.

Mr. William F. Schaub, Bureau of the Budget (tel) - Mr. Schaub was out of office, and will return Director's call tomorrow.

Dr. Malcolm Henderson, Actg. Director of Intelligence, AEC (tel) - Requested appointment to call on Director tomorrow. Appointment arranged for 3:00, Thursday, 22 June 1950.

~~TOP SECRET~~

7.

~~TOP SECRET~~

THURSDAY, 22 June 1950

Col. Robert A. Schow, ADSO (tel) - Requested that he be excused from Staff Conference.

Staff Conference -

Col. Sheffield Edwards, C/I&SS -

Mr. Prescott Childs, C/COAPS - Advised that NSC Consultants Meeting was scheduled for Monday, 26 June 1950, Room 218, 2:30, Old State Bldg., regarding Export Controls; Director attending.

Mr. Constantine Brown (tel) - Informed Director he had received information that Cubans and Ecuador would join Great Britain in attempting to seat Chinese Communists in United Nations. Director stated he knew Ecuador was planning such a move, but was not aware of Cuba's intentions regarding the situation.

Asked DCI if he could ascertain citizenship of Louis Dolivet, Editor of UN Magazine.

Col. Robert A. Schow, ADSO (tel) - Requested citizenship status of Louis Dolivet.

Later, Col. Schow reported that Dolivet was a French National; had tried to obtain US citizenship after WWII under Section 8, P.L. 110, 81st Congress, and was rejected; is out of the country, and unless he returns before his visitor's visa expires, he will not be allowed to enter the U.S. under any visa.

Regarding Navy messages from commanders in Pacific; OSO is being needed for reply and suggested that DCI contact Adm. Berkey on the matter, since Col. Schow feels that as things stand now, the answer is going to be "no" to the people out there.

Vice Admiral Russell Berkey, OP NAV, 131-77391 (tel) - Was informed that Adm. Berkey is in the hospital.

Mr. James Andrews, AD/OCD (tel) -

Personnel Officer (tel) - Requested status of application of Victor Mitchell, recommended by Admiral Lewis Strauss.

advised that Mr. Victor Mitchell had gone back to previous position in AEC, with raise from GS-7 to GS-9, and had expressed appreciation for this Agency's interest.

~~TOP SECRET~~

4

~~TOP SECRET~~

THURSDAY, 22 June 1950 - 2

Mr. [] (tel) - Asked that Director be informed he had interview with State Department officials regarding situation which he had discussed with DCI; results were satisfactory, and State is submitting statement to that effect for his record.

Also, he had just received call from CIA/Personnel and there are no vacancies at present, but his application is being retained in active file.

Expressed appreciation for Director's courtesy.

Mr. William Schaub, Bureau of the Budget (tel) - Inquired status of NIS/Petroleum transfer. Mr. Schaub stated the letter had been sent to Mr. John Steelman for President's signature to DCI and to Secretary Chapman. It is same as previous letter insofar as action is concerned.

[] USN, DAD/ORE (tel) - Regarding request for report on military strength of NAP & MDAP countries which is being prepared for DCI's presentation on Hill tomorrow - require brief note on Chinese Nationalist strength, covering ground, ships and aircraft, on Taiwan.

[]
Dr. Chadwell, AD/OSI -
[]

Luncheon - Cosmos Club
[]

Dr. Chadwell []
DCI

Mr. L. T. Shannon, Actg Exec - Advised that Mr. Reynolds, Commissioner of PBA, indicated there would probably be a considerable amount of space available in one large building in Washington for CIA before the end of the year. Mr. Reynolds will have more definite information within the next four weeks.

Authorized [] to perform duties of Assistant Executive, in addition to his assigned duties.

Obtained DCI signature on memo to: AD/OO; AD/OCD; subj: "Dissemination of FDD material outside of CIA", which instructs that all material produced by FDD, when approved for dissemination outside CIA, will be disseminated through normal channels of OCD. Mr. Shannon processed papers by hand to addressees.

Mr. Prescott Childs, COAPS -

Col. Robert A. Schow, ADSO - Daily 2:30 Appointment.

Mr. Rositzke, OSO -

Mr. Angleton, OSO -

~~TOP SECRET~~

74

~~TOP SECRET~~

THURSDAY, 22 June 1950 - 3

Dr. Malcolm Henderson, Acting Director of Intelligence, AEC -

Mr. Walter Pforzheimer, OGC - Delivered ORE report for DCI reference at presentation before House Foreign Relations Committee on Friday, 23 June 1950.

Mr. Lawrence Houston, Legal Staff - Briefed Director on further developments of C.A.T. project.

Received [] from Adm. Stevens, Joint Subsidiary Plans Committee/JCS, for comments and return to Director.

Discussed case of termination of [] OSO employee, for abuse of official position, effective COB 14 July 1950. File on case returned to Mr. Houston.

Mr. Prescott Childs - Regarding [] from Special Assistant, Intelligence, Department of State, commenting on report disseminated to IAC on 20 June 1950 regarding atomic energy intelligence. Memo handed to Mr. Childs, with understanding one cy to be forwarded to OSI.

Later, Mr. Childs stated he had checked with OSI and was informed they had received copy direct from General Irwin, AC/S, G-2, with remarks of concurrences and dissents of certain portions of the report. OSI also indicated other letters had been received. Director suggested that Mr. Childs have all replies received, and the papers would be discussed tomorrow afternoon after Director returns from Hill.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 23 June 1950

Col. Robert A. Schow, ADSO -

Departed for Capitol - Presentation before House Foreign Affairs Committee re Military Aid Program. Accompanied by Mr. Pforzheimer, OGC.

General Pierre Cabell, Director of Intelligence, USAF (tel) - Inquired whether action had been taken on request from his office to Col. Schow, or his representative, for participation in a briefing for Secretary Finletter on Tuesday, 27 June. General Cabell was informed that, in the absence of DCI, [] would check on the matter. General Cabell stated this was unnecessary, since it was not urgent.

However, [] checked with Col. Schow who stated he had a call in for General Moore, Deputy DI, USAF, and would inform General Moore of non-participation by CIA.

Mr. [] - applicant. Talked with [] regarding his continued interest in employment with CIA. He was informed that the Agency is still "laboring" under a personnel freeze, the end of which was not in sight at this time.

Miss Vel Hughes, NA 3016, New York Times (tel) - Stated that Mr. Hanson Baldwin of New York Times was planning to be in Washington next week, and would like an appointment with Director.

Appointment arranged for 2:00, Tuesday, 27 June 1950, for Mr. Baldwin to call on Director.

Office of Secretary of Defense - Expressed Director's regrets that he was unable to attend OSD luncheon, since he was still in session on Hill.

Mr. Gilbert (tel) - Advised that Director was not in.

Col. Robert A. Schow, ADSO (tel) - Asked if he could bring [] representative with him this afternoon.

Mr. Prescott Childs, C/COAPS - Discussed IAC comments on AD Hoc Committee's Atomic Energy Intelligence Report. Tentative plans to arrange IAC meeting next Monday or Tuesday for further discussion of report.

Mr. Walter Pforzheimer, OGC - Obtained DCI signature on memo of commendation to AD/ORE for the splendid background report on "Implications of MDAP", which was prepared for Director's presentation before House Foreign Affairs Committee this morning in connection with consideration of MDAP. Mr. Pforzheimer dispatched memo by hand to AD/ORE.

Col. Robert A. Schow, ADSO - Daily 2:30 appointment accompanied by []

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 23 June 1950 - 2

Dr. James Andrews, ADOCD - Received DCI approval and signature on letter [redacted]

[redacted] Dr. Andrews was instructed to make necessary arrangements for dissemination. [redacted]

RAdm B.B. Biggs, USN, Munitions Board (tel) - Requested status of NIS/Petroleum transfer. Director advised that Budget had forwarded letter to Mr. John Steelman for President's signature, authorizing transfer to the Munitions Board. DCI will call Adm. Biggs when letter is received, and, if Adm. Biggs does not receive a copy, we shall forward him a copy.

Admiral T. B. Hill, USN, Naval Academy, (te) - Director congratulated him on his new assignment to the Naval Academy.

RAdm Hill stated he was organizing an International Relations course at the Academy and is in need of visual aids - maps, charts, etc. Director stated we would be glad to assist in any way regarding supply of the maps and charts.

Adm. Hill is sending his representative to call on Director at 9:30 Monday re necessary material to be used in this new course at the Naval Academy.

Mr. L. T. Shannon, Exec - Left with Director the latest personnel reports.

[redacted] Advisory Council - Asked [redacted] to arrange an appointment for him with ES/NSC; stated he is serving as Chairman of Special Security Committee for US; would like to discuss with ES/NSC certain points that will come up for consideration by the BOARD. Would like an appointment on Monday if possible.

Col. Robert A. Schow, ADSO (tel) - Asked if Director had received any word from Admiral Berkey. Director advised no word had been received, and he would follow up.

Mr. Prescott Childs, C/COAPS -

[redacted] DAD/ORE - In Mr. Babbitt's absence, Director talked with [redacted] and informed him of the conversation with Admiral Hill regarding materials they need for the new International Relations course at the Academy. Advised Adm. Hill's representative was calling at 9:30 Monday, after which the Director would refer him to AD/ORE and their Map Branch. ORE is to provide the representative with as much material as possible, but should not release any TOP SECRET documents.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 23 June 1950 - 3

Office of Secretary of Defense (tel) - Advised that the DCI would be in the city this week end.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city this week-end and could be reached at his residence.
OSO DUTY OFFICER

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 26 June 1950

Cdr. Richard C. Steere, USN Academy, Annapolis - Called on Director regarding material required by the Academy for use in their new International Relations course. [] escorted him to OAD/ORE as pre-arranged.

Mr. Theodore Babbitt, AD/ORE (tel) - Requested report for the White House on events leading up to present crisis in Korea, and probable developments in the immediate future. Director advised the report should be prepared as soon as possible -- and that it should be prepared along lines of "war communique".

Later, Director informed Mr. Babbitt the report should not be delayed, but should be in O/DCI by noon; that it would have to be brief, not more than three paragraphs - giving general line of battle, and which side had better chances of victory.

Also, advised Mr. Babbitt that ORE would be expected to prepare daily bulletins on the situation.

Miss Goodman, Office of Mr. W. Park Armstrong, State (tel) - Advised that Mr. Benjamin Shute's plane had been delayed and he would not arrive in Washington as scheduled. Therefore, Mr. Shute's appointment with Director changed from 3:30 this afternoon to 3:15, Tuesday, 27 June 1950. Miss Goodman will call O/DCI tomorrow to confirm appointment.

Mr. Constantine Brown - Inquired about Korean situation.

Mr. Pforzheimer, OGC - personal.

Col. Robert A. Schow, ADSO (tel) - Director asked if anything more had been received concerning Korea. Col. Schow advised two messages had been received - one strictly administrative, and the other is an information report, dtd 21 June 50, disseminated 26 June 1950. The report was not "passed over" until 25 June as a result of lack of communication facilities.

Director instructed that all such reports be forwarded to ORE, since ORE has been requested to prepare a daily bulletin on the situation.

Col. Sheffield Edwards, C/I&SS - Director handed Col. Edwards a security file.

Mr. Prescott Childs, C/COAPS - Informed Director that IAC meeting is scheduled for 10:00 Tuesday, 27 June 1950, for further discussion of Ad Hoc Committee report on Atomic Energy Intelligence.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 26 June 1950 - 2

Mr. Stewart Alsop, (tel) - Mr. Stewart Alsop requested appointment
Mr. Joseph Alsop, (tel) with Director.

Director talked with Mr. Joseph Alsop, who has just returned from his trip, and suggested they have lunch together soon. If Director cannot make it this week, then a time will be arranged after 4 July.

Mr. Theodore Babbitt, AD/ORE (tel) - Director stated Deputy U/S of State James E. Webb had just called and advised that the Office of Intelligence Research, State, is working on report of Korean situation, and suggested that CIA/ORE and State/OIR pool their efforts. Mr. Babbitt informed the Director they were already in contact with OIR, and ORE will continue to keep in touch with them regarding preparation of reports.

Mr. C. D. DeLoach, FBI Liaison Officer - Left with Director a letter from D/FBI regarding information passed from Klaus Fuchs to Harry Gold on scientific intelligence. The report was forwarded to AD/OSI and AD/OSO for information.

Col. Robert A. Schow, ADSO - Handed Director messages just received on Korean situation.

Mr. Stewart Alsop -

Mr. Eric Biddle, NSRB, Code 1221, x-3396, (tel) - Requested appointment to call on Director. Appointment made for 4:00 Tuesday, 27 June 1950.

Mr. T. J. Scott, Senate Committee on Appropriations (tel) - Advised that Secretary of Defense Johnson and Secretary of State Acheson were in session with the Committee this morning re invasion of South Korea, and the Director is requested to appear at 3:00 this afternoon. Later, in absence of Mr. Scott, confirmed with Mr. King of the Committee that the Director would be there at 3:00.

Mr. Theodore Babbitt, AD/ORE (tel) - Informed Mr. Babbitt that Director has been requested to appear before Senate Appropriations Committee at 3:00 this afternoon, and requested ORE prepare summary of ORE reports which have been issued over last three months re probable intentions of North Korea.

Director also requested OB for North and South Korea; Korean budget on military expenditures.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 26 June 1950 - 3

Mr. Theodore Babbitt, AD/ORE (tel) - continued.

Later, Mr. Babbitt asked if Director wanted report which ORE issued last year re consequences of U.S. withdrawal from Korea, which predicts the present situation. Mr. Babbitt will submit that report to DCI along with the other information. Report is due not later than 2:30 this afternoon.

Col. Robert A. Schow, ADSO (tel) - Informed ADSO of appearance before Senate Appropriations Committee this afternoon, and requested report similar to that requested of ORE. Col. Schow will have information by 2:30.

Mr. Prescott Childs, COAPS - Director advised him of 3:00 presentation on the Hill, and asked Mr. Childs to substitute at NSC Consultants' Meeting on Export Controls, 2:30 this afternoon.

Mr. Childs left IAC notes for meeting tomorrow.

Later, Mr. Childs inquired if Director desired representatives to attend the NSC Consultants' Meeting this afternoon who would be qualified to discuss Korea.

Director checked with Mr. Babbitt, and informed Mr. Childs that [redacted] USN, of ORE, will attend the meeting to discuss Korea.

Mr. Babbitt, AD/ORE

- Gave Director report on Korea

Col. Moses Pettigrew, Chief/EE, ORE as requested this morning for [redacted] USN, Chief/FE, ORE transmittal to White House.

[redacted] dispatched the papers by hand to ES/NSC.

[redacted] C/FE, ORE (tel) - Requested that a TOP SECRET classification be stamped on the map showing OB for North and South Korea, attached to report for White House.

Called Miss Holtzscheiter, NSC, and she will classify the map.

Maj. Gen. Lyman Lemnitzer, Office of Military Assistance, Congress, (tel)-

Stated he was at the hearing this morning and advised Director was being called at 3:00; DCI would be asked what information was available re invasion - and, if not, why not. Generally, Acheson's statement on this question was that it was known it would probably happen, but actual dates of invasion would be known to only a very few in headquarters of invasion army. Director will testify along these same lines.

Departed for Office of Secretary of State Dean Acheson -

Mr. W. Pforzheimer, OGC - re hearing before Senate Appropriations Committee.

Lunched in office.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 26 June 1950 - 4

Mr. Constantine Brown, (tel) - Informed DCI was out. Later, efforts to contact Mr. Brown were unsuccessful.

Mr. L. T. Shannon, Actg. Exec -

Col. Robert A. Schow, ADSO (tel) - Director requested number of SO people in Korea. ADSO will include this information in the report for the Director due at 2:30.

Mr. Theodore Babbitt, ADORE - Handed DCI ORE report on Korean invasion for DCI reference at presentation.

Mr. Walter Pforzheimer, OGC -

Mr. L. T. Shannon, Actg. Exec -

Col. Robert A. Schow, ADSO - Daily 2:30 appointment. Left with Director the requested report.

Departed for Capitol - Senate Committee on Appropriations for hearing on invasion of South Korea.

Later, received word that Director's appearance before Committee was delayed temporarily because he was in emergency session at the White House.

Director, accompanied by Mr. Pforzheimer, appeared before the Committee.

Office of Col. Dixon, G-3, Far East Division, Code 131, x-74140 - tel. Asked if Daylight Saving Time was being used in Korea.

Checked with AD/ORE, and they advised that all dispatches received from Korea had dateline, ITEN time, indicating Korea is in "I" Time Zone; that it was possible some American installations may be using Daylight Saving Time for convenience or conformity with the United States, but ORE has nothing to indicate it is being done.

This information passed on to Col. Dixon's office.

Mr. C. D. DeLoach, FBI Liaison Officer (tel) - Asked if Director wished to see him, adding that Director indicated to him this morning that there would be something for FBI this afternoon.

Mr. DeLoach was informed that the Director had left no message re contacting him.

Mr. DeLoach asked that he be called when Director returns. Call was returned, but received no answer.

Mr. Prescott Childs, C/COAPS (tel) - Asked that he be informed when Director returns to office. Mr. Childs was not in his office when DCI returned.

Mr. Childs asked if DCI had received notice of telecon at Pentagon tomorrow. Advised him there was no calls or memos re this, but it was possible OSO or ORE had verbally mentioned it to Director.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 26 June 1950 - 5

Mr. Steffan Andrews, North American Newspaper Alliance, (tel) - His New York office has informed him they have received a report that CIA is calling in former OSS Far Eastern experts for consultation, and he wished to confirm the report.

He was advised by that the matter would be discussed with Director and he would be contacted.

Mr. W. Park Armstrong, Jr., State (tel) - Asked DCI results of his hearing before the Appropriations Committee. Director informed Mr. Armstrong that the proceedings were much better than expected; he quoted from ORE 18-50 "Current Capabilities of the North Korean Regime," which information seemed satisfactory to the Senators; that CIA had stated all along the capabilities and intentions were there, but it was impossible to predict times and dates of invasion, at which time several Army men supported the Director. Director stated his testimony was along the lines as that of Mr. Acheson's presentation this morning. During conference with President, Pres. Truman authorized DCI to quote from ORE 18-50, as being a very timely and exemplary report on Korean invasion. All in all, it seemed to be very satisfactory hearing.

RArm. Sidney Souers, Wardman Park Hotel (tel) - Director's call incompletd.

Col. Robert A. Schow, ADSO (tel) - Received no answer. Later, Col. Show called from his home and was advised the DCI had just left the office. Col. Schow will call the Director at his residence later in the evening.

Mr. Theodore Babbitt, AD/ORE (tel) - Received no answer. Call will be made first thing tomorrow morning.

Mr. George G. Carey, ADOO (tel) - Received no answer. Call will be made tomorrow morning. *Dave*

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 27 June 1950

Mr. Constantine Brown (tel) - Advised Director of many favorable comments by Senators at the Appropriation Committee hearing on presentation by DCI.

[] USN, DAD/ORE (tel) - In absence of Mr. Babbitt, Director informed [] that the daily bulletins requested of ORE for White House should be ready by 10:05 each morning; that the President had indicated he wanted the report by 10:30. The map which accompanied yesterday's bulletin was favorably received, and ORE should continue forwarding a map of the OB with each report.

Later, [] picked up daily bulletin and delivered to Mr. Lay, ES/NSC.

Col. White, OO (tel) - In absence of Mr. Carey, AD/CO, Col. White was informed by the Director that the President was very pleased about the FBIS analysis of Foreign Radio Reactions to the Invasion of South Korea and had requested that the report be furnished him daily.

Later, Col. White brought over FBIS report for dissemination to White House, and [] dispatched copies to NSC by hand.

Col. Robert A. Schow, ADSO (tel) - Asked if Director had informed [] Advisory Council, that we would agree to assume all financial obligations of [] Director confirmed that he had discussed the project with [] that tentatively it was agreed that expense of personnel would be borne by CIA;

[]
Col. Schow stated that Johnson was planning to attend a meeting with Adm. Stone, AFSA, and had not understood that CIA was agreeable to financing personnel expenses. Admiral Hillenkoetter suggested that Johnson not advance theory of CIA paying personnel expenses, in addition to administrative expenses, but for his own information CIA will probably assume full financial responsibility.

Mr. Prescott Childs, C/COAPS -

Maj. Gen. Lyman Lemnitzer, Director of Military Assistance, Congress (tel)- Stated he was scheduled for hearing before Senate Appropriations Committee this morning. Director briefed Gen. Lemnitzer on hearing yesterday, advising that he testified along general line of Acheson's statement -- that the potentialities & capabilities were there, but timing could not be predicted. Most probable question to Maj Gen Lemnitzer will be on lack of aid to Korea during last year. General Lemnitzer has sufficient data to answer that question.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 27 June 1950 - 2

Col. Robert A. Schow, ADSO (tel) - Director asked if reply had been received from Rio whether the Ambassador sent the report. Col. Schow will check and advise the Director.

To IAC Meeting - DCI Conference Room
Discussed Ad Hoc Committee report on Atomic Energy Intelligence

Mr. Francis Flanagan, Senate Investigations Sub-Committee (tel) -
Call referred to Mr. Pforzheimer, Legislative Liaison.

Mr. S. MacAdam, Securities and Exchange Commission (tel) - Call
referred to Mr. Shannon, Actg. Executive.

Mr. James Andrews, AD/OCD (tel) - Asked if Director had received any copies of the teleconferences. Informed him Director had received three from ADSO, and had given them to AD/ORE.

Mr. C. D. DeLoach, FBI Liaison Officer - Director handed him two ORE reports dated 26 and 27 June 1950 re Korean situation.

Mr. James Andrews, AD/OCD (tel) - Received Director's approval to contact General Bolling, Army, for clearances to pick up copies of the teleconferences.
Later, Mr. Andrews advised clearances were received, and arrangements had been completed for OCD representative to pick up copies.

Mr. Prescott Childs, C/COAPS (tel) - Re DCI's agreement on Watch Committee; asked Mr. Childs to start the Committee on project.
Later, Mr. Childs stated that a Watch Committee Meeting had been scheduled for 2:30 in AF Conference Room.

Mr. Constantine Brown (tel) - Re latest report that American-manned bombers would be sent to Korea.

Mr. Theodore Babbitt, AD/ORE - Handed Director cables re Korea.

Mr. Steffan Andrews, North American Newspaper Alliance (tel) - Re his request for confirmation that CIA was recruiting former OSS Far East specialists, [] informed him CIA was not making any concerted effort to hire former OSS personnel with experience in the Far East.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 27 June 1950 - 3

Mr. Walter Pforzheimer, OGC - Handed DCI a memo re telephone call from Mr. Francis Flanagan, Chief Counsel for the Investigation Subcommittee of the Senate Expenditures Committee. This committee is charged with investigating homosexuals in the Government; wishes testimony from senior official of CIA whether homosexuals are considered security risks - testimony to be based on CIA intelligence experience; requests case examples (without names) that foreign governments have used or plan to use homosexuals for intelligence or espionage purposes.

Director authorized Mr. Pforzheimer to discuss memo (ER 1-997) with ADSO and C/I&SS regarding necessary action on request for case examples of these people being used by foreign governments.

Mr. Theodore Babbitt, AD/ORE (tel) - RE CIA World Situation Review usually prepared for the NSC Meeting. It will not be prepared for this meeting, but ORE will have a paper on possible consequences of Korean invasion.

Lunched in Office -

Col. Robert A. Schow, ADSO (tel) - Asked if anything had been received re President sending aircraft and naval forces to Korea. Director stated it had just been released over AP ticker, and gave Col. Schow brief summary of the release.

Col. L. K. White, OO - Brought in a series FBIS documents in connection with the Izvestia article referred to on page 14, New York Times, 27 June 1950.

Mr. L. T. Shannon, Actg. Exec - personal.

Mr. Hanson Baldwin, New York Times -

[redacted] DAD/ORE (tel) - In absence of Mr. Babbitt, Director requested name of top Russian official in North Korea.

Later, [redacted] advised that the top Russian is T. Shtykov, adding that Mr. Shtykov calls himself Ambassador, but he is also chief of mission in North Korea.

Col. Robert A. Schow, ADSO - Daily 2:30 appointment.

Mr. Benjamin Freeman, Philadelphia (tel) - personal

Mr. George Bookman, Time Magazine (tel) - Requested appointment to call on Director.

When Mr. Bookman calls again, he will be informed that the Director's schedule will not permit the scheduling of additional appointments during the rest of the week.

~~TOP SECRET~~

TUESDAY, 27 June 1950 - 4

~~TOP SECRET~~

Mr. Lloyd George, OSO (tel) - Requested that Col. Schow, who was in Director's office, be advised that they have just received message that FDZ has word that the FRU plane flew into Seoul under fighter cover, performed its mission, and evacuated 64 American Government personnel cleared by State Department.

Mr. George stated that anything in the message of dissemination value would be sent out.

Mr. [] (tel) - Applicant. Requested appointment with Director. Stated he had just returned from Europe; worked for EuCom, speaks German, is acquainted with many people of influence in Austria and Germany, has had much experience in undercover work, feels sure he will be of value to CIA, has "itching" feet and would like to be sent back to Europe to work, etc. Informed him Director depended upon Personnel Officer to handle all personnel matters, that they would have most up-to-date information on job opportunities. He has already talked with [] of Personnel, but wondered what his chances for employment would be if he discussed situation personally with Director. Advised him that any personnel problem would be referred by Director to Personnel, therefore, only recommendation was that he keep in touch with the Personnel Office.

Personnel Office informed of conversation with []

[] has received rejection letters.

Lt. F. C. Dyer, Naval Reserve, BuPers, Code 141-71508 (tel) - He is going to Central America for three weeks and asked if he could be of assistance to CIA, since he has many good entrees there. Also added that he might be interested in employment in CIA after he left the Navy.

This message relayed to OO/Office of AD, and they will contact him re his offer of assistance. Also informed OO that he "might be" interested in employment.

Mr. Benjamin Shute, Director of Intelligence, HICOG -

Mr. Vermilyea, Clifton Corporation, Management Consultants (tel) -
Re President's Management Improvement Program.
Call referred to Mr. Shannon, Acting Executive.

Mr. L. R. Houston, Legal Staff - Discussed paper from Adm. L.C. Stevens, Joint Subsidiary Plans Division, JCS, [] subj: "Air Support for Peacetime Covert Operations."

Mr. Houston advised that paper is being forwarded to Col. Ellis, OPC, for action.

Mr. Eric Biddle, NSRB -

Mr. Prescott Childs, C/COAPS -

Mr. Walter Pforzheimer, OGC -

~~TOP SECRET~~

2

~~TOP SECRET~~

WEDNESDAY, 28 JUNE 1950

Col. Robert A. Schow, ADSO (tel)- Asked if Director had received any word about island situation from Navy. No word has been received but Director will check with Adm. Berkey again. Col. Schow has heard that CNO was preparing to send DCI letter of flat "No" for our operations there.

Mr. Walter Pforzheimer, OGC - Handed Mr. Pforzheimer letter from DCI for delivery to Congressman Judd, congratulating the Congressman for the views he expressed during radio broadcast of Town Meeting last night.

Adm. Russell Berkey, OP,NAV, Code 133, x-512 (tel) - Director asked Adm Berkey to speak for CIA to Adm. Duncan and Adm. Sherman for help [redacted] Informed Adm. Berkey that word has been received that Navy intends to turn CIA down. Adm. Berkey stated he would be glad to talk with Adm. Duncan or Adm. Sherman re this project, since he has full understanding of the project and how important it is that CIA receives approval. He plans to discuss this subject later in the day, and hopes to have an answer for the Director soon.

Mr. Constantine Brown, (tel) - Discussed effect of President's order to use air and naval forces in South Korea.

Senator Leverett Saltonstall, Mass. (tel) - Director expressed his appreciation for Senator's help and courtesy during hearing before Senate Appropriations Committee on Monday.

Mr. Prescott Childs, C/COAPS - Director handed him draft letter, prepared by ORE for DCI signature, to W. Park Armstrong, Jr., State re peripheral reporting on Turkey. Mr. Childs is to redraft and return for Director's signature.

Mr. Theodore Babbitt, AD/ORE (tel) - Asked if it was necessary that Director receives enough copies of paper for NSC Meeting to pass to all members. Director advised he would like to carry as many copies of the report, as he usually takes of the World Situation Review Report.

Later, ORE paper, IM-300, 6/28/50 "The USSR and the Korean Invasion" received for use at NSC Meeting this afternoon.

