

DISPATCH	CLASSIFICATION SECRET	DISPATCH SYMBOL AND NO. OPPA-
	TO INFO Chief, WE Attention: Chief, SR	HEADQUARTERS FILE NO. [] []
FROM [] []	DATE 24 JUN 1960	RE: "43-3" - (CHECK "X" ONE)
SUBJECT O REDWOOD REDSKIN AEDQMA/1	<input type="checkbox"/> MARKED FOR INDEXING	
	<input checked="" type="checkbox"/> NO INDEXING REQUIRED	
ACTION REQUIRED For Your Information	INDEXING CAN BE JUDGED BY QUALIFIED HQ. DESK ONLY	
REFERENCE(S) OPFW 27918, 13 June 1960 Transmitted herewith is PRQ II as requested in Reference. <div style="text-align: center;"><i>E J</i></div> 22 June 1960 Attachment Herewith: PRQ II Distributions: 2-WE without attachment 3-SR with 4 attachments <div style="text-align: center;"><i>1cc sent O/OA - 1 July 1960</i></div>		
DECLASSIFIED AND RELEASED BY CENTRAL INTELLIGENCE AGENCY SOURCE METHODS EXEMPTION 2828 NAZI WAR CRIMES DISCLOSURE ACT DATE 2008		
SECRET		
FORM 10-57 53	USE PREVIOUS EDITION. REPLACES FORMS 51-28, 51-28A AND 51-29 WHICH ARE OBSOLETE.	CLASSIFICATION <input type="checkbox"/> CONTINUED
		PAGE NO.

CS COPY

SECRET

PERSONAL RECORD QUESTIONNAIRE PART II - OPERATIONAL INFORMATION		PRQ NO.
		633
		DISPATCH NO. OPPA-
INSTRUCTIONS TO CASE OFFICER		
<p>1. This form must be filled in by the case officer or appropriate authority on the basis of the best available information. It is not to be shown to the subject.</p> <p>2. Normally, Headquarters will be unable to issue an approval unless requester furnishes answers to all questions in PRQ parts I and II. However, in an emergency provisional approval may be obtained by complying with the applicable provisions of FR 10-215, paragraphs 4a, 8, 12b and 12d. Thereafter the usual method to document or complete the case must be followed as set forth in FR 10-215.</p> <p>3. Three (3) completed copies of PRQ part I (including copy in subject's handwriting, if possible) and two (2) completed copies of this form must be sent to headquarters as soon as possible.</p> <p>4. Data acquired later must be sent to headquarters in PRQ format in two (2) copies.</p> <p>5. Fill in all items, if information obtainable. If item not applicable write "NA." If additional space required for item, use reverse side of page keyed to appropriate item number.</p>		
1. CRYPTONYM AEDOCMA/1	2. PSEUDONYM None	
SECTION I CONTACT AND DEVELOPMENT		
<p>1. INDICATE HOW, WHEN, WHERE, WHY, AND BY WHOM SUBJECT WAS FIRST CONTACTED OR DEVELOPED.</p> <p>Subject was first contacted in 1946 in Salzburg, Austria, by an alleged ODOPAL agent, an American of Hungarian descent, called "Uncle Tom". (Uncle Tom was probably a CARRYALL unit staff member.) Several months later, Subject was turned over to a Dr. Novak, ostensibly in ODOPAL, Salzburg. In 1947, Dr. Novak turned Subject over to [] who arranged for his transfer to [] in Munich, on 21 January 1948. Since August 1950, [] has handled Subject.</p>		
<p>2. INDICATE WHETHER SUBJECT COULD BE TURNED OVER QUICKLY AND IN A SECURE MANNER TO ANY RESPONSIBLE CASE OFFICER FOR HANDLING. IF SO, INDICATE TO WHOM.</p> <p>Subject can be turned over to any responsible case officer who can communicate in either Ukrainian, Russian or German.</p>		
<p>3. LIST OTHER CASE OFFICERS WHO HAVE HANDLED SUBJECT OR WHOM HE KNOWS OR HAS KNOWN. GIVE NAMES BY WHICH THEY HAVE BEEN KNOWN.</p> <p>Subject has been handled by over one dozen case officers during his time in Munich. [] files unfortunately do not contain this information.</p>		

FORM NO. 1050a REPLACES FORM 51-950
1 NOV 56 WHICH MAY BE USED.