Director asked that ORE prepare additional copy of daily bulletins on Korean situation; the additional copy to be given to FBI.

Col. L.K. White, OO (tel) - Re referral of Lt. F.C. Dyer to OO yesterday. Col. White contacted Lt. Dyer, and advised him that since he was still in the Navy, his offer of assistance, during his trip to Central America, should be referred to the Navy.

~~TOP SECRET~~

D

~~TOP SECRET~~

WEDNESDAY, 28 June 1950 - 2

Mr. George Bookman, Time Magazine, RE 6050 (tel) - Informed him that no more appointments were being made for the Director this week, since his schedule was full.

Later, telegram received from Mr. Bookman explaining that, in connection with Korean developments, Time Magazine is planning major story on role U.S. intelligence played in events leading to crisis, including appraisal of charges made that CIA did not provide sharp warning of North Korean attack; story to center on Director and administration of CIA. Requests few minutes to discuss article with Director.

Director called Mr. Bookman and advised that it would be impossible to make an appointment; that his reply was "No Comment" to any questions on intelligence; that NSC has directed him to make no comments for publicity or any public use. Although Director would prefer no photographs, he indicated he would grant request for pictures.

Mr. R. P. Brandt, St. Louis Post Dispatch (tel) - Informed him Director was out. He requested that Director be advised of his call his desire for an appointment.

Later, Director returned Mr. Brandt's call. Re report that CIA did not evaluate intelligence reports, Director advised this is misunderstood: CIA does evaluate and interpret facts, but does not support, *endorse* oppose or ~~endorse~~ policy statements. CIA is not entirely a collecting agency, but a coordinating agency for intelligence reports from Army, Navy, Air, State, and our own agents - the greater portion of reports received from outside the Agency. All reports are coordinated, evaluated and disseminated to proper offices in Washington, with absolutely no statements of policy. CIA has very good Service men and civilians in clandestine work, and only trouble is that the civilians are offered better pay outside the Agency. CIA receives about 20,000 reports a month from State, Army, Navy and Air, in addition to approximately 10,000 reports from our own people. No mention should be made that CIA receives information from business corporations re foreign contacts.

Mr. Walter Pforzheimer, OGC - In connection with article in Herald-Tribune, DCI authorized Mr. Pforzheimer to talk informally with Walter Millis, chief editorial writer for the paper, and explain what happened. Re request of Mr. Blandford, House Armed Services Committee Staff, authorized Mr. Pforzheimer to show him ORE 18-50 of 20 June 1950 re Korea.

Lunched in Office -

~~TOP SECRET~~

4

~~TOP SECRET~~

THURSDAY, 29 JUNE 1950

Mr. Constantine Brown (tel) - Re report from UN at Lake Success, indicating that U.S. is ready to deny Chiang Kai-shek the island, Formosa, and possibility of admitting Chinese Communist to UN. The report has not appeared in newspapers or AP, and may be a plant.

Office of Mr. Joseph Alsop (tel) - Expressed regrets that Director could not keep luncheon date because of a meeting which will keep him out of office until early afternoon.

Director will call Mr. Alsop for another date when his schedule permits.

To Weekly Staff Conference -

Mr. Theodore Babbitt, AD/ORE -

Mr. L. T. Shannon, Actg. Exec - Handed Mr. Shannon for action two memos from State, [REDACTED]

Col. Robert A. Schow, ADSO (tel) - Asked if Adm. Berkey had reported on his conversation with either Adm. Sherman or Adm. Duncan re [REDACTED] as asked by the Director. DCI has received no word, and will check.

Mr. Theodore Babbitt, AD/ORE -

To NSC Consultants Meeting - Re Korean situation.

Mr. Theodore Babbitt, AD/ORE (tel) - Director advised another NSC Consultants Meeting has been called for 2:00 this afternoon, and would like report on indications of any moves by Russians.

To Union Depot - personal

Lunched in office -

Mr. Frank Kluckhohn (tel) - Stated he was in town for today only, and would like to call on Director. He was informed the Director would probably be out of the office greater part of afternoon, and no appointments were being made.

Mr. L. T. Shannon, Actg. Exec - Advised DCI that President Truman made available last night to the Secretary of Defense [REDACTED] to be turned over to CIA from a special fund he had to use in connection with Far East difficulties. The law which made the funds available expires tomorrow morning; therefore, funds must be used immediately. Mr. Saunders, Budget Officer, is conferring with OPC, from whom funds are intended, and will have a report later.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 29 JUNE 1950 - 2

Mr. Theodore Babbitt, AD/ORE - Handed Director report for NSC Consultants
Mr. Jack Maury, EE/USSR/ORE - Meeting scheduled for 2:00 this afternoon.

Departed for NSC Consultants Meeting -- re Korean invasion.

General Sellers (tel) - Will call again tomorrow.

Mr. Theodore Babbitt, AD/ORE (tel) - Director advised he was returning papers which Mr. Babbitt had given him for Consultants' Meeting. Will need a report not later than 11:15 tomorrow on "where are danger spots and what is likelihood of action." CIA is preparing this as Part I to report of three questions for the President. State Department is preparing Part II, "what we will do if there is action." The danger spots should be listed in priority - probably lined up as (1) Korea and Formosa (2) Bulgaria and Yugoslavia and (3) Iran. However, ORE may change this in accordance with latest information. Report should cover both Soviet and Satellite moves, and a mention, if necessary, may be made of East Germany and Finland.

Col. Robert A. Schow, ADSO (tel) - Director advised that unless there were items of extreme importance, Col. Schow come over tomorrow at 9:00. Col. Schow agreed.

OSO Signal Center (tel) - Asked if Director had received Telecon #3437. Affirmative answer.

Mr. Prescott Childs, C/COAPS -

Col. Robert A. Schow, ADSO (tel) - Asked if word had been received from Adm. Berkey. Director will call Adm. Berkey from home, and advise Col. Schow.

Office of Information, Defense Dept (tel) - Requested information on General Wm. Donovan, former OSS director; referred them to JCS.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 29 JUNE 1950 - 3

General Bolling, G-2, Army (tel) - Asked for Director, but was informed he was attending a meeting and his call was referred to Mr. Shannon, who reported the following:

General Bolling stated he had received a letter signed by DCI indicating that CIA was not getting full information and cooperation from ID in connection with the current crisis. General Bolling stated they wanted CIA to have full access to and knowledge of every development in connection with this crisis, and he wished to know personally and specifically wherein G-2 had failed so that he could take immediate corrective action. He further stated that one CIA representative [redacted] (ORE) attended the Tokyo teleconference every morning, and G-2 is ready and waiting for us to designate a member to have constant unrestricted access to their most secret war room which is utilized by Mr. Johnson himself. Mr. Shannon assured General Bolling that CIA appreciates his reaction and that the main basis for the letter which Gen Bolling received was recent difficulty in getting our people to the proper person in his office a clearance for the receipt of certain information which we must have. Mr. Shannon told him that he would check and either call him back or suggest that Director do so.

Mr. Shannon talked with Dr. Andrews and received better idea of basis for letter which was prepared for DCI signature, and asked AD/OCD, in view of the fact he had more knowledge of this situation than rest, to call Gen. Bolling personally and tell the General that Mr. Shannon had requested him to call. In connection with access to their most highly classified war room, Mr. Shannon told Dr. Andrews to inform General Bolling we would designate someone immediately and will inform him of the individual designated.

Mr. Shannon suggests, if DCI does not desire to be designated personally, that Mr. Babbitt be authorized access to this room as the official CIA representative.

Mr. Shannon later reported Dr. Andrews had talked to Gen Bolling and pointed up the specific question of clearances of our people for obtaining certain types of information which has been very difficult or impossible to obtain up to this time. Gen Bolling recognized the problem and stated it may be necessary for him to go higher up to obtain the proper clearances for our liaison people. In the meanwhile, he expressed the desire to meet the CIA liaison representatives with G-2, and they are going over to his office this afternoon.

Later, Dr. Andrews reported very favorable visit of CIA liaison representatives with Gen Bolling; that Gen Bolling escorted CIA representatives to war room and instructed G-2 people to make all information available to CIA.

~~TOP SECRET~~

2

~~TOP SECRET~~

FRIDAY, 30 JUNE 1950

Mr. Tris Coffin, OL 3556 (tel) - Scheduled appointment to call on Director 3:45 this afternoon.

Col. Robert A. Schow, ADSO -

Rear Adm. C. F. Espe, DNI (tel) - In absence of Adm. Johnson, Director informed Adm. Espe that [redacted] whom Adm. Johnson had recommended, entered on duty with CIA today. Adm. Espe expressed appreciation for information.

Mr. L. T. Shannon, Actg. Exec - Director instructed Mr. Shannon to expedite program of microfilming and storing documents outside Washington.

Authorized Mr. Shannon to sign papers re contact points for operational and administrative liaison.

Mr. Constantine Brown (tel) -

Office of Executive, G-2, Army (tel) - Requested CIA Duty Officer Roster for this week-end; advised we would have proper office call re information; OAD/ORE informed of the call and requested to supply information direct to Executive, G-2.

Col. Robert A. Schow, ADSO (tel) - Director instructed Col. Schow to disseminate copies of Berlin #3037, copy of which is in folder he left with Director. Although the evaluation is about F-6, the message should be distributed.

Mr. Theodore Babbitt, AD/ORE - Left twelve copies IM-301, subj: "Estimate of Soviet Intentions and Capabilities for Military Agression", for use at NSC Consultants Meeting set for 11:30 this morning.

Departed for NSC Consultants Meeting - re Soviet intentions.

Mr. L. T. Shannon, Actg. Exec - Instructed Mr. Shannon to set up emergency car, and personnel for duty over the week-end.

Lunched in office -

Mr. James Andrews, ADOCD (tel) - On DCI direction, Dr. Andrews was informed to deliver to Mr. W. Averill Harriman the CIA Daily, Weekly, and "all other CIA publications habitually delivered to members of the NSC."

Col. L.K. White, Acting AD/OO (tel) - Was informed to send the FBIS Daily Analysis to Admiral Dennison's office at White House as soon as it is completed on Saturday and Sunday.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 30 JUNE 1950 - 2

[] DAD/ORE (tel) - In absence of Mr. Babbitt, [] was informed to deliver the daily report for the President to the Director's office not later than 10:15 on Saturday, 1 July. The Sunday report is to be delivered to Adm. Dennison in the White House not later than 3:00 p.m. on that date.

Col. Robert A. Schow, ADSO -

Mr. Theodore Babbitt, AD/ORE (tel) - Asked DCI if paper on Iran or other areas would be necessary for the week-end. Director stated the IM-301 submitted this morning was a very good report and would be sufficient. Advised Mr. Babbitt there would be another meeting tomorrow morning. DCI will be in office from 9:00 on tomorrow and DCI suggested ORE Duty Officer call him if necessary re developments.

Mr. C. D. DeLoach, FBI Liaison Officer -

Col. Moses Pettigrew, Chief/EE/USSR/ORE -

Mr. Tris Coffin -

Mr. Walter Pforzheimer, OGC - Left message that OSI informed him Director, with approval of Senator Brien McMahon, authorized three-week delay in semi-annual report to Joint Committee on Atomic Energy; the report is due 1 July 1950. Mr. Pforzheimer was advised this office was not aware of postponement of report and that a check would be made.

Checked with OAD/OSI and was informed that [] reported Director approved three week delay in submitting report because certain information would not be available until then.

Dr. Clark, AD/OSI (tel) - Re delay in submitting atomic energy report, Director stated it was unintentional if [] understood the report would be prepared at a later date; that he intended to convey to [] a delay of two or three days would be permissible, but a report should definitely be forwarded not later than 5 or 6 July. If there is additional information received within three weeks, a supplemental report may be sent to JAEIC. [] stated OSI would have a report for the Committee the first of the week.

Mr. Pforzheimer was informed of this conversation.

Col. L. K. White, Actg. AD/OO -

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 30 JUNE 1950 - 3

Office of Secretary of Defense (tel) - Advised that the DCI would be in the city this week end and all next week.

ORE DUTY OFFICER (tel) - Advised that the DCI would be in the city
OSO DUTY OFFICER this week-end and could be reached at his residence.

Col. L. K. White, Actg. ADOO (tel) - He stated OO had made tentative appointment for [redacted] recently returned from abroad, at 10:00 7 July 1950. Col. White will call next week to confirm this appointment.

Long Distance from Oklahoma City, Okla - Asked to speak to Mr. William Donovan; they were advised Mr. William Donovan was not with this Agency.

Mr. S. Everett Gleason, Deputy ES/NSC (tel) - He was advised the Director had left the office for the day. He stated that a report was being typed in Department of State, and when it was completed later in the evening, the Director's copy should be sent immediately to CIA; requested info re arrangements for pick up of report. He was informed State Department should call the CIA Duty Officer, X 2858, and the report would be picked up.

ORE Duty Officer(tel) - Informed of above arrangements and requested to pick up report when State Department calls.

~~TOP SECRET~~

~~TOP SECRET~~

SATURDAY, 1 July 1950

Mr. Constantine Brown (tel) -

Col. Robert A. Schow, ADSO (tel) - Director asked if there were any messages he should know about before he went to NSC Consultants' Meeting. There are none, and Col. Schow will bring over material when DCI returns from meeting.

To NSC Consultants Meeting - re Soviet intentions.

[redacted] Advisory Council - Asked if he was needed.
Negative answer.

Col. Robert A. Schow, ADSO -

Mr. Theodore Babbitt, AD/ORE (tel) - Director requested that cable book be sent to him.

Later, Mr. Babbitt asked if Director desired a cable book for tomorrow. DCI advised that he did not want a copy.

United Press (tel) - Requested copy of CIA map which is on bulletin board in State Department. He was informed that we had no knowledge of the map, but that CIA maps were not issued to other than government agencies.

Office of ES/NSC (tel) - Advised DCI that NSC meeting scheduled for 2:30 has been postponed until 3:30.

Departed for NSC Consultants Meeting -

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 3 July 1950

Mr. Constantine Brown (tel) -

Mr. Prescott Childs, C/COAPS - Director returned COAPS memos ER 1-1057, re Voice of America, and ER 1-1079, re Exploitation Center in Germany. Mr. Childs is to contact Department of State re Voice of America; also, will report re State's efforts to contact Army to eliminate differences between HICOG and EUCOM with regard to responsibilities and operation of such a center in Germany.

RAdm. Earl E. Stone, USN, D/AFSA -

Mr. C. D. DeLoach, FBI Liaison Officer - Picked up ORE daily report on Korean situation, [redacted]

Mr. L. R. Houston, General Counsel - Discussed OPC comments to Joint Subsidiary Plans Committee, JCS, on "Air Support for Peacetime Covert Operations," [redacted] Mr. Houston will prepare comments on memo for DCI information.

RAdm. Thomas Kelly, USN (ret.), EX 2516 (tel) - Informed DCI of his retirement and his position as Assistant to the Chairman of the Board, Socony-Vacuum Oil Company. Expressed willingness on behalf of company to be of assistance to CIA.

Mr. Demaree Bess, Saturday Evening Post (tel) - Personal.

Mr. Theodore Babbitt, AD/ORE (tel) - Re last paragraph of daily report to President which discusses "Survival Potential." Since American troops are now in Korea, Director suggested that a new title be used for that portion of the report.

Later, Mr. Babbitt was instructed to prepare daily report for the President fifteen minutes earlier, if possible, on 4 July only. The map should show disposition of American troops. The map for 4 July will be a base map - thereafter, overlays will be used. The report is to be delivered to Adm. Dennison, East Wing, White House, on 4 July.

Still later, Mr. Babbitt discussed request of President that the map show disposition of American forces. Since this concerns G-3, Operations, he questions responsibility of CIA to show such disposition on a map. Director agreed that American troop disposition in Korea should be issued from G-3, and advised AD/ORE to prepare map as usual, without U.S. disposition, and he will discuss this problem with ES/NSC.

~~TOP SECRET~~

40

~~TOP SECRET~~

MONDAY, 3 July 1950 - 2

Col. Robert A. Schow, ADSO (tel) - Informed Director that he was called at home on Saturday night and told that the OSO briefing of Secretary of Air Force was scheduled for 11:00 today. Both DCI and ADSO agreed this was short notice, but we would "do our best."

Mr. C. D. DeLoach, FBI Liaison Officer (tel) - Advised DCI that

Mr. Milos Joseph Hlavacek - Applicant. Presented letter of introduction from RAdm. Harley Cope to DCI. He was informed Director was in conference and requested to talk with [redacted]. He is applicant for a position in OSO; OSO advised [redacted] that he had not passed test for certain type employment but later informed that another office was interested and OSO Personnel Office will contact Mr. Hlavacek direct.

Mr. James Andrews, AD/OCD - Discussed possibility of designating CIA representatives for 24-hour duty in G-2 War Room. Director authorized Mr. Andrews to contact Gen. Bolling and state that we would appoint a representative if absolutely necessary but we would prefer that ORE and OSO Duty Officers be contacted during off-hours.

Mr. Prescott Childs, C/COAPS -

Lunched in Office -

Col. White, Actg. AD/OO (tel) - He was instructed to deliver 4 July FBIS Daily Report to Adm. Dennison, East Wing, White House.

Mr. Eugene C. Pomeroy, DI 3725 (tel) - Is interested in employment with CIA; served as intelligence officer in G-2 during WW II. Has letter of introduction from Maj Robert H. Williams, Military Intelligence Reserve, and requested appointment any time this or next week to call on Director. He was informed that Director had a very full schedule, but a check would be made and he would be called. *He will be instructed to*

Call Personnel [redacted]

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 3 July 1950 - 3

Mr. L. T. Shannon, Actg. Exec - Left OPC T/O with Director, and asked that he be called before final action is taken.

Col. Robert A. Schow, ADSO - Daily appointment.

Mr. Kingsley, OSO -

Departed for NSC Meeting - re Soviet intentions.

Mr. Lyman Kirkpatrick, OO/C (tel) - He stated that Mr. [] is scheduled to arrive in Washington on Thursday, 6 July 1950, and requested appointment to call on DCI at 9:00 that day. Later, Mr. Kirkpatrick was informed the appointment is satisfactory.

Mr. Ralph Clark, AD/OSO (tel) - Asked if DCI would be in tomorrow, as he would like to bring up Semi-Annual Report to JAEIC re Atomic Energy Intelligence. He was advised that DCI would not be in, and that Wednesday would be early enough to submit report.

ORE DUTY OFFICER (tel) - Informed them DCI could be reached at his home tomorrow if necessary.
OSO DUTY OFFICER

Capt. A. C. Murdaugh, USN, OSD (tel) - Stated they had not yet received the Secretary's copy of CIA Daily. Checked with OCD, who indicated the Daily was signed for at OSD at 1615. Capt. Murdaugh was informed, and he stated he had received the Daily a few minutes after he had called. He was informed there had been unavoidable delay in delivery of report today, but that, normally, he should receive his copy about 1530.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 5 JULY 1950

Dr. Ralph Clark, DAD/OSI (tel) - Re semi-annual report for JAEIC, Director requested that OSI submit report to him in rough draft since he had received word that Gen. Chas. P. Cabell, DI/USAF, intends to object to the report. General Cabell feels that a meeting should be called to discuss the report, and his objection to the report is the information on maximum numbers. Dr. Clark stated Gen Cabell's representative in contact with OSI indicated he approved the report in its entirety. Director is inclined to believe that the report should be issued as it is, with General Cabell's dissent.

RAdm. Earl E. Stone, USN, D/AFSA (tel) - Advised Director that representatives from Voice of America in New York are in Washington today to attend conference re technical aspects of the program. Adm. L. C. Stevens has asked Adm. Stone to confer with these people; and in view of CIA interest and participation in VOA, Adm. Stone feels one of our representatives should attend. He specified that the meeting would be entirely on technical aspects and nothing regarding propaganda tactics. The meeting will begin 1:15 in Adm. Stone's office. Director will designate one of our people to attend the meeting.

Dr. Chadwell, AD/OSI (tel) - Director informed him of conversation with Adm. Stone and requested that OSI representative who can discuss all technical problems re VOA attend the meeting in Adm. Stone's office this afternoon at 1:15.

Mr. Tris Coffin (tel) - Requested appointment with Director. Appointment scheduled for 11:00 Friday, 7 July, and Mr. Coffin will call on Thursday afternoon to confirm that the date is convenient for the Director.

Dr. James Andrews, AD/OCD - Received Director's approval to discuss G-2 releases of intelligence materials to CIA w/Gen Bolling. Dr. Andrews will insist that operational traffic sent to G-2 for information is sent there because it is of interest to military intelligence; that items of importance to military intelligence are of importance to national intelligence; and that if G-2 cannot make arrangements for such traffic to go promptly and spontaneously to CIA, then CIA will report this fact to higher authority and make formal requests that bottleneck be removed.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 5 JULY 1950 - 2

Capt. Kenneth Knowles, USN (ret), D/NIS/Ore (tel) - Asked if any word had been received re transfer of NIS Petroleum Section from Bureau of Mines to Munitions Board. He was advised a letter had been received late afternoon of 3 July from President stating that NIS petroleum section would remain with Bureau of Mines. Letter has been sent to Actg. Exec for info and forwarding to Capt. Knowles.

Mr. L. T. Shannon, Actg. Exec (tel) - Director asked Mr. Shannon to send letter from the President re NIS petroleum directly to Capt. Knowles as soon as possible, since Capt. Knowles has lot of fiscal matters to settle on subject for end of fiscal year.

Office of French Naval Attache (tel) - The French Naval Attache, Capt. Georges Cabanier, wishes to make appointment for Admiral Deramond, Assistant Chief of Staff for French Navy, to talk with Director. Admiral Deramond also has letter from Vice Adm. Lemonnier, French CNO, to the Director. Capt. Cabanier's office asked if Admiral Hillenkoetter would be free between 5-7:00 this afternoon to call at home of Capt. Cabanier; if not, an appointment could be arranged for Adm. Deramond to call on DCI later in the week.
This message given to Director.

Mr. L. T. Shannon, Actg. Exec - Discussed report of Confidential Funds Division re shortage of [] in the account of [] Agent Cashier. It is probable that this shortage occurred through error either in bookkeeping or in shipments of funds. However, I&SS and C/SSS are making a very detailed investigation and no report will be made to Treasury Department before period of 30 days.

Later, Mr. Shannon reported the shortage has been found - an error in overseas shipment. All official papers regarding this will be burned.

Dr. Chadwell, AD/OSI

[] NED/OSI - Left with Director the draft semi-annual report to Joint Atomic Energy Intelligence Committee, and letter to IAC, encl draft report for information and approval.

Mr. Prescott Childs, C/COAPS - Director handed him letters to IAC with draft report on semi-annual estimate of status of the Soviet Atomic Energy Program. Because of special security classification of the report, Mr. Childs was instructed to personally deliver the letter to each IAC member. []

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 5 July 1950 - 3

Lunched in office -

[] NED/OSI - Handed Director a letter from General C.P. Cabell which contains his dissent on the semi-annual atomic energy report.

Mr. Eugene C. Pomeroy (tel) - Referred to his telephone conversation on 3 July re appointment to call on DCI to discuss employment with CIA. He was informed that Director had such a full schedule, it would be appreciated very much if he would contact the Personnel Office direct. He was also informed that all employment matters were handled by Personnel Office, that Director did not make recommendations.

Mr. L. T. Shannon, Actg. Exec - Received DCI approval on
Mr. E. K. Saunders, Budget Officer several Confidential Vouchers.

Col. Robert A. Schow, ADSO - Daily appointment.

Office of RAdm. I.N. Kiland (tel) - Requested appointment for
131-x55183 Miss Millie Isabelle Shaffer to call on Director tomorrow; Adm. Johnson has already mentioned Miss Shaffer to the Director.

Later, appointment was made for Miss Shaffer to call on [] at 10:30 tomorrow.

Mr. George Bookman, Time Magazine (tel) - Scheduled appointment for Mr. Bookman to call on Director at 4:00, Friday, 7 July.

Mr. Theodore Babbitt, AD/ORE (tel) - Director advised him we would need two reports for the White House: 1) A paper on Soviet capabilities with regard to Japan, taking into account our forces in Korea. What Soviet forces are in the Far East - the back-up in Mongolia, Western Siberia, or where the back-up will be. Whether Gen. MacArthur has sent too many troops to Korea to cause us to be hit in Japan. This report is desired as soon as possible. 2) A short paper on the number of Alert Police in training in East Germany - their status, morale, etc. This report is due tomorrow.

[] NED/OSI (tel) - Reported that the meeting re semi-annual atomic energy report was just over, and they unanimously approved the report as it stands, even Col. Todd, General Cabell's representative. As things stand now, there will probably be an IAC meeting on Friday to discuss the report.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 5 July 1950 - 4

[] Presentation Group/ORE (tel) - Asked that Director be informed that an informal meeting has been scheduled for next Wednesday, 2:00 p.m., for Mr. John Foster Dulles and Mr. John Allison, Director of Near East/Africa Affairs, State, to discuss their recent trip to Japan and Korea.

Mr. George G. Carey, AD/00 - Left with Director an aide-memoire for Director's appointment tomorrow at 9:00 with Mr. []
[]

Mr. Walter Pforzheimer, OGC - Advised Director that Section 9, Public Law 110, is coming up before Senate Armed Service Committee tomorrow. Section 9 is re higher Civil Service classification in pay for a certain number of Scientific personnel. No witnesses will be called from CIA, but Mr. Pforzheimer and Mr. Shannon will attend the hearing.

~~TOP SECRET~~

8-

~~TOP SECRET~~

THURSDAY, 6 JULY 1950

Mr. Constantine Brown (tel) - Arranged luncheon date for Monday, 10 July, 12:30, same place.

Mr. [] -
Mr. Lyman Fitzpatrick, OO/C

To Weekly Staff Conference -

Col. Sheffield Edwards, C/I&SS - Director handed him file.

Mr. Prescott Childs, C/COAPS -

Col. Robert A. Schow, AD/OSO -

Mr. L. R. Houston, Legal Staff - Discussed Director's comments to Director, Joint Subsidiary Plans Division, re their proposal on peacetime support of covert air operations.
[]

Mr. L. T. Shannon, Actg. Exec - Director asked Mr. Shannon to have CIA Official Seal made for Col. Schow.

General Bonner Fellers, Republican National Committee, HU 6600 -
Requested appointment to bring over Russian who will be of interest to CIA, and also advised DCI he wished to discuss psychological warfare. Appointment made for 10:00 tomorrow.

Adm. Deramund, Asst. Chief of French Naval Operations -
Capt. Georges Cabanier, French Naval Attache -

Mr. [] OL 7623 (tel) - Requested appointment to call on DCI. Advised a check of schedule would be made, and his call returned tomorrow. (Note: Mr. [] is applicant; was formerly with International Bank; and recommended by General R. A. Wheeler of International Bank.)

Capt. Georges Cabanier, French Naval Attache (tel) -

Mr. George Carey, AD/OO (tel) - Director thanked him for the aide-memoire on Mr. [] Mr. Carey was requested to prepare draft letter which Mr. [] spoke about, i.e., a letter for his use and protection in dealing against the Russians.

Mr. Walter Pforzheimer, OGC - Director handed him memo from ADSO re Senate Expenditures Committee's investigation of security risks of homosexuals in the Government.

Mr. Prescott Childs, C/COAPS -

Miss Millie I. Shaffer - applicant. Talked with [] and escorted to Personnel Office for further interview.

~~TOP SECRET~~

22

~~TOP SECRET~~

THURSDAY, 6 JULY 1950 - 2

Lunch - South Lounge, Carlton Hotel

DCI

Col. Robert A. Schow

Mr. Wheeler

Mr.

Mr. Theodore Babbitt, AD/ORE -

Departed for NSC Staff Meeting -

Mr. H. A. Arnold, Buenos Aires (tel) - Called from New York; he was informed DCI was attending a meeting. He asked if Director had any message for him. He is leaving for Buenos Aires next Thursday, and will not come to Washington as expected. He was advised that if there was a message which the Director wished to give, he would be called. His telephone in New York: Plaza 32900, ext. 160.

Office of Secretary of Defense (tel) - They confirmed luncheon by Secretary of Defense for Friday, 12:30. Director will attend.