SECRET COPY

ATT C/PPA-53080
24 June 66

6000 [] []

SECRET

SECTION II	MOTIVATION AND CONTROL
1. ESTIMATE SUBJECT'S MOTIVATION. (Be detailed, if possible, cite evidence. Do not use stock comment such as "anti-commun(ist).")	Subject's basic motivation is probably his desire for Ukrainian Independence, since he was active in this cause long before being connected with KUBARK. As a priest and being from a good middle class family, he is completely opposed to the Communist ideology. In addition, he makes a relatively good income from his connection with KUBARK.
2. INDICATE WHAT CONTROL, IF ANY, EXISTS OVER THE SUBJECT. (If no control, or if there is a lack of real control explain.)	Control is exercised by the fact that Subject has for years been dependent on KUBARK salary and operational direction. In addition, he has an exceptionally strong sense of case officer/agent direction.
SECTION III	COVER
1. COVER USED BY SUBJECT AND CASE OFFICER, IN THEIR MEETINGS.	All meetings are clandestine, with Case Officer and Agent arriving and leaving from different entrances of a large apartment building. If the relationship is discovered, the case officer intends to explain that he is taking lessons in Ukrainian.
2. COVER USED BY SUBJECT IN OBTAINING HIS INFORMATION AND IN CONTACTING HIS INFORMANTS.	A Ukrainian Orthodox Priest, active in Emigré affairs.
3. INDICATE SERVICE FOR WHICH SUBJECT THINKS HE (Will work) (is working).	Subject knows he is working for an ODYOKE IS and has probably concluded that it is KUBARK.
SECTION IV	INTELLIGENCE CONNECTIONS AND TRAINING
1. EXPLAIN SUBJECT'S KNOWN PAST OR PRESENT CONNECTION WITH ANY OTHER INTELLIGENCE SERVICE. INDICATE THE EXTENT SUCH CONNECTION IS KNOWN OVERTLY.	Subject has previously been involved with the BECAVATINA security section and with UPHILL. The preparing officer has prepared a resumé of the traffic on this Subject which is attached.
2. LIST OTHER INDIVIDUALS (Agents, relatives, friends) WHO KNOW OF SUBJECT'S PRESENT INTELLIGENCE ACTIVITIES.	AECAPKIN/2 probably knows definitely that Subject is connected with KUBARK, while various Ukrainians and members of UPSWING may suspect it.
3. EXPLAIN ANY TRAINING SUBJECT HAS HAD IN CLANDESTINE OPERATIONS.	Subject was trained by the Abwehr, and it is obvious that Subject has exceptional qualifications based on years of practical experience.
SECTION V	COLLABORATION POTENTIAL
1. INDICATE OTHER FOREIGN POWER SUBJECT WOULD BE MOST LIKELY TO COLLABORATE WITH BECAUSE OF HIS IDEOLOGY OR PAST ASSOCIATIONS. EXPLAIN.	Subject would be most likely to cooperate with the German Government, since he has previously worked with it and holds German papers.

SECRET

SECTION VI	OPERATIONAL USE - CONTACT
1. IF SUBJECT HAS BEEN USED OR CONTACTED BEFORE, INDICATE ACTIVITY IN WHICH HE WAS ENGAGED AND THE TYPE OF INFORMATION HE HAS FURNISHED.	Subject has been in contact with the Munich Operating Base since 1946 continuously and has produced mainly CE/CI information.
2. INDICATE HOW AND FROM WHOM SUBJECT OBTAINS INFORMATION.	Subject obtains information mainly from Ukrainian emigres by elicitation.
3. INDICATE WHAT HAS BEEN TOLD SUBJECT AS TO THE DISPOSITION OF INFORMATION HE FURNISHES.	Subject understands that his information is used currently in operations against the USSR.
4. DETAIL SUBJECT'S PROPOSED FI OR CI TYPE USE OR DUTIES.	Subject has always been used as an informant on RIS penetrations into the Ukrainian Emigration. He will continue to work in this capacity, but is now being directed to concentrate on spotting people of Ukrainian descent with French papers who may travel to the USSR.
5. DETAIL SUBJECT'S PROPOSED PP-FW TYPE USE OR DUTIES.	Subject is planning to organize a Ukrainian student group in order to get a spotting pool in his immediate control. He was recently directed to proceed with this group and to draw a PP briefing guide which members of his group could use to brief French acquaintances travelling to the USSR.
SECTION VII	PROPOSED LIAISON OR OPERATIONAL ACTIVITY
1. DETAIL SUBJECT'S PROPOSED LIAISON TYPE CONTACT OR OPERATIONAL USE:	
A. WHERE SUBJECT IS AN OFFICIAL MEMBER OF A FOREIGN GOVERNMENT:	Not Applicable
B. WHERE SUBJECT IS AN OFFICIAL MEMBER OF AN ODOYKO AGENCY:	
SECTION VIII	AGENCY RELATIONSHIP WITH SUBJECT
1. EXPLAIN NATURE OF AGENCY RELATIONSHIP WITH SUBJECT, I.E. TRAINEE, OPPOSITE NUMBER, REMUNERATION, IF ANY; AGENCY PERSONNEL KNOWN TO SUBJECT.	Subject is a salaried agent. As indicated in Section I above, Subject has been handled by a large number of case officers, but records are incomplete in this regard.