Mr. Donald Robinson, Saturday Evening Post (tel) - Stated he was writing article for September issue of American Legion Magazine. The article is on Korean invasion, and one point to be discussed is whether or not intelligence officials were surprised by the invasion. Would like to talk with Director re any points DCI would like clarified on the subject. He was advised that Director was attending a meeting, but the matter would be discussed with Director later. Mr. Robinson will call O/DCI tomorrow if appointment can be made.

When Mr. Robinson calls, he will be advised that we cannot make additional appointments for DCI either tomorrow or Saturday, as requested.

Mr. Theodore Babbitt, AD/ORE (tel) - Re several reports sent by ORE/COMINT on Soviet and Satellite troop movements to the President. Since there are so many, and information in one report conflicts with information in the other, President requested that only one report re troop movements be submitted. Report will be evaluation of Soviet and Satellite troop movements. First one to be submitted this week, and weekly thereafter unless a troop movement carries a special significance which should be reported immediately.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 6 JUNE 1950 - 3

Col. Robert A. Schow, ADSO (tel) - Informed Director he had no urgent messages, and therefore will not come over this afternoon.

Mr. Frank Wisner, AD/OPC (tel) - Referred to paper which Mr. Shannon gave to Director regarding administrative office in OPC; Mr. Wisner stated he would like to go over paper before final action by DCI - that there are a lot of points in the paper which are valid, and he will probably go along with the proposals. Director advised he had not yet studied paper, but that Mr. Wisner would certainly be consulted before final action is taken.

Mr. Walter Pforzheimer, OGC - Discussed investigation by the Senate Expenditures Committee. Director authorized him to arrange appointment for 10:30 tomorrow for Mr. Francis Flanagan, Chief Counsel for Investigation Subcommittee of the Senate Expenditures Committee, to call on DCI for further discussion of the investigation.

Office of Mr. W. Park Armstrong, Jr., Spec. Asst., Intell., State (tel) - Scheduled appointment for Mr. Armstrong to call on Director at 11:30 tomorrow.

Mr. Prescott Childs, C/COAPS - Discussed General C.P. Cabell, DI/USAF, memo on the semi-annual atomic energy intelligence report. Mr. Childs left with DCI Gen. Cabell's ltr, [redacted] and OSI draft report, #42035.

Mr. Green, OPC (tel) - Wished to obtain DCI signature on letter. It was not possible ~~for~~ to arrange a time ~~for~~ today, but Mr. Green will bring up letter tomorrow.

RAdm. B. B. Biggs, Munitions Board - Re Pres. Truman's ltr directing that the NIS Petroleum Division would remain with Bureau of Mines rather than be transferred to Munitions Board. Adm. Biggs inquired about disposition of personnel hired by Munitions Board to work in NIS Petroleum Division. Director stated it would be possible for CIA to pay personnel expenses up to 15 July, but not beyond that date. Adm. Biggs will send his Personnel Officer over tomorrow to discuss with Mr. Shannon the personnel problem.

Mr. L. T. Shannon, Actg. Exec - Director informed him of the conversation with Adm. Biggs and arrangements for Munitions Board Personnel Officer to meet with Mr. Shannon tomorrow.

~~TOP SECRET~~

4

~~TOP SECRET~~

THURSDAY, 6 JULY 1950 - 4

Brig Gen E. Moore, DDI/USAF (tel) - Director stated he had been unable to contact General Cabell and informed Gen. Moore that the semi-annual report to the JAEIC had been approved by all members of IAC except USAF. Requested that Gen. Moore advise General Cabell that the report was approved by rest of members, and that it was suggested no meeting be called. It is proposed to submit the report to the JAEIC with USAF dissent to paragraph 4 of the report attached. General Moore stated he would discuss this with General Cabell and General Cabell will call DCI later.

Mr. George Carey, AD/OO (tel) - Asked if Director knew anything about Alfred Friendly, Washington Post reporter. Director stated he knew nothing about Mr. Friendly but he would check.

Later, Mr. Carey stated he had returned Mr. Friendly's call. Mr. Friendly had seen the daily FBIS report in the Press Room of Department of State and had been referred by Mr. W. Park Armstrong to Mr. Carey. Mr. Carey advised Mr. Friendly that his request for FBIS daily report should be sent to AD/OCD.

Mr. Prescott Childs, C/COAPS (tel) - Director informed him of conversation with General Moore.

Maj Gen Chas. P. Cabell, DI/USAF (tel) - Stated General Moore had passed DCI's message to him re submission of the report. Since all other members have approved the report, a meeting will not be called, but General Cabell feels that he cannot concur in paragraph 4 of the report and will submit brief statement of USAF's dissent to the paragraph and suggested substitutions. General Cabell's representative will send it this afternoon to [] NED/OSI.

[] NED/OSI (tel) - Director advised him of conversation with DI/USAF, and that a representative of General Cabell will bring the report direct to [] this afternoon. Director suggested it may be possible to insert DI/USAF's dissent immediately after para 4 of the report with the notation that DI/USAF dissents and substitutes the following for paragraph 4. Director requested that he be informed as soon as possible tomorrow of the contents of General Cabell's letter.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 7 JULY 1950

Mr. James Andrews, AD/OCD - Director instructed Mr. Andrews to send to Secretary of Defense Johnson and Brig Gen Vernon E. Megee, Deputy Director of Intelligence, the Joint Staff, all reports issued by CIA during the past week.

Col. Robert A. Schow, ADSO (tel) - Informed ADSO that Secretary Johnson had talked with DCI about non-receipt of CIA information; anything sent by SO teletype to the Military should be sent to S/D and General Megee at the same time. This includes all raw information. Advised Col. Schow that Mr. Babbitt and Mr. Andrews have been instructed to forward reports also.

Mr. Theodore Babbitt, AD/ORE (tel) - Director advised AD/ORE that he would like to have the report on status of Alert Police in East Germany - will need it for 11:45 NSC Meeting. Also, requested that any reports about Spain be forwarded at the same time.

Mr. Ed. Green, OPC - Obtained DCI signature on four TS memos, which he will dispatch. Also, DCI signed memo to Secretary of Army, re request assignment of Lt. Col. Waller B. Booth, Jr., to OPC. (ER 1-1205)

[redacted] NED/OSI - Handed Director DI/USAF dissent to paragraph 4 of report to JAEIC on atomic energy intelligence. The dissent was returned to [redacted] to be incorporated in final draft of report.

Mr. Theodore Babbitt, AD/ORE - Discussed transmission of CIA reports
Mr. James Andrews, AD/OCD to Secretary of Johnson. AD/OCD is to prepare memo for DCI information at OSD luncheon today - re CIA need for OB information in preparation of report for the President.

Mr. Prescott Childs, C/COAPS (tel) - Informed Mr. Childs that it was unnecessary to call IAC meeting to discuss General Cabell's dissent to JAEIC report; that DI/USAF dissent will be inserted in the report.

Mr. Bonner Fellers, 3535 Springfield Lane, NW -
Mr. C. W. Boldyreff, 512 - 6th St., S. E.

Mr. C. D. DeLoach, FBI Liaison Officer - Picked up reports issued by ORE daily on Korean situation.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 7 JULY 1950 - 2

Col. Robert A. Schow, ADSO (tel) - Director asked Col. Schow to come up at 11:45 rather than 2:30, since the NSC Meeting was scheduled at 2:30. Also asked ADSO to bring any information on Constantine Boldyreff.

Later, ADSO was informed that NSC Meeting was cancelled and that he should come at 2:30.

Mr. Walter Pforzheimer, OGC -

Mr. Francis Flanagan, Chief Counsel for Investigation Subcommittee of the Senate Expenditures Committee - re Investigation of homosexuals in the Government. Mr. Flanagan will notify Mr. Pforzheimer when the Director will be called for a hearing.

Mr. Ben Lee, Military Editor of Aviation Weekly (tel) - Requested NA 3414 or RE 6630 appointment to call on DCI.

He will be contacted on Monday, 10 July, and appointment arranged at that time.

[redacted] C/FE/ORE - He is leaving Agency for an assignment to [redacted] duty with Navy in London; wished to pay respects to DCI. Director was in conference and [redacted] was advised the message would be given to Director, since [redacted] could not wait.

[redacted] OSO
[redacted]

Mr. W. Park Armstrong, Jr., Spec. Asst., Intell, STATE -

Mr. Tris Coffin -

Mr. Constantine Brown, (tel) - Call not completed.

Mr. George G. Carey, AD/OO (tel) - Advised DCI that material for daily FBIS report for President was tapering off. He was instructed that report could be discontinued.

Mr. James Andrews, AD/OCD (tel) - Advised DCI that courier had just left for OSD with FBIS and Top Secret material and that another twenty pounds of material would be sent to Secretary Johnson this afternoon.

Departed for OSD Luncheon -

Miss Foley, OSD (tel) - Stated she had just received a voluminous amount of material from CIA and she thought there must be some mistake - she felt sure that the Secretary did not want the material. Miss Foley was informed that it was not a mistake - that the material was sent as a result of direct telephonic request from the Secretary to Admiral Hillenkoetter, and that the material just received was only the first installment.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 7 JULY 1950 - 3

Mr. Tris Coffin (tel) - Discussed rumor that North Korean tanks were manned by Manchurian troops, and that Chinese Communists were being moved to Manchurian border.

Col. Robert A. Schow - Daily 2:30 appointment.

[] Adv. Coun - Director authorized [] to inform DNI that there were no objections to Dr. Howard Robertson and Dr. George I. Welch having access to communications intelligence for use in connection with study of anti-submarine weapons.

Gave DCI two USCIB reports, #14/84 & 5/233, for information. Reports returned to []

Also, confirmed that DCI will attend next USCIB meeting Friday 14, 9:30, at New State Building.

Left papers with DCI re list of SO materials - to be returned to Advisory Council.

Mr. L. T. Shannon - Informed DCI of call from Major Gaston, Assistant to Chairman of NSRB, and of arrangements for Maj. Gaston to visit ORE on Monday to discuss information on Korean invasion.

Mr. D'Arcy Miller - Applicant. Talked with [] who escorted him to the Personnel Office.

[] NED/OSI - Left with Director final report for JAEIC. [] was instructed to dispatch memo to Mr. LeBaron of Military Liaison Committee to the AEC.

Mr. Stewart Alsop, (tel) - Requested appointment with Director. Mr. Alsop will be contacted on Monday, and an appointment arranged at that time.

Col. Robert A. Schow, AD/SO (tel) - Re call from Mr. H. A. Arnold yesterday asking if there was a message for him before he returned to Buenos Aires. Col. Schow will have information as to a message on Monday.

Maj Gen S. LeRoy Irwin, AC/S, G-2 (tel) - Requested appointment for Director to call on Maj Gen Irwin on Monday, 10 July. Appointment arranged for 10:00. Gen. Bolling will also attend.

Mr. L. T. Shannon, Actg. Exec (tel) - Director asked that arrangements be made for cars and stand-by personnel tomorrow.

Col. Robert A. Schow, ADSO (tel) - Advised him of 10:00 appointment 10 July with General Irwin and requested that he also attend.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 7 JULY 1950 - 4

Mr. Walter Pforzheimer, OGC - Director asked Mr. Pforzheimer to arrange date to deliver reports to Senator Brien McMahon of JAEIC.

Later, appointment set up for 5:00 P.M. 10 July.
Director will personally deliver reports to the Senator's office.

Also, informed DCI that Immigration Subcommittee of the Senate Judiciary Committee had information from New York that the local Hungarians felt CIA was dealing with the wrong Hungarians; that "the State Department" and the National Committee for Free Europe had a bunch of Communists working for them in the Library of Congress; and the Committee stated that CIA has employed a former Communist whose name is [redacted] Mr. Pforzheimer will ask C/I&SS to check the last statement.

Mr. Theodore Babbitt, AD/ORE (tel) - Advised DCI that first report on troop movements, which White House has requested, is ready but it only covers the Balkans. Mr. Babbitt was requested to forward report to Director who would inform the White House that it is only a preliminary and partial report.

Mr. George Bookman, Time Magazine -

Mr. J. J. Hitchcock, Watch Committee/ORE - Left report with Director on evaluation of troop movements in Balkans.

Office of the Secretary of Defense (tel) - Advised that DCI would be in the city this week-end and all next week.

ORE DUTY OFFICER (tel) - Informed DCI would be in the city this week-end and could be reached at his residence.
OSO DUTY OFFICER

Mr. Theodore Babbitt, AD/ORE (tel) - Director informed him that memo was being sent to AC/S, G-2; DNI; and DI/USAF requesting weekly summary of troop movements to be used in preparation of report requested by the President.

Mr. Walter Pforzheimer - In connection with Senate investigation as to the number of homosexuals who have resigned or been terminated for duty. The Secretary of Defense is supplying figures and no names to the Committee. DCI will supply same information for CIA.

Mr. C. D. DeLoach, FBI Liaison Officer (tel) - He was informed DCI had left office for the day; upon request, he was given Director's home phone number. Also, made appointment to see Director tomorrow at 10:00.

~~TOP SECRET~~

2

~~TOP SECRET~~

SATURDAY, 8 JULY 1950

Mr. Constantine Brown (tel) - Call incompletd. [redacted] [redacted]

Mr. C. D. DeLoach, FBI -

Adm. E.E. Stone, D/AFSA (tel) - Director asked if he had talked with Capt. R. Mason about intercepted messages which CIA people had given to Capt. Mason last night. Adm. Stone was not aware of the messages and stated he would contact Capt. Mason and ask him to call Director.

Capt. R. Mason, AFSA (tel) - Discussed authenticity of intercepted messages [redacted] Capt. Mason doubts the messages are authentic in fact, since there is nothing in paper nor on radio. [redacted]

Director asked if Capt. Mason intended to contact Tiltman re authenticity. Tiltman is out of town and Capt. Mason thinks it unnecessary to call it to his attention before Monday.

Office of Adm. Dennison, White House (tel) - CIA courier delivered only map to the White House, and they wished to confirm that a report should accompany the map. A check was made with ORE where it was determined that report should be attached to map and map was delivered in error. Courier was later instructed to deliver report to Adm. Dennison's office. (Report re Korean invasion which is delivered to President daily).

Adm. Dennison's office informed that report should have accompanied map; that it was being sent over immediately.

Mr. Theodore Babbitt, AD/ORE (tel) - Received DCI approval to publish report of Soviet Legation destruction of documents at Havana offices. Will be reported in CIA Daily Summary for today.

Mr. C. D. DeLoach, FBI (tel) - Informed DCI that Malik had cancelled reservations for departure from the United States.

Mr. James Andrews, AD/OCD (tel) - Confirmed with DCI that OO "Limited Distribution" reports and SO "X" reports should not be sent to Secretary Johnson.

Director informed him that memorandum had been sent to AC/S,G-2; DNI & DI/USAF requesting weekly report on troop movements.

~~TOP SECRET~~

~~TOP SECRET~~

SATURDAY, 8 JULY 1950 - 2

Col. Robert A. Schow, ADSO (tel) - DCI asked if he had any urgent messages. Col. Schow stated he had tried to contact DCI last night re intercepts. Both Director and Col. Schow believe query should be sent [redacted] re messages.

[redacted]

[redacted]

Mr. J. J. Hitchcock, ORE/Watch Committee (tel) - Director instructed Mr. Hitchcock to disseminate to the IAC today the two papers which he gave Director this morning. Mr. Hitchcock will call meeting of Watch Committee on Monday to discuss the reports.

Mr. Theodore Babbitt, AD/ORE (tel) - Director stated he had just read ORE report "Soviet Capabilities with Respect to Japan in the Light of US Commitment in Korea", and it is a very good report. Requested dissemination be made to IAC Monday, 10 July, the same time that O/DCI will send to ES/NSC.

[redacted] General Division, ORE -

Col. Ahalt, Office of AC/S, G-2 (tel) - Re memo from CIA requesting report by Wednesday of troop movements. The Wednesday date is agreeable with G-2. *Mr. Babbitt informed.*

Mr. George Carey, AD/OO (tel) - Asked Director if he had read Page 3 of today's Washington Post. Article about psychological warfare activities being placed under authority of person who coordinates foreign intelligence, rather than under State Department - written by Baruch.

Office of DNI (tel) - Re memo from CIA on report of troop movements, the Wednesday deadline date is agreeable. *Mr. Babbitt informed.*

Col. Robert A. Schow, ADSO -

~~TOP SECRET~~

12

~~TOP SECRET~~

MONDAY, 10 JULY 1950

Mr. Theodore Babbitt, AD/ORE (tel) - Re paper ORE is working on, "Implications of US Withdrawal from Korea", Director requested five copies. Also asked Mr. Babbitt to discuss the report with Col. Wendell Johnson, JIG, since JIG is working on second part of report re implications of US Remaining in Korea. Arrangements should be made with JIG to combine the two papers for presentation to JCS today.

Col. Robert A. Schow, AD/OSO (tel) - Director arranged to pick up Col. Schow for 10:00 meeting with Generals Irwin and Bolling, G-2, Army.

Departed for meeting with General Irwin, AC/S, G-2, Army -

Office of Signal Center (tel) - Repeated contents of telegram to DCI from [] Mr. [] asks that CIA staff member discuss a confidential matter with him as was done before. His address is [] Washington, D.C., [] Called AD/OO and informed his office of the telegram and asked that they contact Mr. []

Amb. Wm. C. Bullitt (tel) - Mr. Bullitt's office called and stated Amb. Bullitt was arriving in town this afternoon; extended dinner invitation to Adm. Hillenkoetter for 8:30 tonight.

Later, regrets were expressed because of previous engagement.

Mr. Henry Dudley, EX 7931 (tel) - Recommended S.N. Lubashez, former Law Partner of Paul V. McNutt Lt. Cdr., USN, who is now in Bethesda Naval Hospital. Gave lengthy background history of Lubashez, who speaks several languages, is specialist in international law, has traveled extensively. Director assured Mr. Dudley that Mr. Lubashez would be contacted and thanked Mr. Dudley for the information.

Maj Gen Thos D. White, JCS, 131-73510 (tel) - Call incomplected.

Mrs. Williams, NO 3787 (tel) - Asked that Director call her.

[] OSO (tel) - Told Director that [] wished to repay hospitality by a stag party Thursday night, 6:30, at the home of [] Unless Director has prior committments, he will attend.

Mr. S. Alsop (tel) - Changed appointment from 3:15 today to 3:15 tomorrow, 11 July 1950.

~~TOP SECRET~~

8

~~TOP SECRET~~

MONDAY, 10 JULY 1950 - 2

Congressman Clarence J. Brown, Ohio (tel) - Informed Director that statements were being made in the Senate that CIA was entirely responsible for surprise in Bogota, Colombia in 1948. Congressman Brown knows that the statements being made about CIA lack of intelligence reporting on Bogota incident are erroneous, and he is willing to prove it. Director stated he not aware that the Bogota matter was being discussed, nor that the erroneous statements were made. Thanked Congressman Brown for the tip.

Mr. C. D. DeLoach, FBI Liaison Officer -

Mr. Walter Pforzheimer, OGC - Informed Mr. Pforzheimer of his conversation with Congressman Brown.
Mr. Pforzheimer advised DCI of slight cut in CIA funds by the Senate Appropriations Committee.

Mr. Elliston, Washington Post (tel) - Mr. Elliston is on three weeks' vacation. A call will be made to Mr. Elliston when he returns.

Lunch - Mr. Constantine Brown
Colony

Mr. Harold Graves, 1203 Natl Press Bldg (tel) - Requested appointment
Mr. Carroll Kilpatrick, 1190 Natl Press Bldg to see Director.
Date made for 4:00
this afternoon.

Later, Mr. Graves, accompanied by Mr. Kilpatrick, called on Director.

Capt. R. Mason, USN, AFSA (tel) - Expressed appreciation for the fine cooperation of CIA during the past few days.

Mr. Theodore Babbitt, AD/ORE (tel) - Director informed AD/ORE that IM-303 and IM-304 are excellent reports and should be disseminated. Mr. Babbitt states IM-302 will be distributed, although it is in process of being coordinated as possible ORE Estimate.

Mr. Turner, US News and World Report (tel) - Requested interview with Director, since he was "doing a piece" on the intelligence situation of Korea. He was informed that it was not the policy of this Agency to grant interviews of this nature, since "we were, in fact, charged by law with the protection of intelligence sources."

Mr. George Fielding Eliot, New York (tel) - Advised Director he would be in Washington on Thursday and would like to talk with DCI. He will call the Director when he arrives Thursday morning for appointment.

~~TOP SECRET~~

~~TOP SECRET~~
MONDAY, 10 JULY 1950

Mr. James Andrews, AD/OCD (tel) - RE IM-302. Asked if OCD should send copies of this to General Megee and Secretary Johnson or if DCI intended to give them one of the ten copies which he now has. Director instructed Mr. Andrews to send copies to General Megee and Secretary Johnson, as the ten copies he is holding are to be used for an NSC Consultants' Meeting.

Mr. [] (tel) - He was informed by [] that his application is being considered, but it will be at least two weeks before processing is completed and he will be contacted.

Personnel advised [] that Mr. Smyzer would be employed, subject to security clearance.

Mr. James Q. Reber, State Department (tel) - As a result of Mr. W. Park Armstrong's appointment with Director on Friday, when it was determined that Mr. Reber should talk with DCI, requested appointment to see Director. Appointment scheduled for 1:30, 11 July 1950.

Mr. David Wilson, Croton N.Y. (tel) - He was informed Director was not in building. Left message that he be called. Operator 4, Peekskill, N.Y. Call incompleting.

To Senator Brien McMahon, Chmn, JAEIC - Director handed Senator McMahon the semi-annual atomic energy intelligence report on Russia. Mr. Pforzheimer accompanied DCI. Director scheduled to hearing of JAEIC 10:30, 12 July 1950.

Also, Director will appear before Senate Expenditures Committee 10:30, 13 July 1950.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 11 JULY 1950

Maj Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Informed Director that ORE paper on implications of withdrawal of US from Korea has been favorably received by the JIC. However, it does not cover one phase - "forced action." Requested DCI approval to change wording of paper to cover this phase. Director concurred in word changes. The paper also has certification that it has not been coordinated with Army, State, Navy and Air. With the changes, it has been coordinated with all but State, and certification will be changed to indicate that it has not been coordinated with State Department.

Dr. Chadwell, AD/OSI (tel) - Director informed him of hearing before JAEIC at 10:30 tomorrow and requested that Dr. Chadwell, Dr. Clark accompany him.

Col. Robert A. Schow, ADOSO (tel) - Stated Ambassador Dunn was free this afternoon and asked if Director could accompany him and Mr. Page to see Amb. Dunn. Director advised Col. Schow to contact Amb. Dunn with Mr. Page, since word has just been received that an NSC Consultants' Meeting is called for 2:30 this afternoon.
Col. Schow was requested to come up at 1:45.

Mr. S. Alsop, CO 3781 (tel) - Cancelled appointment for 3:15 today because of meeting. Mr. Alsop asked that he be called if Director returned earlier than 4:30.
Later Mr. Alsop called and Director stated it was impossible to see him because of amount of work. It was agreed that Director would call Mr. Alsop if he returns from JAEIC hearing around 11:30. Otherwise, appointment shall be 3:15 tomorrow afternoon.

Mr. Theodore Babbitt, AD/ORE - Handed Mr. Babbitt ER 1-1263 from State/Webb requesting comments on Staff Study Production of National Intelligence; and ER 1-1278 from State/Armstrong requesting that CIA supply as complete a collection as possible of reports on East, report due in State by 13 July.

OAD/ORE (tel) - Requested approval to send to Mr. Phil Barringer, OSD, a copy of IM-298, "Use of Propaganda Balloons." Director approved dissemination and OAD/ORE informed.

Office of Senator Kerr, Oklahoma (tel) - One of their constituents is interested in employment with CIA in Oklahoma City; call referred to Mr. Pforzheimer, Legislative Liaison.

~~TOP SECRET~~

TUESDAY, 11 JULY 1950 - 2

Mr. Shannon, Acting Executive - Authorized Mr. Shannon to relieve [redacted] as chauffeur.

Re personnel policies for mobilization, directed that plans be prepared, with no recommendations at this time for legislation or Secretary of Defense special authorization.

Mr. Shannon informed Director that Public Buildings Commissioner called yesterday and stated it would probably be another three weeks before final word on new building is received. Mr. Collinberg (sp?) of NSRB has asked that selection of a site for the location of CIA outside of Washington be expedited.

Suggested to DCI that Mr. Wisner be instructed to inform OPC personnel that meetings to discuss clandestine matters should not be held at various private homes, but should be discussed only in the office.

Lunched in office -

Mr. James Q. Reboer, State -

Col. Robert A. Schow, ADSO -

To NSC Consultants' Meeting -

Mr. Tris Coffin, (tel) - Tentatively scheduled appointment for 3:30 Friday, 14 July 1950. Mr. Coffin will call Thursday afternoon to verify that the date is convenient for DCI.

Mr. Ben Lee, Aviation Weekly (tel) - Changed appointment from 10:00 tomorrow to 4:15 tomorrow.

Mr. H. A. Arnold, New York (tel) - In absence of Director, [redacted] informed Mr. Arnold that we had not yet found suitable person for the job [redacted] but that efforts were still being made to select proper individual. Mr. Arnold will be informed [redacted] when selection has been made.

Mr. Prescott Childs, C/COAPS -

Mr. Theodore Babbitt, AD/ORE (tel) - Advised AD/ORE that President requested the map accompanying daily report on Korean situation be submitted weekly - on Fridays. The report will continue as a daily.

Mr. Walter Pforzheimer, OGC -

~~TOP SECRET~~

92

~~TOP SECRET~~

WEDNESDAY, 12 JULY 1950

Capt. R. Mason, AFSA (tel) - Asked if Director had received [redacted] fms

Col. Moses Pettigrew, C/EE/ORE (tel) - Asked for appointment to see Director tomorrow. He was informed that, because of the heavy schedule, no definite appointment could be made. He will be contacted tomorrow when it is convenient for Director to see him.

Mr. James Andrews, AD/OCD - Informed Director that an OCD representative will call on Adm. Johnson, ONI, to discuss Order-of-Battle information and charting of Soviet merchant vessels.

Col. Sheffield Edwards, C/I&SS -

Mr. Prescott Childs, C/COAPS -

RAadm Paulus P. Powell, USN (ret) - Admiral Powell telephoned and asked to see Director. He was informed the Director was out of the office.

Later, in absence of Director, Adm. Powell talked with [redacted]. He stated that his brother-in-law, an eye, ear and nose specialist, who had treated the Shah of Iran during the Shah's recent visit to US, had been requested by the Shah to come to Iran and "review that country's medical set-up." Adm. Powell wished our opinion as to "how long it would be before the Russians would gain control." He went on to state that he had advised his brother-in-law to make the trip since he, Adm. Powell, did not foresee any trouble for "some six months or more." JSE agreed with Adm. Powell and informed him that in his, [redacted] opinion, Adm. Powell's G-2 of the situation was fine. Adm. Powell discussed numerous other subjects of a personal nature. Asked that his best wishes be conveyed to the Director.

Dr. Chadwell, AD/OSI -

Dr. R.L. Clark. DAD/OSI -

[redacted] NED/OSI -

To Capitol - JAEIC Hearing - accompanied by Dr. Chadwell, Mr. Clark

Mr. Walter Pforzheimer, OGC - Discussed hearing of JAEIC.

Lunched in office.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 12 JULY 1950 - 2

Mr. L. T. Shannon, Actg. Exec - Director authorized Mr. Shannon to give NSRB the location in Virginia countryside which has been selected as preferable location for the construction of facilities to take care of all CIA.

Should the President order the implementation of the dispersal plan, CIA's selection will be in the vicinity of Leesburg, Virginia, and the 400-500 acres adjacent to railway, road and water communications.

Col. Wendell Johnson, JIG (tel) - Wished to pay respects to Director prior to his departure from JIG. Arrangements made for him to see Director tomorrow at 1:30.

Mr. Constantine Brown, (tel) -

Mr. C.D.DeLoach, FBI Liaison Officer (tel) - Re reserve personnel in CIA - if called to active duty and assigned to CIA, how would they be paid? The Director advised him that personnel on active duty are paid by the Armed Services.

Col. Robert A. Schow, ADSO -

Mr. C. D. DeLoach, FBI Liaison Officer - Picked up ORE reports on Korean situation. Advised he would be on vacation next week, but could be reached at his home, TE 5669, in an emergency. Also requested that reports be forwarded to Inspector V. P. Keay during his absence.

Mr. Stewart Alsop -

Mr. Dittmer, United Press (tel) - He was informed Director was out and he was referred to [redacted] Mr. Dittmer requested that the intelligence set-up in Korea be explained to him. He was informed that no comment could be made, and that the intelligence set-up was under General MacArthur.

Mr. Carpenter, Federal Reserve (tel) - Call referred to Mr. Shannon

Mr. Ben Lee -

Col. Sheffield Edwards, C/I&SS -

Mr. Pforzheimer, OGC -

Departed for home of Ambassador Bullitt -

Col. Schow, ADSO (tel) - He was informed the DCI could be reached at his home around 6:00. Col. Schow reported that because of atmospheric conditions, cable traffic between here and Europe was out. Priority messages are moving slowly. Col. Schow stated it was unnecessary for this office to contact Director and that he probably would later.

Mr. S. Alsop (tel) - Informed that Director had gone for the day.

~~TOP SECRET~~

~~TOP SECRET~~
THURSDAY, 13 JULY 1950

RHW

Mr. Prescott Childs, C/COAPS -

To Weekly Staff Conference -

Mr. Theodore Babbitt, AD/ORE - Re order-of-battle estimates being received from Army, Navy and Air to be used in preparation of report for the President. Director does not want to see these estimates as they come in, but does want to see the report on the evaluation of orders-of-battle which is sent to the White House. Also requested that copies of the report be provided the three services.

Director instructed that the Special Research Center start as soon as possible to plot movements of merchant vessels.

Senator Fulbright, Arkansas (tel) - Recommended [] German student now finishing college at Duke University. Stated that Mr. [] was retraining to Germany in September and offered his services to CIA in combating Communism in Germany. Expressed appreciation for referral and informed Senator Fulbright that the Legislative Liaison Officer would call his office re an appointment for Mr. []

Mr. Pforzheimer's office advised of the call and requested to contact the Senator's office re Mr. []

[] NED/OSI (tel) - Director asked [] to pick up certain reports on atomic energy which were not furnished Senator McMahon. []

Later, Director gave [] the draft letter with five enclosures.

[] will prepare memorandum for transmitting the semi-annual report to Secretaries of Army, Navy and Air. A report will be furnished WSEG direct by []

Col. Moses Pettigrew, C/EE/ORE -

Mr. Fletcher Knebel, Coles Publications (tel) - His call referred to [] Mr. Knebel asked information re budget, number of personnel assigned, how funds are handled, and if funds are a direct appropriation by the President. [] advised Mr. Knebel that such information was classified and no comments could be made. In response to Mr. Knebel's further inquiry, he was informed that General Hoyt Vandenberg preceded Adm. Hillenkoetter as DCI, and that Adm. Hillenkoetter became Director in May 1947; that CIA was first set up by Executive Order of the President and later under the National Security Act of 1947.

~~TOP SECRET~~

D

~~TOP SECRET~~

THURSDAY, 13 JULY 1950 - 2

[] Adv. Council (tel) - Re USCIB Meeting scheduled 9:30 tomorrow in New State Building. Asked that Director be informed there were no items on the agenda for tomorrow, but that the Chairman indicated he would discuss one or two matters.

[] will call on DCI tomorrow morning at 9:00 for briefing prior to attending the meeting.

Later, the office of [] was informed that Director would be unable to attend the USCIB meeting because of hearing on the Hill tomorrow; asked that [] attend the meeting. His appointment for 9:00 tomorrow cancelled.

Mr. Walter Pforzheimer, OGC - Advised that Director was scheduled to appear before Senate Investigations Subcommittee of the Senate Committee on Expenditures in the Executive Departments, tomorrow at 10:00. Mr. Pforzheimer will prepare text of Director's presentation.

Also reported comments on the Hill regarding people in Cuba, and Mr. Pforzheimer will give this information to ADSO.

Lunched in office -

Col. Wendell Johnson, JIG -

Mr. George Fielding Eliot -

Col. Robert A. Schow, ADSO

To NSC Meeting -

Brig Gen John Magruder, OSD (tel) - Stated he would like to come over tomorrow to discuss the memorandum from Under Secretary of State James Webb re Staff Study Production of National Intelligence. Appointment arranged for Gen Magruder to see Director 2:00 tomorrow.

Also, General Magruder asked that the flow of routine reports from CIA to the Secretary of Defense be discontinued.

Mr. James Andrews, AD/OCD (tel) - Requested approval to disseminate copies of IM-301 "Estimate of Soviet Intentions and Capabilities for Military Aggression", to Army, Navy and Air.

Later, Director approved distribution and AD/OCD notified.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 13 JULY 1950 - 3

[] Film Division (tel) - They are going to run presentation of the first film footage on the Korean conflict tomorrow at 1:30 in DCI Conference Room. Will run about ten minutes. It is composed of footage on the evacuation of American civilian and non-essential official personnel, U.S. planes arriving at advance air bases, US ground personnel debarking at Korean ports, and Red Cross personnel going into action. It does not contain any combat pictures.

If either the Director or [] wish to attend, he will be informed.

Mr. L. T. Shannon, Actg. Exec - Director handed him proposed OPC T/O with the Executive's recommendations and with Mr. Wisner's comments on the Executive's recommendations. The T/O is approved as recommended by Mr. Shannon with the addition of one position, the Chief of Administrative Staff, at Grade 14. No other upgrading was authorized.

Mr. Frank Wisner, AD/OPC (tel) - Informed Director he had just received two communications written and signed respectively by Ambassador Dunn and Cordell Hull. Director asked that the original copies be furnished him and that photostats be made for the files.

Mr. George G. Carey, AD/66 - Gave Director draft letter to Mr. []

[] Received approval of few days leave the first of August.

Discussed attempt to contact Adm. Thos Kelly (ret) of Socony-Vacuum Company, as requested by Director. Mr. Carey advised that Adm. Kelly has pneumonia and is in Walter-Reed Hospital.

Mr. Walter Pforzheimer, OGC - Handed Director text for presentation before Senate Expenditures Committee tomorrow.

Mr. Kimball Sanborn, Senate Appropriations Committee (tel) - Asked status of application of Richard Wright.
Call referred to Mr. Pforzheimer.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 14 JULY 1950

[redacted] Advisory Council - Discussed USCIB Meeting to be held 9:30 a.m. today.

Also discussed cable from [redacted] which [redacted] will show to Col. Schow. Comdr. Johnson, Capt. R. Mason and [redacted] have conferred re the cable and prepared draft reply.

Mr. Constantine Brown (tel) -

To Hearing before Investigation Subcommittee of the Senate Expenditures Committee - Re investigation of homosexuals in the Government.
Accompanied by Mr. Walter Pforzheimer, OGC.

Mr. Thomas Cassidy, AD 0700, x 514F (tel) - Asked if [redacted] was in the States. Checked with Director, and advised Mr. Cassidy that [redacted] was not in the States.

Mr. Walter Pforzheimer, OGC - Approved legal aspects of ltr for Director's signature to Mr. [redacted]
[redacted]

Lunched in office -

Mr. George G. Carey, AD/OO - Director handed him revised letter to Mr. [redacted] for delivery.

Brig Gen John Magruder, OSD -

Col. Robert A. Schow, ADSO -

ORE DUTY OFFICER - Informed that Director could be reached at his
OSO DUTY OFFICER residence this week-end if necessary.

Office of OSD (tel) - Stated that Director would be in town over the week-end and all next week, and can be reached at his home if necessary.

Mr. Tris Coffin -

Col. Robert A. Schow, ADSO (tel) - Arrangements made for RAdm. H.B. Jarrett to call on Director 9:30 Monday, 17 July 1950, for a briefing prior to leaving for Formosa as Head of Naval Mission.

Mr. James Andrews, AD/OCD (tel) - Director instructed that delivery of all printed material to Secretary of Defense and JCS be discontinued as of tomorrow, since CIA is going to receive memo from OSD re discontinuance of such reports. AD/OCD suggested that papers be continued to JCS since they are being used in War Room. Director approved the suggestion. Stated that SO teletype messages would continue being sent to OSD; otherwise, former procedure of CIA dissemination to OSD will be resumed.

~~TOP SECRET~~

FRIDAY, 14 JULY 1950 - 2

Mr. Walter Pforzheimer, OGC - Re General Magruder's discussion with Director.

Mr. James Angleton, OSO (tel) - Informed Director that Mr. R. Rocca was in town for debriefing. Director stated he would like very much to see Mr. Rocca, and asked that Mr. Angleton and Mr. Rocca stop by his office tomorrow around 11:00. Mr. Angleton will be called as soon as Director returns from NSC Meeting.

Later, Mr. Angleton was informed that NSC Consultants' Meeting had been scheduled for 10:30 rather than 10:00, and, therefore, his call may be delayed tomorrow.

Mr. L. T. Shannon, Actg. Exec - Director asked that stand-by personnel be set up for tomorrow

Mr. Shannon reported there was nothing to rumor from Federal Reserve Board that CIA was telling people to move their money from the East Coast.

Also reported that Mr. Symington, Chairman, NSRB, will probably contact DCI in near future in connection with final arrangements for building CIA installation outside of Washington.

Mr. Prescott Childs, C/COAPS -

Mrs. Boyden, (tel) - Call incompleted; she will contact Director at his home.

~~TOP SECRET~~

~~TOP SECRET~~
SATURDAY, 15 JULY 1950

Mr. Constantine Brown (tel) -

To NSC Consultants' Meeting -

[] ADV. Coun (tel) - Requested appointment with
Director after 10:30 on Monday, 17 July 1950. Time will
be arranged Monday.

Mr. James Angleton, OSO -
Mr. R. Rocca

Col. Robert A. Schow, ADSO -

Lunched in office -

Mr. T. Achilles Polyzoides, State (tel) - Asked if Director would
serve as Acting Chairman of USCIB until Mr. W. Park
Armstrong returns at the end of next week. Mr. Polyzoides
will bring over letter for Director's information.

Mr. Frank Wisner, AD/OPC (tel) - Referred to letter which is being
circulated within Agency for DCI signature to Department
of State re improving liaison relationship with State
for both policy and administration. Director has not
seen letter. Mr. Wisner stated the letter names
Mr. Robert Joyce as State Liaison officer for policy
matter, and, in general, seems to be instructing State
to set up new liaison procedures. Both Mr. Wisner
and Director agreed that names should not be mentioned,
and informal discussions should be held with State,
at which time it could be suggested that Mr. Joyce
work in coordination with State. Received DCI approval
for Mr. Wisner, with Col. Schow, to discuss the problem
with Mr. Joyce and Mr. Humelsine of State.

Mr. T. Achilles Polyzoides, State Department -

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 17 JULY 1950

Col. Robert A. Schow, ADSO (tel) - Confirmed appointment for 0930.

Col. Sheffield Edwards, Ch, I & SS (tel) - Requested that he stop by.

R. Adm. H. B. Jarrett, USN - Chief of Mission to Formosa - Briefing.
Cdr. Joyce
Lt. Comdr. Kirkpatrick
Col. Robert A. Schow, ADSO
Mr. Lloyd George, CSO

Office of General Counsel (tel) - Stated that the DCI had been requested to appear before the House Armed Services Committee at 1000 hours on Tuesday, 18 July.

Col. Sheffield Edwards, Chief, I & SS - personal.

Mrs. Peggy Boyden (tel) - personal. Is requesting active duty with the Navy.

Mr. T. Babbitt, AD/ORE (tel) - In connection with Congressional appearance on 18 July, DCI requested an estimate of North Korean strength - including tanks, artillery, men, planes, etc.

Also requested the Soviet Order of Battle.
Deadline: late this afternoon or by 0915, 18 July.

Later, the DCI added the following requirements:
Concentration of Chinese opposite Formosa;
Number Chinese troops available in Manchuria;
Large map of Korea, indicating battle lines as of today;
Oil supply for Communist China.

Mr. Walter Pforzheimer, Legislative Liaison Officer - Regarding appearance before House Armed Services Committee on 18 July.
Time rescheduled for approximately 1100 - General Bradley to testify at 1030, to be followed by DCI.

Also concerning the remarks in Congressional Record by Congressman ~~Belton~~. *FULTON*

Col. Robert A. Schow, ADSO (tel) - DCI requested the reports on the North Korean situation, which he had used for previous Congressional hearing.

Chief Robert Redwing, Tulsa, Oklahoma - Letter of introduction to DCI from Cong. Mike Monroney (Okla) - Referred to Mr. Pforzheimer.

Col. Sheffield Edwards, Ch, I & SS - DCI requested that he handle the request of Elizabeth Bacon, St. Louis - personal to DCI.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 17 JULY 1950 - 2

[] Ch, Advisory Council - Reported proceedings of USCIB meeting held 14 July.

Also advised that the recommendations of USCIB would be submitted to NSC on 18 July.

General Townsend Heard (tel) - Brig. Gen. John Magruder, OSD, had suggested he call on the DCI and an appointment was scheduled for 1030 on Wednesday, 19 July.

[] Ch, NED/OSI (tel) - Requested that he furnish DCI copy of the recent report submitted to the Joint Congressional Committee on Atomic Energy. Delivered.

Mr. Prescott Childs, Ch, COAPS -

Mr. T. Babbitt, AD/ORE (tel) - Checking to determine when delivery
[] ORE (tel) - to be made on report covering Soviet Order of Battle.

Lunched in office.

Mr. James L. Wright, Buffalo Daily News (tel) - Mentioned a recent article concerning Russian broadcasts and desired to obtain material, around which he could build a story. Call referred to Mr. Geo. G. Carey, AD/00.

Mr. J. J. Hitchcock, ORE - Delivered report (SRC 3226), undated, 1 cc. Later, advised that the map, which had been attached to the original delivered to White House, was on the President's desk and he would be unable to pick it up until Tuesday afternoon.

Col. Robert A. Schow, ADSO -

NSC Consultants' meeting postponed.

Mr. L. T. Shannon, Acting Executive - Obtained DCI signature on new Statement of Organization and Functions of CIA -- to go to press soon.

[] ORE - Briefed DCI on special cables.

Col. Sheffield Edwards, Ch, I & SS (tel) - Concerning renewal of the DCI's Washington driver's license--only further requirement is DCI signature on form which will be presented by Mr. Saub of I&SS. Signed and returned to I&SS for notarization.

Mr. T. Achilles Polyzoides, State -

[] Ch, Advisory Council (tel) - It was suggested that he call on DCI early Tuesday morning.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 17 JULY 1950 - 3

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired about report on Soviet Order of Battle. Report which had been delivered did not contain information required.

Office of Mr. J. Alsop (tel) - Mr. J. Alsop desires to see DCI, *on before*
departure to ~~return from~~ Korea, ^{on 27 July} or Later, suggested that the DCI might lunch with Mr. Alsop.

Miss Cosden, Secy, was informed that the DCI would see Mr. Alsop on the 26th but would have to wait until Monday the 24th before indicating whether or not it would be possible for him to lunch with Mr. Alsop on the 26th. She will check with us on the 24th.

Mr. Wm. Rees - applicant - referred to Mr. Walter Pforzheimer.

~~TOP SECRET~~

2

~~TOP SECRET~~

TUESDAY, 18 JULY 1950

[] COAPS - Requested information concerning Army's Reserve Officer Program.

Mr. Walter Pforzheimer, Legislative Liaison - Reference Congressional hearing.

Mr. T. Babbitt, AD/ORE - Delivered material for use in connection with Congressional appearance.

[] Ch, Advisory Council - Briefed DCI on AFSA 60/1A and "Report by Director, AFSA to AFSA Council on Requirements for Conduct of Optimum Communications Intelligence Program", and USCIB 27/1 of 14 July 1950.

Advised the DCI that he would fully inform Mr. Childs, COAPS, of the action of USCIB in recommending mobilization to the NSC, with particular reference to remarks of Board members who are also IAC members, who indicated that they felt similar IAC action covering the field of general intelligence was also of urgent necessity.

Inquired if JIC 522/30/0 had been received and urged that, when and if received, both he and Mr. Childs be afforded the opportunity to read it.

Mr. T. Babbitt, AD/ORE (tel) - Informed DCI of certain strength figures required for Congressional testimony.

R. Adm. Charles B. Momsen, Asst. CNO (tel) - Stated that Mr. Lewis Parsons of U. S. Steel was anxious to talk with DCI. Adm. Momsen was informed that the DCI was appearing on the "Hill" and that the time of return to office was indefinite but that the DCI would call. (Time did not permit this to be done.)(7/19: DCI said wait until Adm. M. calls again.)

Mr. Prescott Childs, Ch, COAPS - Notes for IAC meeting scheduled for Friday, 21 July.

Mr. George G. Carey, AD/OO (tel) - Referred to discussion with [] Ch, Washington Field Office, and previous conversation with DCI concerning desire of the American-Hungarian Society to have Vice President Barkley address a meeting of their Society. Mr. Balogh, who had acted as interpreter for Mr. Ferenc Nagy, is an American, and is Secretary of the Society. DCI suggested that the proper procedure would be for Mr. Balogh, as Secy of the Society, to issue the invitation to the Vice President to address their Society, setting forth pertinent details regarding the Society for the information of the V-P, such as membership, charter, etc. Also, it was suggested that when Mr. Balogh had issued the invitation that he send a copy to [] for information, at which time it might be possible for the DCI to urge the V-P to accept the invitation.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 18 JULY 1950 - 2

Dr. J. M. Andrews, AD/OCD (tel) - DCI requested biographical data
[redacted]

Col. Robert A. Schow, ADSO (tel) - Inquired if OSO had any information
[redacted]

Mr. Tris Coffin (tel) - Will call tomorrow morning for an appointment with DCI sometime this week.

Mr. L. L. Montague, ORE (tel) - Inquired if he might accompany the DCI to the NSC Consultants' meeting this afternoon.
Approved.

House Armed Services Committee - Briefing on the world situation.

[redacted] I&SS - Col. Edwards had suggested that the DCI might desire a briefing on the status of the Indonesian Police Training Program. After checking with the DCI, [redacted] was informed that the DCI desired that the report be delayed for awhile.

Lunched in office.

Col. Robert A. Schow, ADSO -

NSC Consultants' Meeting.

Miss Curtain, Office of Mr. Philip Kaiser, Assistant Secretary of Labor (tel) - (177 x 71) - The Secretary had requested Mr. Kaiser to call on the DCI and an appointment was arranged for 1115, Wednesday, 19 July. (Mr. Kaiser is directly responsible to the SecLabor for international labor affairs.)

Dr. J. M. Andrews, AD/OCD (tel) - [redacted] Had checked State, OCD, and ORE.
[redacted]

Mr. L. T. Shannon, Acting Executive -

Mr. E. R. Saunders, Budget Officer - Obtained DCI's approval of expenditure of certain funds in connection with OPC project,
[redacted]

Also, DCI signed voucher in connection with above project.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 18 JULY 1950 - 3

Mr. T. Babbitt, AD/ORE (tel) - Referred to fact that prior to the Korean situation, an Ad Hoc Committee had been working on a paper on the "Possibility of Direct Military Action Before 1952"; that he did not intend to do anything further with this report at this time but desired the advice and consent of DCI in the matter. The DCI suggested that, although no further work be done on it, the report be sent to him for his information, particularly in connection with current NSC studies.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 19 JULY 1950

Mr. Constantine Brown (tel) - Re luncheon plans.

Office of Secretary of Defense (tel) - To confirm Secretary's luncheon on Friday, 21 July, and to verify that the DCI would be present.

[redacted] Ch, Advisory Council (tel) - Obtained DCI's approval for USCIB Secretariat to sign a memo in the name of Mr. Armstrong, the Chairman, which procedure would expedite delivery of the document to the National Security Council.

Mr. J. M. Andrews, AD/OCD - Obtained DCI's approval to send the Restricted FBIS material [redacted]

Mr. Prescott Childs, Ch, COAPS - Discussed memo addressed to Chairman, IAC, and signed by the military members of the IAC, requesting action be taken to secure certain reports by German Scientists, which reports are controlled by HICOG.

General Townsend Heard, The Plains, Virginia - Referred by B. Gen. John Magruder. Applicant. Given Forms 57 & PHS.

Mr. Tris Coffin (tel) - Tentative appointment scheduled for 1015 Friday, 21 July. He will check with us late Thursday or early Friday for confirmation.

Mr. George G. Carey, AD/OO (tel) - Reported that a complaint had been received from the Army through [redacted] concerning the inclusion of prisoners' names in the FBID reports. Mr. Carey will forward a memo covering procedure followed in last war. The DCI suggested that the subject be discussed fully.

Col. Sheffield Edwards, Chief I&SS - In connection with communication received from USCSC, informed the DCI that subject individual had already been terminated.

Mr. Philip Kaiser, Assistant Secretary of Labor - Called on the DCI at the request of the Secretary. Mr. Kaiser heads the Office of International Labor Affairs. (See ER 1-1499 & entry 7/26)

Lunched with Mr. Constantine Brown.

Mr. Frank Roberts (tel) - Will call later.

Congressman James E. Van Zandt, Pa. (190 x 366) (tel) - Stated that the DCI did a "magnificent job" at the Congressional hearing yesterday, and that the DCI "has the unanimous support of the Committee", and that he desires to make a statement "in support of CIA". In this connection, inquired if he might use the report which was submitted in February 1949. The DCI indicated the particular report was classified but

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 19 JULY 1950 - 2

Cong. Van Zandt (tel) - continued -

that he might indicate that such a report had been made on that date, suggesting that it be very general in effect. The Congressman stated that if the material which the DCI had used could be made available to him for the purpose of "refreshing his memory", he would generalize the report. It was agreed that the DCI would send the reports via Mr. Pforzheimer, who was to return them to the DCI as soon as the Cong. had read.

Mr. Walter Pforzheimer, Legislative Liaison - Reference request from Congressman Van Zandt. Will deliver the documents and return to the DCI.

Dr. James M. Andrews, AD/OCD - Concerning the call of Mr. Philip Kaiser, Assistant Secretary of Labor.

Mr. T. Babbitt, AD/ORE (tel) - DCI advised that the map showing Order of Battle was fine and that it had been returned to the appropriate office. DCI requested that the map be kept up-to-date so that it would be ready at all times for the DCI to use.

DCI requested that Mr. Babbitt forward a listing of certain information reflected on the map, which information will be maintained on current basis in DCI's book along with budget, strength, etc., of each country.

Col. R. A. Schow, ADSO -

Dr. James M. Andrews, AD/OCD (tel) - Obtained DCI's approval to send the UNCLASSIFIED and RESTRICTED FBID Daily reports to the Secretary of Labor.

Office of Mr. W. A. Harriman, Special Advisor to the President (tel) - Advised that his office had moved today to: Rm. 283 Old State Building, EX. 3300 (code 189) x 606.

Col. C. R. Peck, Secy, JIC (tel) - DCI referred to document JICM-1086, which he had just received, and stated that the enclosure was about the eighth copy of the document received from various sources. Advised that we had made a thorough check of each copy of the document, and the sources, and that all indications were it was strictly a "phony". Col. Peck indicated the JIC was also of that opinion.

Office of Mr. T. Babbitt, AD/ORE (tel) -

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 20 JULY 1950

Col. Robert A. Schow, ADSO -

Weekly Staff Conference -

Mr. Walter Pforzheimer, Legislative Liaison - Reported on meeting with Congressman J. E. Van Zandt, at which meeting the following Congressmen were also present: R. M. Simpson, J. P. Saylor, and L. H. Gavin, all of Pennsylvania, and J. M. Vorys of Ohio. This meeting was in connection with DCI's testimony on 18 July before the House Armed Services Committee.

Cong. Clare E. Hoffman, Mich. (tel) - Reported that one [redacted] currently held in jail on suspicion, had been picked up by Naval Intelligence officers at Bolling Field; reportedly traveling around country on Coast Guard pass taking pictures of ships and armaments in various parts of U.S. and Panama. Congressman requested that the case be investigated and checked with Naval Intelligence.

[redacted] Ch, Advisory Council - Re proposed memo to Army, Navy, and Air Force regarding the Consolidated Weekly Summary of Soviet and Satellite Order of Battle. DCI redictated the memo, which was signed and dispatched.

Mr. O. L. Jones, ex Navy Lt. - Referred to DCI by someone at Communications Annex. Interviewed by [redacted] and referred to Personnel.

Mr. George G. Carey, AD/00 -

Col. Robert A. Schow, ADSO -

Capt. E. B. Grantham, Jr., USN -

Col. Sheffield Edwards, Ch, I&SS - Reference call from Congressman Hoffman - will handle.

Lunched in office.

Mr. T. Babbitt, AD/ORE -

Dr. H. M. Chadwell, AD/OSI -

~~TOP SECRET~~

12

~~TOP SECRET~~

THURSDAY, 20 JULY 1950 - 2

Mr. Prescott Childs, Ch, COAFS -

Col. Robert A. Schow, ADSO -

Mr. Morris LeGendre (tel) - Referred to exchange of telegrams, and inquired whether it would be convenient to see him Monday morning rather than Friday, 21 July, as previously arranged. Will call on Monday morning for specific time.

Miss Nona Brown, N. Y. TIMES (tel) - Mr. Hanson Baldwin had requested [redacted] which figures Mr. Baldwin considered to be approximately correct:

<u>Country</u>	<u>Indigenous troops</u>	<u>Russian troops</u>	<u>DCI comment</u>
Yugoslavia	350,000	None	OK
Greece	175,000	None	OK
Turkey	400,000	None	460,000(T)
Hungary	45,000	30,000	OK
Rumania	250,000	50,000	30,000-Russ
Bulgaria	150,000	? 15,000	Russ:none except 2,000 advisors.
Albania	50,000	None	OK
Poland	250,000	50,000	OK
Czechoslovakia	135,000	None	OK
Austria	No standing Army	35,000	OK

[redacted]
Miss Brown indicated she did not believe Mr. Baldwin intended to publish the figures, as such, except to use for personal information.

Mr. George G. Carey, AD/00 (tel) - Just received message from Jim Hunt, NY Office stating that Mr. Nelson Rockefeller had just returned from Brazil, that he has a first class organization down there—including Arthur Vandenberg, Jr.—and desires to have contact with CIA people down there. Mr. Rockefeller is to be in WDC on Monday, 24 July, and desires to meet with CIA officials. Mr. Hunt suggested someone from ORE might be present. Mr. Carey had discussed the matter with ADSO, who expressed the preference that ORE representative not be included in conference. DCI concurred. Col. Schow further had suggested that the meeting be scheduled for the DCI's office, if possible, on Monday. The DCI indicated that Monday morning would be satisfactory and that he would be present, if possible. Mr. Carey will handle further with Col. Schow.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 20 JULY 1950 - 3

Col. Robert A. Schow, ADSO (tel) - Advised that Mr. J. C. King [] has arrived in the city and desires to call on the DCI. The Director suggested 1100 on Friday, 21 July.

Col. L. T. Shannon, Acting Executive - Re draft reply to State Departments proposal of liaison control points with State for CIA support contacts - administrative and operational.

Mr. Prescott Childs, Ch, COARS -
Dr. Ralph L. Clark, DAD/OSI -

Mr. Fred Collins, Providence JOURNAL (tel) - Advised that Mr. ^{HAROLD} Graves was no longer associated with the JOURNAL and was seeking guidance from the DCI concerning an AP story dealing with a new book of Adm. Zacharias—based on the alleged statement of a Col. Kilov, Russian escapee, reportedly made to American Intelligence in Germany, concerning the decision of the Politburo in 1949 to "move against the U. S. before 1956".

The DCI indicated that he knew nothing of such story and doubted that it had been given to either the Amer, British or French intelligence.

The DCI suggested Mr. Collins call and get acquainted, which Mr. Collins will do soon.

Office of Executive Secretary, National Security Council (tel) - Advised there will be an NSC Consultants' meeting on Friday, 21 July, at 1430 - to discuss Part II of NSC 73.

Mr. Tris Coffin (tel) - To confirm appointment with DCI for 1015 Friday.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 21 JULY 1950

Dr. J. M. Andrews, AD/OCD (tel) - With reference to cable which Gen. A. R. Bolling, G-2, had sent for the DCI's personal attention, the DCI requested that OCD make regular distribution to ORE and E6 make certain that OSO also receives copies because SO is working with individuals mentioned.

Mr. S. Everett Gleason, Deputy Executive Secretary, NSC -

Mr. Prescott Childs, Ch, COAFS -

Mr. L. L. Montague, ORE (tel) - Advised that he had learned there was to be an NSC Consultants' meeting this afternoon, at which Part II of NSC 73 was to be discussed -- and that the DCI had the only copy delivered to CIA. The DCI stated that he had not yet received Part II but if received prior to the Consultants' meeting, he would make it available to [redacted]

DCI stated that he had talked with Mr. Gleason, NSC, and had informed Mr. Gleason that he, personally, would not be able to attend the meeting, but would ask [redacted] to do so. DCI stated that [redacted] had full authority to talk for him but that CIA could not comment on a paper which it had not seen.

Mr. Tris Coffin -

Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - DCI advised that he had to attend the S/D luncheon this noon and inquired if Gen. Irwin would act as Chairman of the IAC meeting if the DCI had not returned in time.

Gen. Irwin suggested bringing up a matter in connection with USCIB.

[redacted] Ch, Advisory Council - To show DCI several cables.

Mr. Henry Benedict, Camden, N.J. (tel) - personal.

Office of Senator Wm. E. Jenner, Ind. (tel) - Inquired name of senior Intelligence Officer present at Pearl Harbor -- call referred to Legislative Liaison.

~~TOP SECRET~~

A.

~~TOP SECRET~~

FRIDAY, 21 JULY 1950 - 3

Mr. Wm. Schaub, Bureau of Budget (tel) - Inquired if CIA was asking for any funds as there was a large item in the military budget which they said was "related to CIA". DCI assured him that we had not requested any additional funds at this time and that we did not anticipate doing so, at least, for the present.

Mr. Walter Pforzheimer, Legislative Liaison - Reported that Congressman Van Zandt was presently lobbying for CIA.

[] SSS (tel) - One of his employees, [] former Marine Major in electronics field, had seen Admiral Halsey recently and who sent personal message to the DCI. [] had cleared the matter with Mr. Shannon, who suggested that it be brought to the DCI's attention. An appointment will be arranged for [] to call on the DCI on Monday, 24 July, if possible. (x 2550)

Mr. L. T. Shannon, Acting Executive -

Mrs. Bell Hughes, New York TIMES, NA 3016 (tel) - Requested appointment for Mr. Hanson Baldwin. Tentatively scheduled for 1100, Tuesday, 25 July.

Brig. Gen. John Magruder, OSD (tel) - Referred to recent memo to S/D concerning Female Civilian Employees in the Far East (ER 1-1225-a) and suggested that, unless the DCI had an objection, our local representative present the matter to the Theatre Commander. Believes this approach would be more effective than if done through the S/D.

Col. Robert A. Schow, ADSO (tel) - Referred to the recent memo to the S/D, (ER 1-1225-a), and advised of General Magruder's recommendation that the matter be taken up first with the Theatre Commander, with the suggestion that our employees be treated on the same basis as female military personnel.

[] RE (tel) - With reference to NSC Consultants' meeting held today.

ORE DUTY OFFICER - (tel) - Advised that the DCI would be in the city this week end and could be reached either at the office or at his residence on matters of importance.
OSO DUTY OFFICER

~~TOP SECRET~~

~~TOP SECRET~~

SATURDAY, 22 JULY 1950

Mr. Constantine Brown (tel) - personal.

ORE Duty Officer (tel) - Inquired if any urgent or important cables had been received. None.

Col. Robert A. Schow, ADSO (tel) - DCI inquired if SO had received any urgent or important messages; none to his knowledge.

~~TOP SECRET~~

R.

~~TOP SECRET~~

MONDAY, 24 JULY 1950

Dr. H. S. Craig, JCS - Reference transfer to CIA.

Mr. T. Babbitt, AD/ORE -

Capt. F. L. Robbins, USN (ORDNANCE) (tel) - Advised that about three weeks ago, [redacted] NR, had been released from Ordnance because of cut in billets, and had secured employment with CIA. Now because of urgent requirements by ORDNANCE, [redacted] has asked for return to active duty with the Navy for six months, with the proviso that at the end of this duty he be returned to CIA. DCI stated that if [redacted] returned to duty with the Navy, that CIA would not take him back in its employ at the end of such duty. DCI pointed out to Capt. Robbins the expenditure as well as time involved in processing personnel and that the Agency could not establish the precedent of employing an individual and immediately releasing them to the military and then returning them to duty at an indefinite time.

Mr. G. Carey, AD/00 (tel) - Advised that Mr. Nelson Rockefeller would arrive approximately at 1500 to see the DCI. Col. Schow has been informed.

Also inquired the evaluation DCI would place on a report by Col. Sosthenes Behn, IT&T, who has just returned from Germany, to the effect that there will be a general war started within a few months in Germany by East German police. DCI stated that past experience would dictate an evaluation of "not particularly reliable". However, the DCI is personally acquainted with Col. Behn and suggested that his name be used in an effort to obtain a more detailed report.

Mr. Morris LeGendre, Northeast Harbor, Maine -

Mr. George G. Carey, AD/00 -

Maj. Gen. Harry H. Vaughn, Presidential Aide (tel) - Several months ago Frank L. Ball, lawyer, and Carl H. Holm, inventor of submarine detection device, had called on the DCI and also Secretary of the Navy, and believed some headway was being made. Stated that the President was familiar with the importance of the thing and believed CIA should carry the ball in the investigation and development of it because we do not have an adequate detection system. DCI suggested that Mr. Ball call for an appointment.

(Note: 10 Oct 49, Mr. Ball and Mr. Holm called on DCI. DCI directed AD/OSI to contact them, which was done, and Dr. Machle reported: "invention is potentially of great value and will be of interest to both CIA and Navy. Its development should be pushed. Necessary steps will be taken.")

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 24 JULY 1950 - 2

Mr. C. D. DeLoach, FBI Liaison (tel) - Suggested he call on the DCI.
Later, appointment was cancelled because of DCI's absence
from the office. Appointment will be arranged for Tuesday.

Maj. Clarence Welch - Delivered personal message from Admiral Halsey.

Ambassador John C. Wylie (tel) - Here on leave; can be reached through
Mr. C. V. Ferguson, State x 2498 or 5840, or at the residence
of Mr. Wayne Chatfield Taylor, MI. 6410. Would be pleased
to be of any assistance to CIA. DCI will get in touch with
him.

Lunched in office.

Mr. B. Lambert, House Appropriations Committee (Military Affairs Sub-
Committee) (tel) - Requested DCI to talk to them this
afternoon at 1430 on a review of the Korean situation.

Mr. Walter Pforzheimer, Legislative Liaison - Advised of the request
from the Hill. After checking further, Mr. Pforzheimer
advised the DCI that there would be no budgetary limitations
discussed at hearing - would be a review of the world
situation with particular reference to Korea.

Mr. Pforzheimer also informed the DCI that he had
the Director's file of material used at the previous hearing.

Col. Robert A. Schow, ADSO (tel) - DCI requested that he express his
regrets to Mr. Nelson Rockefeller and to explain his absence.

Col. Robert A. Schow, ADSO -

House Appropriations Committee - Military Affairs Subcommittee -

Mr. Nelson Rockefeller, New York City - Col. Schow conducted conference
Col. Robert A. Schow, ADSO in absence of DCI.

CSO

Mr. Frank L. Ball, CH. 5760 (tel) - In accordance with General Vaughn's
conversation with DCI, called for an appointment. Scheduled
for 1145, Tuesday, 25 July.

Mr. A. H. Leviero, N.Y. TIMES (NA 3016) (tel) - Requested appointment
with DCI. Left word that DCI returned his call.

Office of Legislative Liaison Officer (tel) - Advised that the House
Expenditures Committee had requested the DCI to appear
at 1000 hours on Thursday, 27 July.

Later, Mr. Pforzheimer will endeavor to arrange for
another date.

~~TOP SECRET~~

71

~~TOP SECRET~~

MONDAY, 24 JULY 1950 - 3

Maj. Gen. S. LeRoy Irwin, AG/S, G-2 (tel) - Inquired if DCI had seen a report by Bonesteel, which had been given to him by General Lemnitzer, in which several Army people are mentioned in an unfavorable light. Stated that it started with State and that CIA people are now in on it. Inquired if it should not be referred to FBI. DCI stated he was not familiar with the report and would check and advise.

Col. Robert A. Schow, ADSO (tel) - DCI referred to General Irwin's inquiry, and Col. Schow advised that State had given the report to OSO on Saturday afternoon, and that he had requested details from [redacted] Pending further information, he recommended that the matter not be referred to FBI. DCI requested that ADSO bring the report to his attention on Tuesday morning.

Maj. Gen. S. LeRoy Irwin, AD/S, G-2 (tel) - DCI advised that OSO had received the referenced report on Saturday from State, and that until further information was received [redacted] it was suggested that the matter not be brought to the attention of the FBI. DCI believed that details should be received by Tuesday and that as soon as received, he would discuss subject further with Gen. Irwin.

Mr. Ogden R. Reid, N. Y. HERALD TRIBUNE (tel) - Inquired if the DCI (NYC) would have any free time on Wednesday because he wants some advice and counsel on how to help the over-all intelligence effort. Appointment scheduled for 0900.

~~TOP SECRET~~

#1

[redacted] ORE (tel) - Reference NSC Consultants' meetings scheduled for this morning and afternoon; DCI will be unable to attend the morning session and requested [redacted] to attend. Also suggested that, if possible, [redacted] plan to attend the afternoon meeting although the DCI will be present at that meeting.

Mr. Frank G. Wisner, AD/OPC (tel) - Had received call last night from Mr. Ogden Reid, NY, requesting appointment to see him in connection with series of articles to be written on "national defense". Mr. Wisner had suggested that he discuss "national defense" with someone in the Defense Department, however, Mr. Reid will call Mr. Wisner after he has talked with the DCI on 26 July. The Director pointed out the directive from the NSC on avoidance of publicity and suggested that if Mr. Reid volunteered to "help" that Mr. Wisner obtain Mr. Reid's suggestions for consideration.

Captain Dudley, White House (tel) - Advised that the Security Board, which can be reached either through the White House Board or the CIA Board, is manned by the Army and serves most of the key personnel at White House and Secret Service. A complete listing is not available; further detailed information may be obtained from Admiral Dennison.

Mr. Oren, Chief Engineer, Brunswick TV & Radio Corporation, NYC (tel) - Engaged in building certain electronics equipment and is interested in obtaining contract for this type equipment and desired appointment with the DCI. It was suggested that he discuss the matter with the Acting Executive, Mr. L. T. Shannon, and the call was transferred.

Brig. Gen. John Magruder, OSD -

Col. Robert A. Schow, ADSO -

Brig. Gen. V. E. Megee, Joint Staff (tel) - Referred to transfer of Dr. H. S. Craig from the Joint Staff to CIA, and stated that Dr. Craig had suggested as a possible relief a [] [] presently employed by CIA. Inquired if the DCI would have any objection to releasing [] for such transfer, provided that Adm. Davis approved of this nomination. DCI was agreeable providing [] desired to make the transfer.

(Later, [redacted] received assurance from Dr. Craig that [redacted] was agreeable to such transfer and in fact it would mean an increase in grade.)

A.

~~TOP SECRET~~

TUESDAY, 25 JULY 1950 - 2

Mr. Hanson Baldwin, N. Y. TIMES -

Mr. C. D. DeLoach, FBI Liaison -

Col. Robert A. Schow, ADSO (tel) - Atmospheric conditions had stopped most cable traffic; only priorities going through.

Mr. Frank L. Ball, Jr., 4811 - 16th St. North, Arlington, Va. - In connection with Mr. Holm's submarine detection device. *

Dr. Ralph L. Clark, DAD/OSI (tel) - DCI inquired if OSI had knowledge of the submarine detection device about which Messrs. Ball and Holm had just called; requested full report on it, particularly in view of the White House interest in the matter.

Also requested copy of recent report submitted to the Military Liaison Committee estimating Soviet knowledge of U.S. plans and intentions.

Lunched in office.

Col. Robert A. Schow, ADSO (tel) - DCI had just finished reading the report brought over earlier and inquired if ADSO could take a copy to General Irwin. ADSO stated he would have to ascertain whether or not State had requested that we pass to G-2 or merely copy the report and then return to State for forwarding to G-2.

Later, ADSO advised that State had requested that CIA pass the report to G-2, and therefore he will do so as soon as the report has been copied.

Mr. Prescott Childs, Ch, COAPS - In connection with IAC action with reference to USCIB 27/3. Later, DCI approved draft memo to ES/NSC on the subject.

Mr. T. Babbitt, AD/ORE

Dr. H. M. Chadwell, AD/OSI - In connection with the submarine detection device, as proposed by Messrs. Ball and Holm.

Mr. L. T. Shannon, Acting Executive - DCI authorized Mr. Shannon to discuss with the Bureau of the Budget the possibility of obtaining an additional [] for CIA.

Col. Robert A. Schow, ADSO -

[] ORE (tel) - Had attended NSC Consultants' meeting and would meet DCI just prior to the afternoon session, in order to brief the DCI on developments and points to be discussed.

~~TOP SECRET~~

* See #36544; ER 1-1628 (SO 5507).

~~TOP SECRET~~

TUESDAY, 25 JULY 1950 - 3

Mr. C. D. DeLoach, FBI Liaison (tel) - Advised that the Bureau had received a call from Victor Riesel, prominent New York columnist, with offices in the New York POST Building, NYC, wanting to know if the FBI knew anyone in CIA who could secure for him the FBIS reports, as he understood that the FBIS reports were distributed to other columnists. Mr. DeLoach was informed that Mr. Riesel had recently been advised, in an exchange of correspondence, of our policy to make the FBIS reports available to press and periodicals maintaining a Washington address and that it was impossible to send to an out-of-town address, primarily because of the potential volume and cost of handling such requests. (See ER 1-1315)

Brig. Gen. John Magruder, OSD (tel) - To inquire if the Mr. Schmidt discussed with DCI earlier today had an address in Washington. General Magruder desires to talk with the DCI prior to taking steps to learn of such address.

Departed for NSC Consultants' meeting.

Office of Mr. Joseph Alsop (tel) - Confirmed appointment for 1100, Wednesday, 26 July.

Office of Mr. Lewis M. Parsons, U. S. Steel (Miss Doub) (tel) - A subsidiary of U.S. Steel, Oliver Iron Mines, had received an inquiry from CIA regarding the furnishing of certain information to CIA by their employees, and Mr. Parsons desired to discuss this matter more fully with the DCI. Appointment scheduled for 1000, Wednesday, 26 July.

Mr. Turney Gratz, Assistant to Mr. Boyle, Chmn, Democratic National Committee (DI 1717) (tel) - Left word for DCI to call.

Mr. Frank G. Wisner, AD/OPC (tel) -

Mr. Walter Pforzheimer, Legislative Liaison (tel) - Advised that the appearance by DCI before House Expenditures Committee had been postponed from 27 July until Tuesday, 1 August - tentatively 1000.

~~TOP SECRET~~

A.

~~TOP SECRET~~

WEDNESDAY, 26 JULY 1950

Mr. L. T. Shannon, Acting Executive - Informed DCI arrangements completed for General Hershey to handle personally all deferments for CIA personnel eligible for the draft.

Discussed proposed [] appropriation for CIA in connection with new defense allotment.

Mr. Frank G. Wisner, AD/OPC (tel) - Had no further information to offer on Mr. Ogden R. Reid.

[]
Mr. Wisner desires to discuss the draft reply to State on the State/Defense Staff study on CIA.

Mr. Ogden R. Reid, 15 East 84th St., New York City -

Office of ES/NSC (tel) - Advised that the NSC Consultants would meet at 1030 this morning but that the afternoon meeting had been rescheduled for 1530.

[] ORE (tel) - DCI requested that Mr. Montague attend the NSC Consultants meetings.

Also, DCI stated that if Formosa was discussed, [] could inform the Consultants of a concentration of approximately 4,000 motor junks which would permit a first-wave landing of 100,000 troops on Formosa and within 96 hours, an additional 200,000. We do not have aerial photographs of this concentration of junks but they have been observed.

Mr. Frank G. Wisner, AD/OPC - DCI advised that Mr. Ogden Reid had indicated his intention to write a series of ten articles on our organization and how we function. DCI had pointed out the NSC directive on avoidance of publicity and suggested that Mr. Reid not write the articles.

DCI suggested that it might be possible for OPC to use Mr. Reid as a "propaganda" outlet.

Mr. Prescott Childs, Ch, COAPS -

Mr. Lewis M. Parsons, Vice President, U. S. Steel, 1625 K St. N.W. -

Mr. James M. Andrews, AD/OCD - Obtained DCI signature on letter to Mr. Victor Riesel, Post Hall Syndicate, Inc., NYC, expressing regret that it is impossible to forward FBIS summary to him in NY because such action would eventually result in publishing and distributing chore of magnitude beyond CIA means.

DCI approved continuance of our relations with Department of Labor in the manner already set up through I&SS prior to Mr. Philip Kaiser's visit. Mr. Andrews will notify Ch, I&SS of this approval.

~~TOP SECRET~~

8.

~~TOP SECRET~~

WEDNESDAY, 26 JULY 1950 - 2

Mr. Walter Pforzheimer, Legislative Liaison - DCI handed him the memo from Comdr. Joyce, ER 1-1584, which interposes no objection to informing Congressman Hoffman of results of ONI interview with KAMP. Mr. Pforzheimer will deliver memo when received in O/DCI.

Col. Moses Pettigrew, ORE -

Mr. L. T. Shannon, Acting Executive - Discussed arrangements re
[redacted] Chief of Personnel - deferment of Marine Corps
Col. Sheffield Edwards, Ch, I & SS * Reservists employed in covert capacity. (See ER 1-1616)
[redacted] is responsible for all correspondence on this subject.

Mr. Shannon also discussed application of General [redacted] (Ret); reject letter will be prepared.

Mr. Shannon was authorized to establish special plans with I & SS for expediting preparation of list of prospective employees, and to police I&SS staff in connection therewith.

Brig. Gen. John Magruder, OSD (tel) - Did not wish to endeavor to obtain the Washington address of Mr. Schmidt, as it would point to "interest". DCI advised that OSO would have someone contact Mr. Schmidt for details of the gadget and if it should prove superior to any presently available, it might be possible to enter into a contract for the manufacture of some. General Magruder indicated that he would write a memo stating that the matter had been referred another agency.

Mr. Joseph Alsop -

Mr. Paul Bradley, Executive Research (tel) - In Washington for the day trying to determine whether to go back into "service" or if his background might fit him for an assignment with CIA. Call referred to Executive for arranging appointment with Personnel.

R. Adm. Tom Kelly, EX 2516 (tel) - Suggested lunch; Thursday, 3 August, at Carlton Hotel. He will confirm next week.

Col. Robert A. Schow, ADSO (tel) - Had seen General Bolling, Deputy G-2, concerning the report received from State. General Bolling feels that the matter should be referred to FBI as the Bureau knows about it any way. Because of the Army personnel involved, G-2 will pass directly to FBI. DCI concurred.

Mrs. Grace Cogswell (tel) - personal. (OL. 7708)

[redacted] OSO -

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 26 JULY 1950 - 3

[REDACTED]

Mr. T. Babbitt, AD/ORE - Re Defense request for evaluation of possibility of USSR employing Japanese prisoners of war in hostile action against Japan. (ER 1-1609)

Mr. Turney Gratz, Assistant to Mr. Boyle, Democratic Nat'l Hdqs. - DI 1717 (tel) - His brother, Tucker, knows DCI.

Urged that the DCI see Mr. Leighton Shields of Mass. in connection with employment. Mr. Gratz will send over his personal file on subject for the DCI to review.

Later, Mr. Robert Moore called for Mr. Gratz, to advise that Mr. Shields had filed an application with CIA on 25 July and had taken an aptitude test today. He was informed that the DCI would review the application. (Office of Legislative Liaison informed.)

Lunched in office.

Capt. John F. Luten, USN(Retd) (tel) - personal.

Mr. Tris Coffin -

Col. Robert A. Schow, ADSO -

Mr. Walter Pforzheimer, Legislative Liaison - Reference revision of Section 9 - Passed Senate. (accept 6/9)

Mr. L. T. Shannon, Acting Executive - Instructions for rest of week.

[REDACTED]

Weekly Staff Conference for Thursday, 27 July, cancelled - all Assistant Directors and appropriate Chiefs advised.

Mr. Ben Freeman, Philadelphia (tel) - Call cancelled.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 27 JULY 1950

Maj. Gen. A. R. Bolling, Dep. AC/S, G-2 (tel) - Call referred to Mr. Shannon in the Director's absence. (See Mr. Shannon's memo covering call.)

[] OCD (tel) - Army had requested a copy of IM-294. No dissemination had been made to the IAC on this memo; it was prepared for the NSC Staff, requester. With concurrence of AD/ORE, [] approved for the DCI, dissemination to Army.

Mr. Walter Pforzheimer, Legislative Liaison (tel) - Advised that the scheduled appearance of DCI before the House Expenditures Committee on 1 August, had been postponed indefinitely — possibly will be set up for Thursday, 3 August.

Office of Mr. Frank G. Wisner, AD/OPC (tel) - Requested appointment for Mr. Wisner to confer with the DCI and ADSO. He will be informed after checking with the DCI.

Mrs. McKnight, office of Senator Jenner (tel) - The Head of the Canterbury College in Indiana was in town and wanted to confer with someone in our Training Division with reference to using his College facilities for foreign language students. Call referred to Mr. Pforzheimer.

Mr. C. D. DeLoach, FBI Liaison (tel) - Had important information which the DCI had requested. He stated he would call Col. Schow in the DCI's absence.

Dr. H. S. Craig, Jr., JCS (tel) - Stated he would probably report for duty on 7 August 1950.

[]

~~TOP SECRET~~

8-

~~TOP SECRET~~

FRIDAY, 28 JULY 50

Mr. E. S. Gleason, Dep. ES/NSC (tel) - To inquire if DCI had returned and would attend the NSC Consultants meeting this afternoon. He was informed that the DCI would not be in the city today and that he had asked [] to attend the Consultants meetings in his absence.

Captain Michael (tel) - To remind DCI of Glass Luncheon today.

Capt. Crocker (tel) -

Office of AD/OPC (tel) - To inquire tentative date of conference with DCI and ADSO. Due to DCI's absence from office and tentative Congressional hearing, it was suggested that no appointment be scheduled but that it might possibly be worked in on Friday morning, 4 August.

Maj. Gen. S. LeRoy Irwin, AC/S-G-2 (tel) - General Collins had lunched with Ambassador John C. Wiley, who stated he was lecturing at CIA today and had suggested that G-2 have representatives present. [] confirmed this fact and advised time and place of presentation. (Checked with Presentation Div. and learned that G-2 was sending 6 representatives.)

~~TOP SECRET~~

A.

~~TOP SECRET~~

MONDAY, 31 JULY 1950

[redacted] (tel) - Requested appointment with DCI for Thursday, 3 August. He was informed that no appointment could be arranged at this time but that after checking with the DCI, we would send him a note indicating the suggested time. He requested that a telegram be sent to his residence at Newtown Square, Pa., with a copy to him at the Wharton School of Business, Phila.

Mr. C. D. DeLoach, FBI Liaison (tel) - Desires to talk with the DCI as soon as returns to office.

R. Adm. S. W. Souers (tel) - Requested any information available on Carl Byoir; was of the impression that CIA had a file on subject.

A check was made with I&SS, ADSO, Personnel, and OCD on subject. I&SS delivered a CONFIDENTIAL memo on subject (a publicity man in New York against whom there had been charges in 1940 of being a Nazi sympathizer). Memo was cleared with Acting Executive who authorized its release to Mr. Souers.

[redacted] OCD (tel) - Had a request from State for one copy of TM-298. Was informed that we would check with the DCI and advise.

Miss Cosden, office of Mr. Stewart Alsop (tel) - Mr. Alsop is very anxious to see the DCI on Tuesday. She was informed that no additional commitments could be made for the DCI inasmuch as his schedule was full but that we would check with the DCI and inform her definitely on Tuesday morning.

Mr. Geo. G. Carey, AD/OO (tel) - Recalled that he had talked with the DCI about sending [redacted]

[redacted]
He was advised that the DCI had talked with Col. Schow on the matter on 21 July, immediately after Mr. Carey's call on that date, and had suggested that ADSO follow up [redacted]

[redacted]
regarding this project; and that to our knowledge no further word had been received. It was suggested that he call Col. Schow in connection with the report which he had just received.

Miss Doub, office of [redacted] (tel) - Mr.

Parsons desired to see DCI today or tomorrow. Was informed that no commitment could be made for tomorrow without checking with the DCI but that she would be informed Tuesday morning whether or not such appointment could be arranged in view of the DCI's very full schedule for that day.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 31 JULY 1950 - 2

Mr. Stephen Jackson (tel) - Requested appointment with DCI with respect to possibility of employment with the Agency. It was suggested that he discuss the matter fully with the Chief of Personnel, and call was transferred.

R. Adm. A. C. Davis, Director, Joint Staff, JCS (tel) - Referred to DCI's recent memo inquiring status of proposed NSCID regarding employment of controlled foreign agents in U.S. cover and deception programs. Stated that the Secretary of Defense believed the matter could best be handled if he (S/D) conferred with the President rather than by referring the matter to the NSC. Admiral Davis indicated he would also inform the FBI of this.

Mr. W. E. Little, OPC (tel) - Requested appointment with DCI in connection with several operational matters. Was advised that he would be informed Tuesday morning of the suggested time.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 1 AUGUST 1950

Maj. Gen. C. P. Cabell, AFOIN (tel) - Left word for the DCI to call Wednesday, 2 August.

Mr. C. D. DeLoach, FBI Liaison (tel) - Re appointment with DCI; scheduled for 1000 on 2 August.

Mr. Tris Coffin (tel) - Requested appointment with DCI for one day this week; was advised that no commitment could be made and it was suggested that he call Wednesday afternoon to learn whether or not one could be arranged for Friday.

[redacted] (tel) - Inquired if he might be able to see the DCI for a few minutes on Thursday, 3 August. He was informed that the Director's schedule was so full as to preclude any further appointments for that day. However, he requested that perchance there were any cancellations he be kept in mind. If this is not possible, he will telephone early next week for an appointment.

Mr. Frank G. Wisner, AD/OPC (tel).-

Mr. W. C. Little, OPC (tel) - Appointment scheduled for 1400 Wednesday, 2 August, at which time he will present certain operational matters for the DCI's consideration.

Mr. Walter Pforzheimer - Advised that the Director had been requested to appear before the House Expenditures Committee at 1000 on Thursday, 3 August. Mr. Pforzheimer will submit a memo covering requirements by the Committee.

Mr. Elmer Rogers (tel) - In connection with the case of a Mr. Corvell, refugee, who had been directed to contact CIA — he believed this instruction came from Dept. of State. Call referred to Chief, Operations Staff, OO [redacted]

~~TOP SECRET~~

A.

~~TOP SECRET~~

WEDNESDAY, 2 AUGUST 1950

Office of Secretary of Defense (tel) - Confirmed S/D luncheon for Friday, 4 August.

Lt. Gen. John E. Hull, WSEG (tel) - Concerning his request for assignment of [] for temporary duty with his staff. DCI stated he would have to discuss the matter first with the supervisor of [] to determine whether or not he could be spared from present duties, after which he would give Gen. Hull an answer.

Col. Robert A. Schow, ADSO (tel) - Referred to Gen. Hull's request for temporary assignment of [] and inquired whether or not ADSO could spare him. Col. Schow stated that he had talked with subject's Branch Chief, who had indicated [] could not be spared at this time, particularly because he is scheduled to make an inspection tour. Col. Schow had discussed the matter with Col. Shamon, who is preparing a reply to General Hull's request.

Mr. Prescott Childs, Ch, COAPS - Director handed him the comment received from AC/S, G-2, on the proposed memo to ES/NSC on the subject of Communications Intelligence Requirements. (#43070 & 43070-A).

Brig. Gen. John A. Magruder, OSD (tel) - Requested three copies of the DCI's recent reply to Mr. Webb on the State/Defense Staff Study of National Intelligence. He had talked with Mr. Webb, who was agreeable to Gen. Magruder receiving the requested copies. Gen. Magruder desired to use DCI's reply in connection with a memo he is preparing for S/D on the subject.

Mr. L. T. Shannon, Acting Executive - General briefing on attempt to obtain additional funds for the Agency.

DCI requested that he furnish the three copies of the reply to Mr. Webb on the State/Defense Staff Study of Nat'l Intelligence, as requested by Gen. Magruder.

DCI requested the preparation of a cost analysis showing the cost to CIA of one useable Contact Branch intelligence report.

Mr. C. D. DeLoach, FBI Liaison -

Adm. T. Kelley (tel) - Confirmed luncheon appointment for Thursday, 1230, Carlton.

Mr. Jas. E. Webb, U/S/S (tel) - Invited DCI to join him for luncheon today - other guests to include Asst. Secy Barrett, Mr. Lloyd Berkner, State, Adm. T. Solberg, and Mr. Webster, RDB, * Due to previous engagement of long standing, and the lateness of the hour, DCI regretted that he could not join him for lunch. * and President Killian of MIT.

~~TOP SECRET~~

8.

~~TOP SECRET~~

WEDNESDAY, 2 AUGUST 1950 - 2

Mr. Peter G. Polas, 305 Ohio St., Fairborn, Ohio - Talked with [redacted] referred to Personnel.

R. Adm. A. C. Davis, Director, Joint Staff (tel) - Referred to DCI's recent request for status of proposed NSCID covering the Development and Employment of Controlled Foreign Agents in U. S. Cover and Deception Programs (#40670 and #43028). Stated the matter had now been cleared all the way up; that the procedure is now a little different than originally written. There is just a cover page to the charter which will be signed by Defense, State, CIA, FBI and then approved by the President. It is being written up now for signature, and he desired to ensure that the DCI would receive his courier (Lt. Col. Harris) for the DCI's signature on the document.

Mr. T. Babbitt, AD/ORE (tel) - Reported that last evening Mr. S. Everett Gleason, Deputy ES/NSC, had requested a report on the whereabouts of the Soviet Ambassador to North Korea; ORE had furnished Mr. Gleason with interim reports; and now was about to deliver the final report. DCI authorized Mr. Babbitt to handle it directly with Mr. Gleason.

Referred to the items submitted by Mr. Pforzheimer which would be covered in the testimony on the Hill on Thursday. DCI will send down his "Order of Battle" book for correction - ink corrections will suffice.

Mr. James B. Myers, Route 2, Baytown, Texas - Applicant; interviewed by [redacted] and referred to Personnel.

Maj. Gen. C. P. Cabell, DI/USAF (tel) - Referred to IM-312, and stated he believed there was an error in the statement that the Air Force dissent had not been received in time to be included in the publication; that he was of the belief that it had been received in sufficient time. DCI stated he would check into the matter.

Col. Robert A. Schow, ADSO (tel) - Called attention to the article in the New York HERALD-TRIBUNE by Robert S. Bird and Odgen Reid, which purports to be the first in a series dealing with "intelligence".

Mr. Wm. K. Harvey, OSO (tel) - Inquired if he might discuss personally with the DCI his conversation with Mr. DeLoach, FBI Liaison. Later, reported on the matter to the DCI.

Col. Sheffield Edwards, Chief, I & SS -
[redacted] I & SS -

~~TOP SECRET~~

A-

~~TOP SECRET~~

WEDNESDAY, 2 AUGUST 1950 - 3

Mr. Frank G. Wisner, AD/OPC (tel) - Inquired if the DCI had received a memo which he had sent to Mr. Babbitt in connection with the State/Defense Staff Study on National Intelligence. He had requested it be returned as he desired to withdraw it, although had been informed that it would be returned through the Director.

Also inquired when the DCI would be able to talk with him and Col. Schow in connection with the London conference. Tentatively it is set up for Friday morning, but definite time cannot be indicated yet.

Mr. T. Babbitt, AD/ORE - DCI informed him of the call from General Cabell, DI/USAF, concerning the Air Force dissent to IM-312, and requested that Mr. Babbitt furnish a report on the incident.

DCI requested an evaluation of the article on "intelligence" appearing in the New York Herald-Tribune of 2 August, by Robert S. Bird and Ogden Reid.

Lt. Col. Benjamin Harris, JCS - Obtained signature on document in connection with telephone call from R. Adm. A. C. Davis, Director, Joint Staff.

Lunched in office.

Mr. Walter Pforzheimer, Legislative Liaison - Briefed DCI on items to be covered at Congressional hearing on 3 August.

[REDACTED] ORE -

Mr. W. C. Little, OPC - Obtained signatures on operational matters: #42571 re Project [REDACTED] and #42692 re Project [REDACTED]

Mr. L. R. Houston, General Counsel - Concerning case of Amos Moscrip (ER 1-1757).

Col. Robert A. Schow, ADSO C

[REDACTED] (tel) - Scheduled appointment for 1130, Friday, 4 August.

Mr. J. Patrick Coyne, NSC (tel) -

Mr. Tris Coffin (tel) - Appointment arranged for 1045 Friday, 4 August.

[REDACTED] -

Mr. Fred Woltman, Scripps-Howard (tel) - Inquired if the DCI could give them any "off the record" background information on the "Intelligence Digest" which is currently receiving a great deal of publicity. DCI suggested that Mr. Woltman call.

Later, Mr. Woltman was permitted to read our resume of Mr. de Courcy and the Intelligence Digest.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 2 AUGUST 1950 - 4

Mr. H. Freeman Matthews, Deputy UnderSecState (tel) - Suggested that he call on the DCI but the Director stated he would call at Mr. Matthews' office later this afternoon for a brief visit.

[] OSO -

Brig. Gen. John C. Magruder, OSD (tel) - In connection with the project being investigated by [] DCI requested Gen. Magruder's assistance in making the device available to [] for inspection and testing.

Mr. J. Patrick Coyne, NSC (tel) - DCI reported that [] had been denied access to the device presently under discussion by the Defense Department; that the DCI had talked with General Magruder, who will make arrangements for [] to obtain the gadget and remove it to his shop for inspection. Mr. Coyne added that he wanted to talk with the various agencies who might be interested in it; determine whether or not they had been in contact with Mr. Schmidt about it; and endeavor to coordinate further actions. The DCI suggested that Mr. Coyne talk directly with [] concerning the device.

[] OSO (tel) - DCI informed him that Mr. Coyne, NSC, would call him.

Mr. Fred Collins, Providence Journal - (NA 6214)-
Mr. Joseph C. Harsch -

Departed for office of Mr. H. Freeman Matthews, Dep U/S/S.

Mr. S. Everett Gleason, Dep. ES/NSC (tel) -

Mr. Birch D. O'Neal, Alien Affairs Officer - Briefed DCI on developments in the ALEXEEV case.

Mr. T. Babbitt, AD/ORE - Submitted the reports requested earlier in day (evaluation of article in NY Herald-Tribune) and (Air Force dissent on IM-312).

Col. Robert A. Schow, ADSO (tel) - Reported that "Viceroy" was very anxious to see the DCI on Thursday, 4 August. The DCI requested that Col. Schow explain that the DCI was out of the city and that Col. Schow could talk fully and freely for the DCI.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 3 AUGUST 1950

[] ORE (tel) - DCI requested that he attend the NSC Consultants' meeting this morning at 0915 -- believed the main item for discussion covered photo reconnaissance of Formosa.

R. Adm. Frederick W. McMahon, BuPers (tel) - Inquired concerning arrival of plane from West Coast. Adm. McMahon suggested that the DCI check with Operations at Anacostia.

DCI has received many inquiries re applying for a commission. Adm. McMahon stated that these inquiries should be referred to the Naval Recruiting Stations in the cities in which applicant resides. However, no commissions are available at this time.

Brig. Gen. John Magruder, OSD (tel) - Has talked with Mr. Rubenstein, who is due back in town tomorrow. Will call DCI when he returns, for further discussion of subject.

[] ORE (tel) - Discussed NSC memo re "Defense of Formosa".

Testified before the House Committee on Expenditures in the Executive Departments.

A Mr. Palm (Pond) (tel) - Will call the DCI on next trip to town.

[] ORE - Briefed DCI on meeting of NSC Consultants which he had attended earlier this morning.

Lunched with Admiral Kelly, Socony Vacuum, Carlton Hotel.

Mr. Stewart Alsop (tel) - Desired to see DCI -- appointment arranged for 1530 Friday, 4 August.

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired if and when ORE planned to publish the Air Force dissent to IM-312. Mr. Babbitt stated they did not consider General Cabell's memo on the subject a "dissent", and suggested that ORE draft what they believed would constitute the Air Force dissent and then submit to General Cabell for signature. The Director approved but requested that such draft be cleared through him before forwarding to the Air Force.

Mr. L. T. Shannon, Acting Executive (tel) - DCI requested information of Comdr. E. W. Rawlins.

Departed for National Security Council meeting.

Col. Robert A. Schow, ADSO -

Miss Kelley, Secretary to Secretary Snyder (tel) - Re the Secy's conversation with DCI, wondered if the DCI would be able to receive Mr. Herman P. Boltz on Monday, 7 August. DCI suggested 3 PM

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 3 AUGUST 1950 - 2

R. Adm. Felix L. Johnson, DNI (tel) - Stated that [] of this Agency had been in touch with a Mr. Eugene C. Pomeroy of this city, and Adm. Johnson desired to call attention to the fact that he personally knows Mr. Pomeroy and believes him to be a fine citizen. Mentioned certain background information re Mr. Pomeroy's family.

[] Contact Division, OO (tel) - DCI inquired about his contact with Mr. Eugene C. Pomeroy, and advised him of Admiral Johnson's call. DCI suggested that [] extend full courtesy to Mr. Pomeroy and obtain all information possible. (ER 1-1903)

Col. Robert A. Schow, ADSO (tel) - DCI requested that an invitation be extended to the [] (This as suggested in discussion with [])

Mr. C. D. DeLoach, FBI Liaison (tel) - Inquired if Col. Edwards, Ch, I&SS, had briefed the DCI fully on CO.

Also referred to previous discussion with Mr. Harvey, and stated that the matter had been discussed with Mr. Ladd and Mr. Hoover and the difficulty has been completely resolved.

Mr. Lester Velie, Colliers Magazine (tel) - Requested appointment for Monday, 7 August; scheduled for 1045.

UnderSecNav D. A. Kimball (tel) - Advised that BuPers has been directed to issue orders on [] presently assigned to CIA.

Mr. L. T. Shamon, Acting Executive - DCI informed him of the message from Secy Kimball on []

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 4 AUGUST 1950

Mr. L. B. Kirkpatrick, Acting AD/OO (tel) - DCI advised that Admiral T. Kelley, USN(Retd), Socony-Vacuum, had offered to be of any assistance possible, and suggested that Contact Div. arrange to meet with him. Mr. Kirkpatrick stated that arrangements had been made for [redacted] to lunch with Adm. Kelley today.

Conference - Mr. Frank G. Wisner, AD/OPC -
Col. Robert A. Schow, ADSO

1. Discussed General Menzies' reply to CIA complaint concerning representations of [redacted] to the effect that he was authorized to speak on behalf of CIA.

2. [redacted]

[redacted] It was agreed that Col. Schow would indicate to Mr. Wisner the particular subjects in which the interests of OSO were involved to such an extent that any discussions on these subjects should be conducted on an ad-referendum basis.

3. Discussion of CIA-State Department liaison matter.

Mr. Frank G. Wisner, AD/OPC - Discussion of OPC relationship with Free Trade Union Committee of A.F. of L. Mr. Wisner was authorized to proceed in accordance with previous discussions.

Mr. T. Babbitt, AD/ORE (tel) - In answer to DCI's inquiry concerning distribution of an IM, he stated that there was no reason why any of the Intelligence Services couldn't disseminate within their own jurisdiction any of our publications. With reference to the particular IM, he had learned that the Air Force had disseminated copies of IM-303 and 304 to the field (Tokyo) and this then came to the attention of Gen. Willoughby. DCI added that he would discuss the matter with G-2.

Mr. Prescott Childs, Ch, COAPS - In connection with the memo from Mr. Webb acknowledging the DCI's reply to his memo and the State/Defense Staff Study on National Intelligence.

Mr. Tris Coffin -

[redacted] ORE - With reference to a passage in the NSC response to NSC-68, which Mr. Nitze, State Department, had requested Mr. Montague to coordinate with Mr. Armstrong and Mr. Wisner.

Mr. T. Babbitt, AD/ORE (tel) - DCI informed him that [redacted]

[redacted] was in town, having just returned from a trip to Eastern and Western Germany, and Yugoslavia; that he will be in M Bldg. for an interview with ORE personnel at 2:15 this afternoon. Mr. Babbitt will make all arrangements for his reception.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 4 AUGUST 1950 - 2

Mr. Shane MacCarthy, COAPS - Concerning paper he had prepared on strategy in the event of WWII.

Mr. Walter Pforzheimer, Legislative Liaison - Reported that he had talked with Congressman Van Zandt, who wanted us to supply him with a written digest of the material in our Korean intelligence report so that he might defend us on the floor in a speech. Mr. Pforzheimer explained to the Congressman that we could not make this information available as it was not within our authority to do so nor was it wise for the DCI to take such action.

Captain Donald C. Varian, USN, BuPers (tel) - Stated that they had received a directive from Secy Kimball concerning orders for [] and desired to know whether or not such orders might be issued with the approval of CIA. DCI approved, and added that the Secy had informed him of the action to be taken on 3 August.

Capt. Varian inquired if the DCI desired a replacement. DCI will check and so inform BuPers.

Departed for lunch with Secretary of Defense.

Mr. T. Babbitt, AD/ORE (tel) - DCI stated that at the S/D luncheon, Secretary Johnson had suggested CIA prepare a short paper on what would be the consequences of various moves we make after reaching the 38th Parallel. Mr. Babbitt said that they had such a paper in preparation although it had not been given a priority but that he would give it immediate attention. DCI suggested that the rough draft be submitted to him as soon as ready to permit him to call the Secretary and tell him that it was ready to go to the Services for coordination.

Col. Robert A. Schow, ADSO -

Mr. L. R. Houston, General Counsel - DCI handed him a letter concerning the case of Moscrip vs Moscrip.

Maj. Gen. T. D. White, JCS (tel) - personal.

Mr. T. Babbitt, AD/ORE (tel) - DCI advised that BuPers had indicated orders were being issued on [] and inquired if ORE desired a replacement. After checking, Mr. Babbitt stated that they did not require a replacement for that particular slot but would like a replacement who might be an EE or FE expert.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 4 AUGUST 1950 - 3

Capt. Donald C. Varian, BuPers (tel) - DCI said CIA would like a replacement for [redacted] although not for the particular slot, that there were no limitations other than it should be a Commander or above. If available, it would be desirable that he be an FE expert.

Mr. L. T. Shannon, Acting Executive - DCI signed General Order #31, designating Dr. H. S. Craig as Deputy Chief, Advisory Council, until [redacted] departure, after which time Dr. Craig will be designated Chief, Adv. Council.

DCI instructed Mr. Shannon to distribute new organization charts to IAC and NSC.

Discussed personnel policy agreements with S/D and General Hershey of the Selective Service Board.

DCI indicated his desire to discuss subject of Mr. Maury with Mr. Babbitt; Mr. Shannon will so inform Mr. Babbitt.

Advised the DCI that approximately half the Agency is on a 48-hour week.

Section 13, Confidential Funds, to be revised.

Instructed to write letter to Miss Jean Groeninger, Clarksburg, W. Va., re employment possibilities. Referred by S/D.

Maj. Gen. A. R. Bolling, Dep. AC/S, G-2 (tel) - DCI informed him of the receipt of cable from General Willoughby indicating that the FE Air Force is receiving copies of CIA Intelligence Memoranda and complaining that they were not being made available to him. General Bolling stated that he, too, had received a copy of the cable; that he had taken the matter up with the Air Force and that the Air Force will stop such dissemination.

Mr. Stewart Alsop -

Rear Admiral C. B. Momsen, Navy - (tel) - Had left the office; DCI will call again. (Res. phone: Falls Church FA-3929)

Dr. J. M. Andrews, AD/OCD (tel) - Had received a telephone call from Justice Douglas indicating his intention to depart Sunday on a trip, via PanAmerican, and inquiring whether or not there were any indications of political unrest which might cause him to change his plans. The AD/OCD had informed him that there was nothing new. The Justice left his itinerary with Dr. Andrews and requested that he be informed of any significant developments.

Mr. Wm. K. Harvey, OSO -

~~TOP SECRET~~

~~TOP SECRET~~

SATURDAY, 5 AUGUST 1950

Mr. T. Babbitt, AD/ORE (tel) - Advised there had been a breakdown in the telecon this morning and there was a possibility the Memo for President would not be delivered on time.

Later, inquired if arrangements should be made to publish a special Memo on Sunday. DCI stated he did not believe that should be done.

Col. Robert A. Schow, ADSO (tel) - DCI inquired if any particularly significant items had been received and was informed that none had come to Col. Schow's attention. However, if any important item is received, Col. Schow will call the DCI.

Mr. T. Babbitt, AD/ORE -

R. Adm. R. L. Dennison, (tel) - Called DCI at his residence.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 7 AUGUST 1950

Mrs. Maurice Reidy (tel) - Inquired if DCI had been trying to get in touch with her husband, as his office had reported that "Washington" had tried to reach him. DCI suggested that the call probably came from our Personnel Office, and referred Mrs. Reidy to [] Personnel Director.

Brig. Gen. John A. Magruder, OSD (tel) - Referred to the "Schmidt" device, and suggested that DCI send his representative over to pick up the material.

Also, referred to the DCI's reply to Mr. J. E. Webb's letter on the State/Defense Staff Study of National Intelligence, and stated he believed that CIA had misconstrued the intent of the study; that the specific group was to be "organically a part of CIA" and subject only to "DCI jurisdiction".

The DCI stated that if the Study had been misconstrued, it had been misconstrued not only by himself but by all the Staff members who had worked on it. Gen. Magruder suggested there might possibly have been a stenographic "omission" in the document forwarded to the DCI.

Mr. Prescott Childs, Ch, COAFS - To prepare memo of transmittal to accompany the annual NIS Report.

Mr. L. R. Houston, General Counsel - DCI requested that he again review the Webb letter (State/Defense Staff Study), in view of General Magruder's telephone call.

R. Adm. C. B. Momsen, Navy (tel) - Discussed the Frank Ball/Carl Holm inventions. To clarify the matter of responsibility pursuant to General Vaughn's telephone call, the DCI had submitted a memo to the President via Adm. Souers. After reviewing it, the President had indicated that it was not a matter for CIA to pursue but rather for Navy to handle. Adm. Momsen stated that the Navy had turned down the Ball/Holm proposals on two occasions but that he would be glad to discuss the matter further with Mr. Ball. The DCI said he would ask Mr. Clark, DAD/OSI, to call Adm. Momsen in the event he should have additional information on the subject. Adm. Momsen doubted the value of the invention,

Miss Ina Holtzscheiter, Office of ES/NSC (tel) - Advised there would be a meeting of the NSC Senior Staff Group at 1530 today.

Mr. Lester Velie, Colliers Magazine, NYC - 640 Fifth Ave. N.Y.C. -

Office of AD/ORE (tel) - To arrange for reception of Donald J. Belcher by [] Map Branch, in connection with the proposed mapping survey by Belcher Associates in the Near East.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 7 AUGUST 1950 - 2

Dr. H. M. Chadwell, AD/OSI - DCI informed him that the matter of the submarine devices, etc., as proposed by Mr. Frank Ball and Mr. Carl Holm, had been turned over to the Navy for further investigation. He suggested that if OSI had any pertinent information, that it be passed along to R. Adm. C. B. Momsen.

Congressman John W. McCormack (Mass) (tel) - To inquire if the foreign political situation would permit him to take a trip to Rome on 1 September. Mr. Pforzheimer advised him that, so far as could be determined at this time, it would be all right to plan to make the trip.

Mr. Donald J. Belcher (Donald J. Belcher Associates), Lincoln Hall, Cornell University, Ithaca, NY - Re proposed mapping survey of Near East.

DCI referred him to [] Map Branch, ORE
(See ER 1-2041)

Miss Clay, Office of Brig. Gen. John Magruder, OSD (tel) - In connection with picking up the Intelligence Reports previously sent to the S/D, and which are now being held by Gen. Magruder for CIA disposition, requested that the receipts which she signed be returned.

Dr. James M. Andrews, AD/OCD (tel) - DCI requested that he have the Intelligence Reports, held by Gen. Magruder, picked up.

[] OSO (tel) - Stated that he had talked with Mr. Pat. Coyne, NSC, on 4 August, concerning the Schmidt device; that he has been trying to get in touch with Mr. Schmidt. The DCI suggested that [] arrange to call on General Magruder, who has the device for [] inspection.

Captain S. B. Frankel, USN - Naval Intelligence School -
Comdr. Harry A. Adams, Jr. -

[] Chief, Advisory Council -

Lunched in office.

David A. Wills, Msgr for USCSC - Delivered loyalty file on RSE. -
(File to be turned over personally to Chief, I & SS on 8 Aug.)

Dr. H. Marshall Chadwell, AD/OSI -
Mr. T. Babbitt, AD/ORE -

[] ORE -

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 7 AUGUST 1950 - 3

Mr. L. T. Shannon, Acting Executive - Delivered cost analysis of an OO/CB Intelligence Report, as requested by DCI.

Col. Robert A. Schow, ADSO -

Mr. Herman P. Volz, Manager, German Branches, The Chase National Bank, Frankfurt/Main, Germany - (Referred by Secretary of the Treasury) -

Departed for meeting of NSC Senior Staff Group -

Mr. George Bookman, TIME Magazine (tel) - Requested appointment with DCI; tentatively scheduled for 1115, Wednesday, 7 August.

Mr. Lewis M. Parsons, U. S. Steel (tel) - Requested appointment with DCI; Scheduled for 1045 Tuesday, 6 August.

Mr. Walter Pforzheimer, Legislative Liaison - Concerning report that Senators Styles Bridges and Harry Byrd were suggesting an "investigation and change in the intelligence system".

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 8 AUGUST 1950

Mr. E. H. Foley, AsstSecTreas (tel) - DCI stated that Adm. Souers had requested that CIA furnish a copy of the daily estimate, which is submitted to the President, to the Secretary of the Treasury. Mr. Foley asked that it be delivered to Captain H. C. Moore, USCG, Liaison between Secretary of Treasury and the Commandant of the U.S. Coast Guard, Room 3325 Treasury Building.

Mr. T. Babbitt, AD/ORE (tel) - DCI directed that a copy of the daily estimate be delivered to the attention of Capt. H. C. Moore, USCG, at the Treasury Department, pursuant to a request from Adm. Souers. Capt. Moore offices next door to AsstSecTreas Foley. The Coast Guard has an interest in the daily situation.

Mr. George Sherbatoff, x 3207 (tel) - Desires appointment with DCI -- will be advised when one can be arranged.

Mr. Tris Coffin (tel) - Inquired when he might see the DCI; an appointment was tentatively scheduled for Friday morning, 11/45 and it was suggested that he check with O/DCI that morning to confirm the time.

Office of Mr. [] (tel) - Cancelled appointment previously scheduled with the DCI. Efforts will be made to schedule an appointment for Mr. Parsons some time Wednesday.

Mr. T. D. Palmer, New York TIMES, NYC - Interviewed by [] for the Director. Is interested in employment; says he has talked with our Personnel people but has never been able to obtain a definite statement as to his possibilities.

Later, telephoned to request that [] write him a letter re status of his application.

Departed for meeting of NSC Senior Staff Group.

Lunched in office.

Col. Robert A. Schow, ADSO -

Mr. Shane MacCarthy, COAPS - Reference his paper, Outline of Strategic Plan to Win the Present World Struggle, which is not an intelligence paper but rather a plan for policy. To obtain DCI's personal reaction. A copy of the paper has been submitted to the President.

Departed for meeting of NSC Senior Staff Group. Another meeting scheduled for 1130 Wednesday, 9 August.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 8 AUGUST 1950 - 2

Senator Kenneth Wherry, (Neb) (tel) - Desires to talk with DCI; was informed DCI attending NSC meeting—will call upon his return.

Ambassador John Wylie (tel) - MI. 6410.

Presentation Division, ORE (tel) - Advised that in addition to Col. W. H. Sterling-Wright, Chief of Staff, Korean Military Advisory Group, who will make a presentation on 9 August, that the former Chief of KMAG, General Wm. L. Roberts, will also be present.

Mr. L. T. Shannon, Acting Executive - Advised he and Mr. Saunders would like to see DCI to report on the 7-year budget estimate for the NSC. Scheduled for 0915, Wednesday.

Dep. Chief, Advisory Council - Would like to come in to report on his trip. Will be informed when appointment can be arranged.

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired status of report on Foreign Economic Intelligence. Mr. Babbitt stated that they had done a lot of work on the subject; that recently he had submitted, informally, an interim report on the subject to Mr. Winant of NSRB. The DCI stated that Mr. Jas. Lay, ES/NSC, had inquired about it, and therefore it was suggested that Mr. Babbitt furnish a copy of the report to the DCI.

Mr. C. D. DeLoach, FBI Liaison (tel) - Will call again.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 9 AUGUST 1950

Mr. L. T. Shannon, Acting Executive - DCI approved the 7-year
Mr. E. R. Saunders, Budget Officer estimate of funds required
to support CIA.

Vice Adm. J. W. Roper, BuPers (tel) -

Col. Moses Pettigrew, ORE (tel) - Desires appointment with DCI for
Thursday morning; he will be informed.

Mr. C. D. DeLoach, FBI Liaison -

Mr. T. Babbitt, AD/ORE - Reference the Air Force dissent to IM-312.

[redacted] Dep. Chief, Advisory Council - Briefed DCI
on trip.

Reference his new assignment: hopes to make it
into a central nerve center for CIA.

Senator Kenneth Wherry (Neb) (tel) - Inquired if [redacted]
had resigned. DCI indicated that he had done so quite
some time ago, and that he is not carried on CIA payroll.
The Senator inquired if the DCI could determine if [redacted]
[redacted] is presently carried on another government agency
payroll. DCI will check and advise.

Mr. John Easton - Recently assigned to JCS -

Dr. H. M. Chadwell, AD/OSI (tel) - Inquired if Dr. Chadwell had seen
the press reports on the loss of a brief case containing
A.E. papers, by an American in London. [redacted]

Ambassador John Wylie (tel) (MI 6410) - Would like to borrow the services
of his former secretary, [redacted] for about three
days. DCI stated he would check to determine whether or
not such request could be granted.

Later, DCI informed the Ambassador that [redacted]
could be released for a few days and had been instructed
to contact the Ambassador.

Ambassador Wylie suggested lunch, 10 August, but DCI
expressed regrets.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 9 AUGUST 1950 - 2

Col. Robert A. Schow, ADSO (tel) - DCI inquired status of reply to paper received Friday, 4 August, from General Bradley and Secretary Johnson. DCI would like to submit to AD/OPC today for consideration.

Mr. Frank G. Wisner, AD/OPC (tel) - Concerning request by Mr. Ogden Reid, New York HERALD-TRIBUNE, to discuss OPC organization. Mr. Reid had told Mr. Wisner that he knew what OPC was doing because he had been a member of the Eberstadt Committee. Mr. Wisner had then pointed out that Mr. Reid is bound by oath not to reveal any of the information he acquired in official capacity as member of Eberstadt Committee. The DCI suggested that if Mr. Reid insists upon discussing organizational details, that Mr. Reid be referred to the DCI.

[redacted]
Mr. L. B. Kirkpatrick, Acting AD/OO (tel) - DCI stated that [redacted]
[redacted] had been trying to arrange contact
with the [redacted] Mr. [redacted]
[redacted] of which
[redacted] had called on the DCI
this morning to advise that at a meeting yesterday with
Mr. Fairless, it had been agreed that Oliver Iron could
cooperate wholeheartedly with CIA. Therefore, DCI
suggested that Mr. Kirkpatrick pass the word along to
[redacted]
[redacted] on his
recent visit in Boston. DCI suggested that Mr. Kirkpatrick
draft a letter for him.

Mr. George Bookman, TIME Magazine -

Mr. Frank G. Wisner, AD/OPC - Discussed Mr. Ogden Reid's continued insistence upon coming to see Mr. Wisner. This is the third such request Mr. Reid has made and the DCI authorized Mr. Wisner to receive Reid but to follow the usual pattern of discussion.

Concerning availability of [redacted] for
several days to assist Ambassador John Wylie. Later, Mr.
Wisner advised that she was being made available and had
been instructed to contact the Ambassador.

Lunched at office.

Col. L. K. White, FBID/OO (tel) - To alert O/DCI of possible attempt
by [redacted] to see the DCI. Subject has been
given the "opportunity to resign".

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 9 AUGUST 1950 - 3

Mr. Prescott Childs, Ch, COAPS -

Mr. L. R. Houston, General Counsel - Concerning reconsideration of State/Defense Staff Study on National Intelligence.

Col. Robert A. Schow, ADSO -

Miss Wherry, Administrative Assistant to Senator Smith of N.J. (tel) - Referred to Mr. Pforzheimer.

Departed for meeting of NSC Senior Staff Group.

Comdr. B. F. Brandt "Whitey", 4510 Walsh Street, Chevy Chase, Md. (WI. 6891) - Stopped in to see DCI; advised that he and DCI were midshipmen together at the Academy. Wants appointment to discuss "personal" matter. Comdr. Brandt was informed that the DCI was out, that the DCI's schedule is very tight, but that an effort would be made to try to arrange for an appointment. Comdr. Brandt desires to come in Thursday morning. He will be informed if something can be worked out.

Dr. H. S. Craig, Dep.Ch, Advisory Council (tel) - Desired to see DCI; will see him Thursday morning at Staff Conference.

Mr. H. Freeman Matthews, DepUnderSecState (tel) - Inquired about availability of an employee. DCI stated that Col. Schow is very reluctant to release him but that the matter is still under consideration.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 10 AUGUST 1950

Weekly Staff Conference.

Mr. Frank G. Wisner, AD/OPC -

Senator Kenneth Wherry (Neb) (tel) - DCI advised that a check revealed Mr. Offie is not carried on the government payroll; that presently he is working with the American Federation of Labor, dealing with foreign labor leaders; working directly with Mr. Jay Lovestone in New York.

Mr. Lawrence Griswold (tel) - In the absence of the DCI, call referred to office of Acting Executive.

Departed for office of Vice Admiral J. W. Roper, USN -

Mrs. Reynolds, office of Mr. Young, OSD (tel) - To inquire if CIA had recently published a paper on Indo-China. After checking with OAD/ORE, she was informed that ORE 92-49 had been issued 10 Feb 50, of which OSD has a copy. That ORE is compiling another report on subject but that it will not be issued for some time (ORE 50-50— will not be ready for coordination until mid-September).

Col. Robert A. Schow, ADSO -

Maj. Gen. George C. McDonald, USAF -

Col. Moses Pettigrew, ORE -

Lunched in office.

Comdr. B. F. Brandt (tel) - Inquired if he might see the DCI today; was informed the DCI's schedule would not permit; but it was suggested that he call one day next week and an effort would be made to arrange for an appointment.

National Security Council meeting.

Mr. C. D. DeLoach, FBI Liaison (tel) - Will call again.

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired status of CIA paper on "Probable Course of U.S. Action After Reaching the 38th Parallel"; Secretary Johnson had mentioned the subject at NSC meeting this afternoon. Mr. Babbitt stated that work on subject paper had been deferred to permit preparation of comments on a Defense paper, same subject, which had been referred to us. DCI suggested that ORE proceed with the comments but give as much attention as possible to the ORE paper in order to have it completed by the time the NSC asks for it.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 10 AUGUST 1950 - 2

Mr. L. R. Houston, General Counsel - Further discussion of General Magruder's reaction, and that of State, to the DCI's reply to the State/Defense Staff Study on National Intelligence.

R. Adm. G. F. Mentz, USN(Retd), Front Royal, Va -

Mr. Fred Collins, Providence JOURNAL (tel) - For their own guidance, on story of concentration of shipping at Vladivostok.

Cdr. Joyce, ONI (tel) - To confirm receipt by DCI of memo from DNI.

Mr. Jas. E. Webb, U/S/S (tel) - Will call tomorrow.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 11 AUGUST 1950

Mr. [] (tel) - Complained of statements allegedly made by CIA personnel to U.S. Civil Service Commission which were derogatory to him. Call referred to Acting Executive.

[] Chief, Advisory Council - Briefed DCI prior to Dr. Horace S. Craig, Dep. Chief, Advisory Council - USCIB meeting.
Departed for USCIB meeting.

Adm. G. J. Rowcliff, USN(Retd) (tel) - Will call again.

[] Training Division (x 3063) (tel) - To remind the DCI of his promise to address the TRD class at 1500, Monday, 14 August - Temporary 30.

Mr. Constantine Brown (tel) - Invited DCI to lunch with him. Accepted.

Miss Harrison, JIG/JCS, x 56338 (tel) - To inquire disposition to be made of Special Evaluation series. Call referred to [] OGD.

Conference: R. Adm. E. E. Stone, AFSA
Captain Jos. N. Wenger, NavComm
[] Ch, Advisory Council
Dr. Horace S. Craig, Dep. Ch, Adv Council

Mr. Prescott Childs, Ch, COAPS - NIS Program is to be discussed at next IAC meeting.

Mr. Tris Coffin -

Lunched with Mr. Constantine Brown.

Col. Knox Pruden, Acting AD/OSO -

Departed for meeting of NSC Senior Staff Group.

Mrs. Fred Goessling (tel) - Left personal message for DCI.

A Mr. Price, Federal Communications Commission (tel) - Referred to letter of 24 July requesting that a representative of CIA be granted membership on the Interdepartmental Radio Advisory Committee. Mr. Price stated that the Committee had met and would like to meet informally with our representative on 15 August to discuss this matter further. Col. Pruden, OSO, was contacted and recommended that [] Ch, Commo/OSO, attend this meeting. Mr. Price was so informed. Time and place of meeting, 0930, 15 August, Rm. 7347 New Post Office Building, was passed along to [] who will be present.

~~TOP SECRET~~

~~TOP SECRET~~

FRI DAY, 11 AUGUST 1950 - 2

Mr. J. C. Chambers, Los Angeles (tel) - Advised that the local morning papers, TIMES and EXAMINER, had carried articles by Leif Erickson, who is with the 8th Army in Korea at General Walker's headquarters. Desired to pass on the information that subject was in the Abraham Lincoln Brigade in the Spanish War; that the Un-American Activities Committee should have ample information on him; and that he believed that subject should be removed from this sensitive area promptly. DCI stated he would check on this information and pass it to appropriate authorities. (See ER 1-2107)

Mr. Chambers also referred to the articles by Ogden Reid and Robert S. Bird, appearing in papers throughout the country, and wondered what the effect would be. Also, suggested that he might be in a position to discredit the accuracy of the articles.

Mr. C. D. DeLoach, FBI Liaison (tel) - DCI called his attention to one Leif Erickson, newspaperman attached to General Walker's headquarters in Korea, and suggested an immediate check be made of their files.

Later, it was suggested that Mr. DeLoach contact the DCI at his residence to give him the resume of information available.

Mr. L. B. Kirkpatrick, Acting AD/00 - Obtained signatures on several letters.

Left with the DCI a memo from [redacted] concerning his talk with Adm. Thomas Kelly, (USN(Ret)), Socony-Vacuum.

Also showed DCI the "Czech Wanted List".

Mr. James E. Webb, Under Secretary of State (tel) - Call not completed.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 14 AUGUST 1950

Mr. James E. Webb, Under Secretary of State (tel) - Referred to his memo to the DCI transmitting a State/Defense Staff Study, and stated that through error they had sent the DCI three pages on which changes had been made and he desired to send the DCI a new draft of the Study.

Mr. T. Babbitt, AD/ORE (tel) - DCI requested that a check be made on the report, previously requested, on foreign economic intelligence.

[] TRD (tel) - DCI's schedule would not permit him to address the Training Division class this afternoon and suggested that if it could be worked out, he would address the Class tomorrow morning (1000, 15 August).

Dr. J. M. Andrews, AD/OCD (tel) - Advised that the Secretary of Defense was interceding on behalf of Victor Reisel in an attempt to receive the FBID Daily Summaries at an out-of-town address. The DCI apprised Dr. Andrews of the most recent letter from Mr. Reisel in which he advises that he has established a Washington office, to which the Daily Summaries may be sent. The letter has been routed to Dr. Andrews for action.

Mr. Shane McCarthy, COAPS - Discussed letter which he had received from []

Re Mr. Shannon's suggestion that Mr. McCarthy be transferred from State payroll to CIA.

Re his personal paper on "strategic planning" which is to be discussed by the JCS.

Mr. Prescott Childs, Ch, COAPS - To prepare memo to Director, AFSA, on Soviet Jamming of Voice of America (#36085).

Dr. H. Marshall Chadwell, AD/OSI -

Mr. L. T. Shannon, Acting Executive - To prepare reply to Rear Admiral Kiland.

Mr. John R. Harrison, OPC (tel) - Requested appointment with DCI to discuss request for services of Lt. Garelick of the New York police force.

[] OCD Liaison (tel) - Had received request from State for copy of IM-207. Approved. OCD notified.

Mr. T. Lanphier, Jr., NSRB -

Mr. C. D. DeLoach, FBI Liaison (tel) - Re identity of FBI cars used in certain personnel investigations.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 14 AUGUST 1950 - 2

Mr. T. Babbitt, AD/ORE (tel) - President has just requested map showing coal and iron ore deposits, and location of big steel works in Russia. DCI suggested that if possible, the same information be shown for the Satellites; and ORE might include such additional information as large electrical and power installations. DCI inquired status of work on the paper, "possible courses of action after reaching the 38th Parallel". Mr. Babbitt stated they were working on it.

A Mr. Alexander, President's Communications Policy Board (tel) - Code 131 x 76233 - Desires to talk with DCI.

Col. Robert A. Schow, ADSO -

Departed for lunch with Mr. Bullitt.

Departed for NSC Senior Staff meeting.

Col. Sheffield Edwards, Ch, I & SS (tel) - Would like to see DCI when convenient; he will be advised.

Admiral Ben Moreell, Jones & Laughlin Steel Corp, Pittsburgh (Court 1-7400) (tel) - To inquire if the DCI could make Col. Alton C. Miller (OPC) available as an assistant to Maj. Gen. Richard K. Mellon, head of the Pa. Civil Defense.

Mr. Geoffrey Parsons, Paris representative of the Herald-Tribune (tel) - Desired DCI's evaluation of the text of a rather interesting article by a Russian, Lt. Col. Kalinov, who used to be in Berlin and claims to have been a member of a Soviet mission that went out in 1948 to organize a Korean Army. DCI suggested Mr. Parsons send the report over for the DCI to read and return.

Mr. Frank G. Wisner, AD/OPC (tel) - Will stop by to see DCI on Tuesday morning.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 15 AUGUST 1950

Col. Robert A. Schow, ADSO (tel) - DCI inquired if they had any information on a Russian defector, Lt. Col. Cyril Kalinov.

Later, Col. Schow advised that they had nothing on subject individual [redacted] In fact, subject cannot be identified.

Col. Sheffield Edwards, Ch, I & SS -

Mr. L. T. Shannon, Acting Executive - DCI approved the findings of the Loyalty Review Board on two cases (cleared).

DCI requested preparation of reply to memorandum from R. Adm. Robert L. Dennison forwarding letter from Mr. Feagles.

Lecture - Training Division Class.

Mr. John R. Harrison, OPC - Requirement for a police officer for South American assignment. Request for leave of absence of [redacted] of the New York Police Department had been turned down.

Mr. Frank G. Wisner, AD/OPC -

Adm. Ben Moreell, Jones & Laughlin Steel Corp, Pittsburgh (tel) - Confirming his request of 14 August for the assignment of Col. Alton C. Miller to Maj. Gen. Richard Mellon of the Pa. National Guard, to assist in setting up the Pa. State Civil Defense organization. DCI stated that he desired to check this matter first with Col. Miller's immediate supervisor and would let Adm. Moreell know the decision.

Mr. Prescott Childs, Ch, COAPS - Re JIOA request for copies or microfilms of biographical data and reports on German scientists available in HICOG office. (ER 1-1987)

Mr. Walter Pforzheimer, Legislative Liaison -

Mr. Tris Coffin (tel) - Desires appointment with DCI sometime this week. He will call again Wednesday morning.

Mr. Stewart Alsop (tel) - Would like to see DCI before 1100 Thursday, 17 August. He will be informed if something can be worked out.

Brig. Gen. John A. Magruder, OSD (tel) - JCS has submitted to S/D a proposed revision to NSCID 5. Wanted to make a copy available to appropriate CIA people for study. DCI said he would send over for a copy.

Also referred to the State/Defense Staff Study on National Intelligence. DCI will send him a copy of our comments based on [redacted] received from Mr. Webb 14 August.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 15 AUGUST 1950 - 2

Mr. L. R. Houston, General Counsel - DCI requested a review of the revised draft received from Mr. J. E. Webb, Under Secy, State, on the State/Defense Staff Study of National Intelligence.

Mr. Prescott Childs, Ch, COAPS (tel) - Advised that the IAC meeting had been rescheduled from 1430 to 1000 hours on Friday, 18 August.

Lunched in office.

Mr. Frank L. Kluckhohn, IBM (Old Greenwich, Conn.) -

Mr. L. R. Houston, General Counsel (tel) - DCI had just read the comments and counter proposal to the revised State/Defense Staff Study, as received from Mr. Webb 14 August.

Mr. Frank G. Wisner, AD/OPC (tel) - Is taking action in connection with the items discussed with DCI this morning.

As the CIA Consultant to the Interdepartmental Psychological Warfare Planning Board, desired to inform the DCI of a press release announcing the establishment of a National Psychological Strategy Board, and that CIA, among others, had been invited to sit as a member. DCI stated that it was his opinion Mr. Wisner should be the CIA member or, at least, a representative designated by Mr. Wisner. There was no objection to the press release.

Col. Robert A. Schow, ADSO -

Maj. Gen. A. R. Bolling, Dep. AC/S, G-2, (tel) - DCI informed him of the activities of Leif Erickson, news reporter assigned to 8th Army Headquarters, Korea, and furnished general background information. General Bolling expressed his appreciation for the information and stated that it would be investigated immediately.

Mr. T. Babbitt, AD/ORE (tel) - DCI inquired status of map being prepared for the President, showing coal and iron ore deposits, etc., in the Soviet and periphery.

Mr. F. C. Alexander, President's Communications Policy Board, Rm. 2B286 Pentagon - Called on DCI as arranged in an earlier telephone call.

Mr. Alfred Lanser, 19 East 76th Street, New York City -

Dr. J. M. Andrews, AD/OCD - DCI approved dissemination of three additional copies of the Daily Summary to the Chairman, NSRB, in accordance with request received dtd 11 Aug.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 15 AUGUST 1950 - 3

Col. Robert A. Schow, ADSO (tel) - DCI advised that he had talked with Mr. F. C. Alexander, President's Communications Policy Board, and that we are not going to give the Board any information. Mr. Alexander had mentioned that he would like to come to work for us and DCI suggested he discuss the matter with [redacted] Communications Division.

[redacted] ORE (tel) - To report on all-day session of NSC "junior" staff.

A Mr. Snell - Talked with [redacted] re his desire to obtain the FBID Daily Summary. [redacted] explained that it would be necessary that he have a Washington address to which the Summary could be delivered.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 16 AUGUST 1950

Dr. Frank P. Corrigan (tel) - Is anxious to have DCI interview a young lady interested in employment. DCI said he would see her if he was in; if not, he would arrange for someone to talk with her.

Later, Dr. Corrigan and his daughter, Mrs. A. E. Pappano, came in, and talked with [] Mrs. Pappano was referred to the Personnel Office.

Mr. Wm. F. Schaub, Bureau of Budget (tel) - DCI inquired if he might see Mr. Schaub early this afternoon.

Mr. Constantine Brown (tel) - Suggested lunch on Friday, 1230.

[] CRE (tel) - Re NSC Senior Staff meeting today.

Mr. T. Babbitt, AD/CRE -

Mr. Frank G. Wisner, AD/OPC (tel) - Had just received a telephone call from Adm. Davis, Director, Joint Staff, requesting that Mr. Wisner call on him to discuss military personnel requirements. Mr. Wisner gathered that Adm. Davis was calling at the direction of General Bradley. DCI waived provisions of Administrative Instruction 20-32 in this case.

DCI inquired status of request for release of []
[] Mr. Wisner advised that []
supervisor is away but expected to return to office this afternoon, at which time he hopes to get a decision.

Mr. Walter L. Pforzheimer, Legislative Liaison - Discussed call from Mr. Paul Green, A. F. of L., requesting some Radio Moscow broadcasts (actual discs) for use by Senators Myers and Benton for speech purposes. DCI approved release.

Mr. L. T. Shannon, Acting Executive - Reported that []
has applied for employment; OPC requested security waiver; I&SS states they cannot give waiver and if, after full investigation, she is employed, we will undoubtedly be ordered to hold a loyalty review. In order to avoid embarrassment, we are informing [] the job for which considered no longer exists. If we receive a protest from her father [] or herself, we will explain to either or both the reason for our action.

R. Adm. Felix Johnson, DNI (tel) - Referred to the use of "UN" in the Daily Summary. Admiral Sherman objected on the basis that what was really meant was "US", particularly in connection with equipment, etc. DCI said he would suggest this usage be corrected.

Mr. T. Babbitt, AD/ORE (tel) - In connection with phone call from Admiral Johnson, suggested that certain military equipment, etc., particularly B-29's, be referred to as "US" rather than "UN" in the Daily Summary.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 16 AUGUST 1950 - 2

Admiral Ben Moreell, Pittsburgh (tel) - Inquired status of his request for release of [] DCI explained that [] supervisor is away and he desires to check the matter first, but that an answer should be ready later today or tomorrow.

Office of Secretary of Defense (tel) - The Secretary's luncheon scheduled for Friday, 18 August, will have to be cancelled. The next luncheon will be held on 1 September.

Lunched in office.

Col. Robert A. Schow, ADSO -

Departed for office of Mr. Wm. F. Schaub, Bureau of Budget - Re ER 1-1922.

Attended National Security Council Senior Staff meeting.

Mr. Walter L. Pforzheimer (tel) - Advised that the DCI had been requested to appear before the House Armed Services Committee, at 0900, Thursday, 17 August, together with the heads of the other Intelligence Services, to discuss the "foreign guided missile situation in Soviet and Satellite countries."

Mr. Pforzheimer is discussing requirements with Dr. H. M. Chadwell, AD/OSI.

Brig. Gen. John Magruder, OSD (tel) - DCI will return call.

Maj. Gen. C. P. Cabell, DI/USAF (tel) - Advised that he had just received word of the hearing before House Armed Services Committee on 17 August. Talked with [] in the absence of the DCI, and proposed there be only one spokesman at the hearing. The military services have set up an ad hoc committee to develop a presentation for use tomorrow morning. Dr. H. M. Chadwell, OSI, was informed and is taking action.

Miss Cosden, Office of Mr. Stewart Alsop (tel) - Cancelled appointment previously tentatively arranged for 1015 Thursday, 17 August, and advised that we would try to arrange an appointment, possibly Friday afternoon.

Mr. George G. Carey, AD/OO (tel) - To report back from vacation. Wants to see DCI at his convenience.

Mr. J. Anthony Marcus, Rm. 645 Mayflower (tel) - Met DCI several years ago through a mutual friend, Admiral Root(?), and desired to call DCI's attention to his article entitled "The Reds Reach for your Wallet", which appeared in the August issue of the American Legion Magazine, and also included in the remarks of Senator Johnson, Congressional Record of August 8. He believes the DCI may wish to see him after reading the article. He will be at the Mayflower until Friday at 4 PM.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 16 AUGUST 1950 - 3

Dr. H. Marshall Chadwell, AD/OSI - Concerning testimony to be given
Mr. Walter Pforzheimer, Legislative Liaison - before hearing of House
[redacted] - Armed Services Committee on 17 Aug.

Mr. Frank G. Wisner, AD/OPC (tel) - Concerning [redacted]
AD/OPC and [redacted] supervisors were prepared to
release him although they desired opportunity to discuss
the matter first with [redacted] to determine whether or
not he desires the release. Mr. Wisner will advise final
verdict tomorrow.

Referred to the call from Adm. Davis, Joint Staff,
and stated that they had discussed the military personnel
requirements of OPC; that Admiral Davis was most sympathetic
and assured Mr. Wisner that everything possible would be done
not only for OPC but OSO as well.

Mr. Prescott Childs, Ch, COAPS (tel) - Stated he had learned that ADSO
was submitting to DCI a memo on subject of "peripheral
reporting", and wanted to advise the DCI that COAPS
has been studying the subject and has quite a voluminous
file on it.

Maj. Gen. C. P. Cabell, DI/USAF (tel) - Felt that the DCI should be
the spokesman for the military intelligence services
at the congressional hearing tomorrow; advised that an
ad hoc committee was in session to arrive at agreement on
report to be submitted; and that Brig. Gen. E. E. Moore,
Deputy DI/USAF, would be present and would be glad to
assist the DCI, if so desired.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 17 AUGUST 1950

Appeared before a subcommittee of the House Armed Services Committee considering the guided missile program and testified on foreign developments in that field.

Weekly Staff meeting cancelled.

Mr. T. Babbitt, AD/ORE - Left document with DCI.

A Mr. Tom Clancy, Albany, New York (tel) - In absence of DCI, desired to talk with Col. Sheffield Edwards, Ch, I & SS - call transferred.

Mr. Constantine Brown (tel) - Confirmed luncheon date for tomorrow.

Miss Holtzscheiter, Office of ES/NSC (tel) - The NSC Senior Staff meeting for Friday, 18 August, has been set up to 1530 rather than 1430, to accommodate Mr. Blaisdell of Commerce, who has been requested to attend in connection with the paper being considered "Export Controls".

Also advised that the Senior Staff meeting scheduled for Monday, 21 August, has been postponed until Tuesday, 22 August, at 1430.

Vice Adm. E. D. Foster, USN (tel) - Concerning application for employment by CIA of his daughter, who formerly worked at Naval Communications. DCI stated he believed the case was pending completion of security investigation.

Mr. Tris Coffin -

Mr. Prescott Childs, Ch, COAPS - Re IAC meeting.

Lunched in office.

Col. Robert A. Schow, ADSO -

Departed for National Security Council meeting -

Adm. Ben Moreell (tel) - [redacted] advised that the DCI had agreed to release [redacted] but that CIA can take no action toward getting [redacted] ordered to active duty with the Pa. State National Guard.

Mr. Tris Coffin (tel) - Advised that a Korean, Kilssoo Haan, 3228 Mission Street, San Francisco 10, California, who formerly spied for the Japanese during World War II, has been writing a series of letters to Senator Guy M. Gillette, (Iowa) setting forth details of Korean-Russian activities, strength figures, etc. The Senator does not know how trustworthy this information may be but claims that before Pearl Harbor, Mr. Haan had given him information which later turned out to be correct. Mr. Coffin requested and obtained the Senator's approval in advising the DCI of this matter. The Senator will be glad to release the letters to the DCI if he so desires.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 17 AUGUST 1950 - 2

Mr. T. Babbitt, AD/ORE (tel) - DCI advised that the President wished to have a single map presented each week, rather than overlays to reflect the current situation. Mr. Babbitt stated that the overlay for tomorrow is already being checked and believed it was much too late to be able to have another map produced. However, with DCI's approval, they will start next week furnishing the map as requested.

Mr. Stewart Alsop (tel) - Suggested that he call on the DCI at 1130 Friday, 18 August.

R. Adm. S. W. Souers (tel) - Will call again.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 18 AUGUST 1950

Mr. Frank G. Wisner, AD/OPC (tel) - Referred to the press release on the establishment of a Psychological Strategy Board, and stated that despite the well-worded release, the press had termed it the "Psychological Warfare Board".

I. A. C. Meeting

Inspector Victor P. Kay, FBI - DCI handed him memo addressed to the Director, FBI, requesting additional data in the Fuchs/Goldman/Greenglass espionage cases.

Maj. Gen. C. P. Cabell, DI/USAF -

Col. Robert A. Schow, ADSO (tel) -

Mr. Stewart Alsop -

Mr. Paul Leech, Chicago Daily News (ME 2844) (tel) - Desired to arrange an appointment for one of the night editors, Bob Goldman, Detroit Free Press, with the hope that the DCI might give him an off-the-record evaluation of the Voice of Americabroadcasts. Appointment scheduled for 1530 Monday, 21 August.

Mr. George G. Carey, AD/OO - Discussed COAPS memo, "Intra-CIA Responsibility for Operations of the Proposed Joint Exploitation Center in Germany."

Mr. L. T. Shannon, Acting Executive - Re Wezelaki and Taylor-(Wayne Chatfield?)

[] OSO (tel) - Has been unable to get access to the Schmidt device. General Magruder informed him that it would be necessary to discuss the matter further with DCI and Admiral Souers. DCI said that arrangements were being made to have the device delivered here either today or Monday.

Maj. Gen. Thomas D. White, JCS (tel) - To inquire local address of Commodore Wyatt. He was informed that the Commodore might be reached at WO. 5908.

Lunched with Mr. Constantine Brown.

Col. Robert A. Schow, ADSO -

Dr. H. S. Craig, Dep. Chief, Advisory Council -

Mr. Prescott Childs, Ch, COAPS - Re memo handed to DCI by Gen. Bolling, Dep. AC/S, G-2, at IAC meeting this morning.

Departed for NSC Senior Staff Meeting.

Adm. S. W. Souers (tel)

Col. Robert A. Schow, ADSO (tel)

~~TOP SECRET~~

~~TOP SECRET~~

SATURDAY, 19 AUGUST 1950

Mr. Constantine Brown (tel) -

Mr. L. T. Shannon, Acting Executive -

Mr. Shane MacCarthy, COAPS - Re lectures.

Personnel Director -

Col. Robert A. Schow, ADSO (tel) - Re cable from General Willoughby;
DCI requested reply be prepared and dispatched.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 21 AUGUST 1950

Mr. Constantine Brown (tel) - Suggested lunch on Tuesday, 22 August.
Accepted.

Brig. Gen. John Magruder, OSD- Re State/Defense Staff Study on Nat'l
Mr. L. R. Houston, General Counsel Intelligence Production

Dr. H. M. Chadwell, AD/OSI (tel) -

Maj. Gen. S. LeRoy Irwin, AC/S, G-2 (tel) - Re proposed revision of
present setup in Austria, would like to discuss the matter
with DCI and Mr. W. Park Armstrong of State.

Later, General Irwin advised that he and Mr. Armstrong
will meet with the DCI at 1030 on Tuesday, DCI's office,
for further discussion.

Lunched in office.

Mr. Harrison, OPC (tel) - Inquired if the DCI had received any
response from Mr. Arthur Thurston, Superintendent,
Indiana State Police, and was informed that no letter
had been received. Then, inquired if the DCI had any
objection to his approaching the Commissioner of the
New York Police in connection with assignment of a
police officer. The DCI had no objection to this contact.

Dr. Horace S. Craig, Dep. Ch, Advisory Council -

Mr. Prescott Childs, Ch, COAPS -

Col. Robert A. Schow, ADSO -

[] ORE (tel) - Re 19 August draft of NSC 73 and
position to be taken by him as the CIA member when
voting on the paper.

Dr. J. M. Andrews, AD/OCD (tel) - In connection with visit in U.S.
of an official [] with whom Dr. Andrews had
worked closely several years ago, inquired if he might
bring the official to OCD and show him the machine
facilities. DCI approved.

Mr. F. Eberstadt, New York (tel) - Inquired if a [] was
associated with Mr. Frank Lindsay in the recruitment of
personnel for confidential work; DCI indicated in affirmative.
Mr. Eberstadt will cooperate fully.

Expressed his personal appreciation of the DCI's good
services.

Mr. Robert Goldman, Detroit Free Press, -

Mr. Jo. Saxe (tel) - personal.

Mr. L. R. Houston, General Counsel

Mr. Geo. G. Carey, AD/OO - Re message from Hunt concerning shipment of
cotton lintners to arrive soon from USSR.

~~TOP SECRET~~

MONDAY, 21 AUGUST 1950 - 2

[illegible]

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 22 AUGUST 1950

Mr. Walter Pforzheimer, Legislative Liaison - Reported that General Smith's nomination has been sent to the Senate Armed Services Committee.

Col. Sheffield Edwards, Ch, I & SS -

Mr. Cameron LeClair, WE/ORE (tel) - Requested copy of Dulles Report. It was suggested that the request be made through AD/ORE. Later, [redacted] DAD/ORE, requested the Dulles Report. O/DCI will determine requirement for document prior to making it available. (P/23 - DCI disapproved)

[redacted]
Conference - Maj. Gen. S. LeRoy Irwin, AC/S, G-2
G-2 Staff officer -
Mr. W. Park Armstrong, Jr., Special Asst., Intel, State.
Mr. J. Killea, State

Mr. Tris Coffin (tel) - Requested appointment with DCI sometime during this week; suggested he call back tomorrow morning and, at that time, it may be possible to advise of time scheduled.

Office of Executive Secretary, NSC (tel) - A special meeting of the NSC Senior Staff has been called for 1230 today at the request of Mr. Finletter.

Mr. Constantine Brown (tel) - Cancelled luncheon appointment for today; arranged for luncheon at 1230 Thursday.

Mr. Marcus Gordon, State x 5118, Rm. 2013 SA-9 (Tempo 2, New York Ave & 20), staff of Ambassador ~~Wagnick~~, Point IV Program, - concerning [redacted] former CIA employee, who is being considered for employment. If subject is employed believes that an investigation might involve some difficulty because of certain charges made; therefore, desires to discuss subject's case with DCI. Subject is presently employed as consultant by the Dept of Agriculture.

Col. Sheffield Edwards, Ch, I & SS - (Among other items, DCI requested security file of [redacted])
[redacted] I & SS - [redacted]

[redacted] Ch, Advisory Council -

Lunched in office.

Departed for Special NSC Senior Staff meeting.

Col. Robert A. Schow, ADSO -

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 22 AUGUST 1950 - 2

Mr. Walter Pforzheimer, Legislative Liaison - Reference the Schmidt device (telephone gadget), the General Counsel of the Department of Defense conferred with him as to the legal advisability of requesting the President and the Attorney General to sign a paper authorizing its use, which would be in violation of Section 605 of the Federal Communications Act. It was Mr. Pforzheimer's position that CIA could legally contract for this device for use outside the U.S. only and that it would be preferable if the entire contract be placed in the hands of CIA. The Director concurred if it is agreeable to Mr. Souers, representing the White House, and the other parties to the agreement.

Departed for NSC Senior Staff meeting.

General Ferrin (tel) - Will call again. Personal.

Mr. Walter Pforzheimer, Legislative Liaison - Obtained DCI's approval to contact General Smith or his aide, in connection with a request by the Senate Armed Services Committee.

Capt. J. H. Wellbrock, USN(Ret) - In the absence of the DCI, talked with [] Wants to know if we would like to purchase more of the sortergraf machines. Referred to [] (One of the sortergrafs is in use in OSO- [])

[] OSO (tel) - Inquired if the Schmidt device had been made available; he would like to see it.

Brig. Gen. John Magruder, OSD (tel) - DCI inquired availability of the Schmidt device for inspection. Gen. Magruder stated that it was in the hands of Admiral Souers and Mr. Patrick Coyne of the NSC staff.

Mr. C. D. DeLoach, FBI Liaison (tel) -

Mr. Shane MacCarthy, COAPS - Reported that he had delivered the lecture at the Strategic Intelligence School this morning, in accordance with DCI's instructions; and that [] had sent greetings and a word of appreciation to the DCI.

Mr. L. T. Shannon, Acting Executive - Re letter from General Bolling calling attention to case of proselyting (ER 1-2127). Mr. Shannon is to prepare reply for DCI signature.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 23 AUGUST 1950

Col. Moses Pettigrew, ORE (tel) - Requested appointment with DCI.
Unable to come at appointed time; will call again.

Mr. Walter Pforzheimer, Legislative Liaison - Re Senator Hickenlooper letter.

Mr. Tris Coffin (tel) - Confirmed appointment for 0930 Friday, 25 August.

Col. Sheffield Edwards, Ch. I & SS - DCI returned security file on [redacted] and requested Col. Edwards to call on Mr. Marcus Gordon, State Department, to discuss his request for information regarding subject.

Mr. Wm. Kelly, Personnel Director -

Mr. L. L. Montague, ORE -

Office of Executive Secretary, NSC (tel) - Advised there would be no meeting of the NSC Senior Staff today. However, there will be one at 1430 on Friday, as scheduled.

Mr. L. T. Shannon, Acting Executive - In connection with letter received from Mr. Audrey Williams, Southern Farmer, Montgomery, Ala. Mr. Shannon is to explore the allegations and return the letter with suggested reply.

Mr. Prescott Childs, Ch, COAPS - Re NSC reports.
NSC will deliver 2 copies of all NSC reports directly to Mr. L. L. Montague, ORE, as working copies, and 3 copies to the office of the Director, to be distributed: 1 copy to DCI, 1 copy to COAPS for the "official file", and 1 copy to ~~COAPS~~ ^{POPC} for information. Any requests to read the "official file" copy are to be referred to Ch, COAPS.
~~* COAPS will handle.~~

Mr. Arthur Krock, New York TIMES (tel) - Re statement reported to have been made by DCI before Executive Session of Senate Appropriations Committee. DCI was misquoted as saying CIA does not "evaluate the information".

Adm. G. J. Rowcliff, USN(Ret) (tel) - Sorry to have missed the DCI.
Will call again.

Senator Kenneth Wherry (Neb.) (tel) - Inquired concerning dissemination made of the CIA published reports, having direct reference to reports made prior to the Korean outbreak. As indicated to the Committee—of which Senator Wherry is a member—the last report showing build-up of forces in North Korea was distributed on 20 June and regular dissemination made to the intelligence organizations in State, Army, Navy, and Air Force, to NSC members, etc.

Inquired about the Policy and Plans Staff of State.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 23 AUGUST 1950 - 2

Mr. C. D. DeLoach, FBI Liaison (tel) -

Mr. George G. Carey, AD/00 (tel) - Additional report re Kauders shipment of cotton linters. Will send over memo as DCI would like to submit it to NSRB.

Mr. Walter Pforzheimer, Legislative Liaison -

Office of Mr. L. E. Stevens, ORE (tel) - Wanted to borrow the report of Mr. Wm. Jackson's trip [redacted] summer 1946. [redacted]

Lunched in office.

Mr. C. D. DeLoach, FBI Liaison (tel) - DCI requested that he come over; has report he wishes to turn over to Mr. Hoover.

Col. Robert A. Schow, ADSO -

Lt. Gen. W. B. Smith (tel) - Expressed desire that DCI accompany him tomorrow to appear before the Senate Armed Services Committee. It was agreed to meet at 1015. In connection with the items Mr. Pforzheimer had mentioned, Gen. Smith stated he did not have a biography to bring along; that he would offer the information that he was a director of 4 or 5 corporations, from which he had no intention of resigning. Inquired about relations with FBI. Stated he would like to spend some time with the DCI prior to the DCI's departure. It was suggested that the DCI and General Smith confer after the meeting to discuss other items.

Mr. Thomas Lanphier, Jr., NSRB (tel) - Unable to keep appointment; will call again.

Mr. Walter Pforzheimer, Legislative Liaison - Re request by General Smith that the DCI and Mr. Pforzheimer accompany him to the Senate Armed Services Committee hearing.

Major General Wm. E. Hall, Air Force Legislative and Liaison Director (tel) - Personal wishes.

[redacted] ORE - Delivered SRC paper to DCI; DCI suggested slight revision which will be made and paper redelivered Thursday morning. [redacted] left copy of paper with DCI for delivery to ES/NSC.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 23 August 1950 - 3

Dr. Frank L. Gigliotti (tel) - Claims to have read report made by [] to Mr. David Bruce in Paris, discounting the reliability of his information which had been submitted to CIA. Stated that his "prediction about Korean invasion was on the nose." Requested to talk with Far East specialist in CIA; has information about Indo China which he received from a missionary. Wants to come in and talk with General Smith. Stated that he could call the White House and General Vaughn would refer him but that CIA knows that he has White House backing.

Later, he was informed that [] will call him Thursday morning.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 24 AUGUST 1950

[] ORE (tel) - Referred to SRC document discussed with DCI yesterday afternoon and advised that the report will be dispatched by teletype. DCI stated that complete distribution should be ensured. [] added that the Directorate of Intelligence, Air Force, was being requested to disseminate to the Joint Chiefs of Staff and to the Secretary of Defense, inasmuch as it is primarily an "air" matter.

Mr. L. R. Houston, General Counsel - Reported on his discussion with Gen. W. B. Smith in New York on Wednesday, 23 August.

Mr. Frank G. Wisner, AD/OPC - Last minute guidance; is leaving for Europe 25 August.

Weekly Staff Meeting -

Departed to join General W. B. Smith in an appearance before the Senate Armed Services Committee.

Lt. General W. B. Smith -

Mr. L. T. Shannon, Acting Executive - To arrange appointment for himself and [] to discuss with the DCI the supplemental CIA budget; scheduled for 1000 on Friday.

Mr. George G. Carey, AD/00 -

Cdr. Lawrence Smyth, BuPers (tel) - Acknowledged receipt of DCI's memo requesting that [] be permitted to remain on duty with CIA, and stated that they were putting a note to that effect in [] file and that he will be permitted to remain indefinitely on duty with CIA.

Dr. H. M. Chadwell, AD/OSI (tel) - DCI advised that the Bureau of Naval Personnel had agreed to the request that [] be permitted to remain on duty indefinitely with CIA. (Mr. L. T. Shannon, Acting Executive, also informed.)

Lunched with Mr. Constantine Brown.

[] ORE (tel) - Desired to send comments on NSC 69/1, which is on the agenda for the NSC meeting this afternoon. Will submit the comments to DCI prior to meeting.

Col. Robert A. Schow, ADSO -

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 24 AUGUST 1950

Dr. Frank Gigliotti - Interviewed by

Mr. L. L. Montague, ORE -

Mr. Walter Pforzheimer, Legislative Liaison - Obtained DCI's approval to transmit to the House Immigration Subcommittee of the House Judiciary Committee information obtained by ADSO regarding John M. A. Rasmussen in connection with a private bill which the President vetoed.

Departed for NSC meeting.

(Note: Henceforth the NSC meetings will be held at 1500 of each Thursday.)

Captain Alexander McComb, USN(Ret) and his step-son - Expressed regrets that the DCI was not in but that he would be informed of their call.

Mr. H. Freeman Matthews, Deputy Under Secretary of State (tel) - Expressed regrets that the DCI had been unable to return his call. DCI will call him Friday morning.

Mr. T. H. Bunch, DE. 6189 or DI 8118 (tel) - Would like DCI to call him.

Mr. James S. Lay, ES/NSC (tel) - Will call again.

~~TOP SECRET~~

~~TOP SECRET~~

FRIDAY, 25 AUGUST 1950

Col. Moses Pettigrew - ORE -

Mr. Tris Coffin -

Mr. L. T. Shannon, Acting Executive - Re CIA Supplemental Budget
Mr. E. R. Saunders, Budget Officer - (024792)

Col. Robert A. Schow, ADSO - (tel) - DCI requested that if anything of importance is received over the week end that Col. Schow ensure it receives full dissemination.

Mr. H. Freeman Matthews, Deputy Under Secretary of State (tel) -
Checking on status of request for release of an OSO employee to State. DCI advised that he had checked with Col. Schow, ADSO, who indicated that he could not spare the individual and particularly in view of present circumstances did not wish to weaken the OSO organization.

[] ORE (tel) - DCI referred to action taken at the NSC meeting 24 August and advised that the NSC had not accepted the paper as a finished product but would use it as a guide, and that the paper was being returned to the Staff.

Also, Mr. Symington had urged action in connection with completion of the NSC-68 paper.

DCI directed that [] attend the NSC Senior Staff meeting today.

Mr. Walter Pforzheimer, Legislative Liaison - DCI requested that he deliver a personal letter to Congressman John W. McCormack.

Departed for Philadelphia.

Mr. Smith, Clerk of the Senate Committee on Appropriations (tel) -
The Committee requested DCI to appear before them at 1600 on Monday, 28 August. This information passed to Mr. Pforzheimer with instructions to notify the DCI after he had obtained further information from the Clerk.

Mr. L. T. Shannon, Acting Executive - Reported that two Pathfinder News Magazine reporters had appeared at Dr. H. S. Craig's office, without appointment, having been referred by General Bradley, with the request for assistance in preparing an article to be published on CIA. They were referred by Dr. Craig to Mr. Shannon, who informed them that we could have no part whatsoever in the release of any publicity—that the Agency is under direction to avoid all publicity.

Col. Robert A. Schow, ADSO (tel) - To advise where the DCI might be reached over the weekend.

Mr. Constantine Brown (tel) -

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 28 AUGUST 1950

Mr. Walter Pforzheimer, Legislative Liaison -

[] ORE -

Mr. Constantine Brown (tel) -

R. Adm. Frank T. Watkins, Asst. CNP (tel) -

Mr. Walter Pforzheimer, Legislative Liaison - Recommended that the DCI request consideration by the President toward signing, and not vetoing, []
[] passed at CIA request for operational purposes.

Mr. T. Babbitt, AD/ORE - With reference to publication and dissemination of SRC 3932 .

Later, Mr. Babbitt advised that the report had been prepared at the request of JIG (Capt. R. G. McCool, USN).

[] (ORE) (tel) - Reported that the NSC Senior Staff meeting scheduled for this afternoon had been cancelled.

[] (tel) - Referred to previous conversations,
[]

Mr. Hobart Taylor (tel) - Stated that Ambassador Wylie had recently given to the DCI a biographic resume on Mr. Taylor, and that he (Mr. Taylor) had received the Standard Form 57 and Personal History Statement from Mr. Kelly, Personnel Director, and he desired the DCI be informed of his appreciation. Mr. Taylor will write a more formal note of thanks to the DCI.

Maj. George Fielding Eliot, New York (tel) - Desires to see DCI on next trip to Washington, and suggested luncheon. He will call the DCI for a definite date later. Is writing an article entitled, "Magic Mirrors of Intelligence", on which he would like the DCI's opinion.

Lunched in office.

~~TOP SECRET~~

~~TOP SECRET~~

MONDAY, 28 AUGUST 1950 - 2

Col. Robert A. Schow, ADSO -

Mr. Walter Pforzheimer, Legislative Liaison -

Dr. Horace S. Craig, Advisory Council -

Departed for appearance before the Senate Committee on Appropriations -
(To reiterate and clarify for the Committee testimony
previously given in Executive Session.)

R. Adm. John R. Redman, CNC (tel) - Would like to have the DCI call
him Tuesday morning.

Office of Chief, Advisory Council (tel) - Inquired if the DCI would
object to postponement of the USCIB meeting until 15 September.

Mr. Harrison, OPC (tel) - Reported that he had discussed OPC requirements
for assignment of a Police Officer for temporary duty in
South America and that the Commissioner had agreed to re-
consider the matter with the understanding that the assign-
ment would be for a shorter duration than originally
indicated. Mr. Harrison is preparing a letter for DCI
signature, setting forth such request.

~~TOP SECRET~~

TUESDAY, 29 AUGUST 1950

~~TOP SECRET~~

Office of Chief, Advisory Council (tel) - DCI has no objection to postponement of USCIB meeting until 15 September.

Senator Willis A. Robertson of Virginia (tel) - DCI expressed his thanks and appreciation for the Senator's assistance at the meeting yesterday of the Senate Committee on Appropriations, at which the DCI testified.

Col. Sheffield Edwards, Chief, I & SS - Delivered several files to the DCI.

[] OSO - Reported generally on his trip and delivered personal greetings to the DCI []

Maj. Gen. A. R. Bolling, AC/S, G-2, Army (tel) - Referred to document, "Soviet Preparations for Major Hostilities in 1950", which had been disseminated 28 August by SRC, and claimed that distribution was made within Army to recipients who are not cleared for similar material from the Army. DCI stated he would recall all copies of the document.

Mr. T. Babbitt, AD/ORE (tel) - DCI referred to their discussion 28 August concerning issuance of SRC document, and advised that General Bolling, AC/S, G-2, had complained that the document was delivered to people within the Army Department who are not cleared for such material. Therefore, the DCI directed that all copies of the subject document be picked up.

Mr. Babbitt stated he would like an opportunity to discuss the matter further with the DCI inasmuch as SRC had received a check on the distribution list from Advisory Council, and also because of forthcoming paper next week.

Office of Brig. Gen. V. E. Megee, Joint Staff (tel) - Expressed DCI's regrets that he could not attend the cocktail party on Wednesday evening, 30 August.

Mr. T. Babbitt, AD/ORE -

[] SRC -

Mr. Walter Pforzheimer, Legislative Liaison - In connection with Senator McKellar's request for CIA receipts for our publications of the last year, disseminated to the individual members of the NSC and General McArthur, Mr. Pf. discussed the matter with Mr. Wendrich, Minority Clerk, who suggested that CIA send up the receipts for the June 19th ORE report on Korea and trust that the Chairman forgets the rest. Mr. Pf. will sign the letter so that there will be no comeback on the DCI.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 29 AUGUST 1950 - 2

Under Secretary of the Navy, Kimball (tel) - Inquired when DCI would be available for sea duty.

Also inquired if CIA had received a report on an individual in Poland. DCI said the case was being investigated and as soon as a report was received, it would be forwarded to him. (Wife of [redacted] ---see entry 5/17)

Mr. Earle O. Titus, Cultural Attache, Madrid (tel) - Will be leaving for Spain soon, and requested appointment with DCI. The Director suggested 1000 hours, 30 August.

Lunched in office.

Maj. Gen. C. P. Cabell, DI, USAF (tel) - Air Force has received another message which spotlights the possible intervention in Korea of the Chinese Communists. Requests that CIA initiate a study on the "Capabilities and Probabilities of Intervention by the Chinese Communists in Korea". DCI stated he believed we had such a study in process. General Cabell added that the Army presently was working on a draft paper on similar subject, which might serve as a start for the CIA paper.

Mr. T. Babbitt, AD/ORE (tel) - DCI apprised him of the request from General Cabell that a study be undertaken on the "Capabilities and Probabilities of Intervention in Korea by the Chinese Communists".

Mr. Babbitt suggested that an elaboration of parts of IM-312 might serve the purpose desired.

However, ORE will immediately place a priority on the subject.

Dr. J. M. Andrews, AD/OCD - In connection with photostating of Mr. Walter Pforzheimer, Legislative Liaison document receipts required by Senator McKellar of the Senate Committee on Appropriations.

Col. Robert A. Schow, ADSO -

Col. Anthony J. D. Biddle, Foreign Liaison, Army (tel) - Inquired of there is a Chaplain's Corps in the Russian Army General Staff.

After checking with Col. Moses Pettigrew, ORE, Col. Biddle was informed that: there is no Chaplain's Corps in the Russian Army General Staff but they do have "political commissars" who are interested, in general, in morale---primarily in allegiance to the Party---but that they do cover certain welfare functions.

Mr. Hanson Baldwin, New York TIMES (tel) - Re probable intentions of the Chinese Communists in connection with Korea. Desires to call on the DCI before he departs for sea.

~~TOP SECRET~~

~~TOP SECRET~~

TUESDAY, 28 AUGUST 1950 - 3

Mr. L. R. Houston, General Counsel - Reported on the final steps in the purchase of the CAT Operation.

Discussed the proposed NSC Directive on the Production of National Intelligence, based on the State-Defense Staff Study.

Mr. Walter Pforzheimer, Legislative Liaison -

Captain Paul L. Dudley, USN (tel) - Will call again.

Mr. Ortega, Office of Foreign Agricultural Relations, Department of Agriculture x 3360 (tel) - Concerning contacts made by O. C. Dewey at the Forest Products Laboratory, Madison, Wisconsin -- call referred to Contacts Division.

Mr. Ernest Durig - Appeared at the reception desk and asked to see the DCI; had no appointment, and would give no name other than "Ernie", saying he would show his credentials when and if he was informed if the DCI was in, but that no one except the DCI could help him--and that it was a personal matter, of much confidence. Later, he revealed his name, but gave no address nor telephone number, and did leave a pamphlet, entitled: "Ernest Durig--Twentieth Century Sculptures". If was suggested that he call back later in the day, at which time he would be informed whether the DCI would be able to receive him.

Later, he was informed that the DCI's schedule until departure for sea duty was so full that it would be impossible to receive Mr. Durig. However, it was suggested that perhaps someone else could help him (it had been learned that he planned to go to Europe and that was primarily the reason for his call on DCI)--but he said no, that if he could not see the DCI, he would wait and try to see General Smith after the first of Oct.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 30 AUGUST 1950

Captain Paul Dudley, Office of AsstSecNavy for Air (tel) - Reported that when Adm. John F. Floberg had testified before the Senate Committee on Appropriations yesterday, Senator McKellar had wanted to know what the DCI's pay totalled; who paid him and from what appropriation; how many people were employed by CIA, at what salaries, and where located. Inasmuch as Adm. Floberg was to return for further testimony before the Committee today, desired to clear this matter with the DCI. Adm. Floberg will tell the Committee, if asked, that the specific questions will have to be referred to the N.S.C. for answer.

R. Adm. E. E. Stone, AFSA (tel) - Referred to the subject discussed after the last USCIB meeting, and as a result it has been arranged to receive some of the CIA people at his office at 1400 Thursday, 31 August, at which time some of their technical people will discuss the "how and why" aspects of their operations. Suggested that the DCI might like to attend. The Director stated he tentatively would put it down and would attend if possible.

[REDACTED] (tel) - Advised that the DCI had approved his request for [REDACTED] to attend the NSC Senior Staff meeting with the DCI this afternoon.

[REDACTED] referred to NSC Action 351, and requested a copy of CIA #36082 on the subject of "Intelligence Requirements and Mobilization", which subject had been referred to the Staff for study in connection with NSC 68. (COAPS will furnish the copy of DCI memo to ES/NSC.)

Mr. Tris Coffin (tel) - Desired to see the DCI; appointment scheduled for 1100 Thursday, 31 August.

Mr. Constantine Brown (tel) - Suggested lunching together today; DCI agreed.

Mr. Earle O. Titus, Madrid, Spain (Cultural Attache) - To pay his respects before leaving for Spain.

Admiral John F. Floberg, Assistant Secretary of the Navy for Air (tel) - Reported that at his meeting this morning with the Senate Committee on Appropriations that Senator McKellar had forgotten his questions of yesterday, and proceeded to ask them all over again - and that Admiral Floberg had not given him any answer.

Mr. John F. Doherty, ECA (tel) - Requested appointment with DCI to pay his respects; scheduled for 1130 Thursday, 31 Aug.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 30 AUGUST 1950 - 2

Mr. Walter Pforzheimer, Legislative Liaison -

Col. Robert A. Schow, ADSO (tel) - Inquired if he might come later in day than as suggested at 1345, because of a luncheon appointment and a 1400 appointment with the Budget Officer. DCI will call him when he returns from Staff meeting.

Departed for lunch with Mr. Constantine Brown.

[REDACTED] ORE (tel) - Suggested he meet the DCI and accompany him to the NSC Senior Staff meeting.

Departed for NSC Senior Staff meeting.

Mr. Patrick Coyne, NSC (tel) - Mr. Schmidt of Research Laboratory was in his office and desired to talk with the DCI. Mr. Schmidt will call later in day.

[REDACTED]

Mr. Ortega, Office of Foreign Agricultural Relations, Dept of Agri. (tel) - Referred to telephone call of 29 August and said that no one had returned his call. It was explained that the call had been referred to the appropriate office, that a check would be made with them, and that he might expect to receive a call later today.

Mr. L. B. Kirkpatrick, Contact Division, OO (tel) - Referred to the call from Mr. Ortega, Agriculture Dept., which was received 29 August and referred to his office. Mr. Kirkpatrick stated that the matter had not been overlooked, that they had been checking with I&SS regarding Mr. Ortega's clearance and had just learned that he is not "cleared" but that Mr. Kirkpatrick will call him anyway to determine the nature of his inquiry. The individual mentioned by Mr. Ortega in his statement yesterday, [REDACTED] is a Contact Division representative and has been in touch with the Forest Products Laboratory at Madison, Wisconsin.

Col. A. J. D. Biddle, Foreign Liaison (tel) - On behalf of General and Mrs. A. R. Bolling, extended an invitation to DCI and Mrs. Hillenkoetter for cocktails, Monday, 11 September, from 6 to 8 PM, at the Officers Club, Fort McNair. A written invitation will follow.

~~TOP SECRET~~

~~TOP SECRET~~

WEDNESDAY, 30 AUGUST 1950 - 3

Office of AD/ORE (tel) - Inquired regarding DCI's desires in connection with delivery of the Daily Summaries and the daily Memos on the Korean Situation, for the weekend, including Monday, which is Labor Day. They will be informed.

Mr. Schmidt, Research Laboratories (tel) - Had been talking with Mr. Coyne of NSC, who suggested that he call DCI. The DCI inquired if CIA might be able to see his machine before entering into negotiations with him. Mr. Schmidt stated he did not have it with him but that he would return to W.D.C. next week and would bring it along. The DCI suggested that he either call or write, indicating when he would be here, in order that arrangements might be made for a demonstration.

[] OSO (tel) - DCI advised that Mr. Schmidt had called regarding his invention and that arrangements will be made for Mr. Schmidt to bring the machine to [] laboratory in "L" Building for a demonstration. DCI will advise [] of definite date and time later.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 31 AUGUST 1950

Dr. H. S. Craig, Advisory Council -

Weekly Staff Conference -

Col. Robert A. Schow, ADSO -

Office of Secretary of Defense (tel) - Regarding S/D luncheon for Friday, 1 September. Expressed DCI's regrets that he cannot attend because he has planned to be out of town.

Mr. Patrick Coyne, NSC (tel) - He had suggested to Mr. Schmidt of Research Laboratories that Mr. Schmidt call the DCI because the President had approved the directive on the Schmidt "gadget". The Director stated that Mr. Schmidt had called him, as suggested, that Mr. Schmidt will bring the device to Washington next week for inspection and demonstration. Mr. Coyne inquired about classification of the device and the DCI stated that it probably would carry a SECRET classification although that would be determined after inspecting it and upon commencing negotiations. One proviso to negotiations will be that Mr. Schmidt may sell only to Government agencies.

Mr. Coyne added that he would like to be present at the demonstration.

Mr. Constantine Brown (tel) - Suggested lunching together next week - Wednesday, 6 September.

Mr. L. T. Shannon, Acting Executive - Re action to be taken in connection with a letter from Mrs. Seigfried.

 Personnel Director -

Mr. Tris Coffin -

Mr. Shane MacCarthy, COAFS - Final briefing prior to departing to lecture at the Naval War College.

Mr. John F. Doherty, ECA - To pay his respects.

R. Adm. F. W. McMahon, BuPers - Re address of R. Adm. Binford - Commander, Cruiser Division One, Pacific Fleet, c/o FPO, San Francisco.

Office of Foreign Liaison, G-2 (tel) - Accepted the invitation of General and Mrs. Bolling extended to DCI and Mrs. Hillenkoetter for Monday, 11 September.

~~TOP SECRET~~

~~TOP SECRET~~

THURSDAY, 31 AUGUST 1950

Mr. George G. Carey, AD/00 (tel) - Inquired if DCI had received a call from Mr. Manson, of the office of Mr. Barrett, Assistant Secretary of State for Public Affairs, seeking permission for a Miss Ahearn, columnist-news-paperwoman, to contact Col. L. K. White, FBID, in connection with an article she is writing about the U. S. Struggle Against the Russian Broadcasts. Mr. Carey interposed no objection to this contact but desired to know whether or not the DCI approved.

The DCI stated his approval of this contact and suggested that Col. White tell her that we do monitor foreign broadcasts but not to mention the location of any stations nor anything about the personnel; Col. White might also show her sample copies of the Daily Summaries of Foreign Broadcasts.

Lunched in office.

Mrs. Williams - (tel) - personal.

Advisory Council (tel) - Advised that the USCIB meeting had been scheduled definitely for 0930 on Friday, 15 September—although the meeting place had not been set.

Inquired if the DCI desired the preparation of a memo addressed to the Secretary, USCIB, designating Dr. H. S. Craig, as DCI's alternate member, vice []

Col. Robert A. Schow, ADSO -

Admiral Thomas J. Kelly (tel) - Suggested lunch some day next week; will call later.

Mr. Patrick Coyne, NSC (tel) - A friend, Mr. Frank Tobin, attorney from New York, is interested in employment with CIA, DCI suggested that Mr. Tobin call on [] who will refer him to Mr. Kelly, Personnel Director.

Mr. W. Park Armstrong, Special Assistant, Intelligence, Department of State (tel) - Advised that he would be out of the city from tonight through next Wednesday night, and desired to designate DCI as the Acting Chairman, USCIB, in order to permit action if the necessity arose. DCI accepted.

~~TOP SECRET~~

~~TOP SECRET~~