3
SECRET

SECRET

SECTION IX QUALIFICATIONS FOR OTHER OPERATIONS	
1. INDICATE SPECIAL ABILITIES, TALENTS, OR QUALIFICATIONS POSSESSED BY SUBJECT WHICH COULD CONCEIVABLY BE OF VALUE FOR OTHER OPERATIONS.	
Subject has no other qualifications which could be used in other operations.	
SECTION X COMMITMENTS	
1. IF IT IS PROPOSED TO PAY SUBJECT A REGULAR SALARY, INDICATE THE WEEKLY AMOUNT, IF PAYMENT TO BE MADE IN EXCHANGE FOR OTHER OPERATIONS. SEE OPAL 18531 and OPAL 2905. Subject receives the following: \$200.00 per month escrow account in PEPRIME; \$200.00 salary paid locally in francs; 100.00 DM's per month, compensation for loss of AECAVATINA/8 salary when being transferred to Paris. \$150.00 per month non-accountable Housing Allowance, \$200.00 year and cash bonus. Health insurance premiums not to exceed \$8.00 per month. Payment of agent's fee for a new apartment.	
2. EXPLAIN ANY PROMISES, OTHERWISE NOT COVERED HEREIN, MADE TO SUBJECT. (Example: Commitments regarding evacuation of subject and family.)	
Subject has been promised immigration to PEPRIME under the provision of PL 116.	
SECTION XI CIE AND SECURITY	
1. INDICATE THE FIELD AGENCIES AND FIELD FILES WITH WHICH SUBJECT'S NAME HAS BEEN CHECKED AND THE RESULTS.	
British files were checked, also the personality list of the US Forces European Theater Military Intelligence Service Center G.I. FIR/45 of 19 January 1946. No derogatory information other than the fact that he was an agent leader in Prague, organizing customs officials into agent groups. The ODOPAL Central Registry reports AEDOGMA/1's Abwehr connections.	
2. INDICATE OTHER INVESTIGATIVE MEASURES TAKEN TO VERIFY BIOGRAPHICAL INFORMATION FURNISHED BY SUBJECT.	
Subject has been interrogated with the aid of LCFLUTTER on two occasions. In addition, there are occasional comments from the ABCASSOWARIES indicating their complete confidence in him.	
3. INDICATE WHETHER OR NOT PROVISIONAL OPERATIONAL APPROVAL OR OPERATIONAL APPROVAL FOR SUBJECT'S USE HAS BEEN PREVIOUSLY OBTAINED.	4. DATE APPROVAL OBTAINED
<input checked="" type="checkbox"/> records do not indicate when Subject first received a POA.	
5. EVALUATE SUBJECT'S CHARACTER, RELIABILITY AND SECURITY, CITING EVIDENCE WHERE POSSIBLE.	
Subject is extremely conscientious about fulfilling operational assignments, appearing promptly at meetings. He has been lauded by all the many case officers who have handled him in the past.	
6. EXPLAIN ANY SITUATION OR INDISCRETION IN WHICH SUBJECT MAY HAVE BEEN INVOLVED WHICH MUST BE EVALUATED FROM A CIE/OPERATIONAL SECURITY VIEWPOINT.	
The inadvertant misrouting of a Munich Base pouch to UPHILL makes it relatively certain that Subject is known to the UPHILL organization as AIS. Debriefings of a Munich Station Double Agent indicate that the RIS consider him definitely as AIS. These two situations have not kept him from continuing as a valuable informant in Munich and Paris long after they became known.	
SECTION XII SUBJECT'S PERSONAL HABITS	
1. USE OF LIQUOR, DRUGS; GAMBLING, PARAMOURS.	
Subject smokes, drinks moderately and had a mistress for some years in Munich since his wife remained in the Ukraine.	

SECRET

SECRET

SECTION XIII AVOCATIONAL INTERESTS	
1. INDICATE SUBJECT'S HOBBIES OR INTEREST IN SPORTS, MUSIC, ETC.	
Subject was originally educated as a lawyer, likes church music and and church history, and enjoys watching soccer matches.	
SECTION XIV GENERAL	
1. INDICATE WHETHER SUBJECT'S LANGUAGE ABILITIES AND OTHER CHARACTERISTICS, ARE SUCH AS HE COULD PASS AS A NATIVE OF A COUNTRY OR REGION OTHER THAN HIS OWN. EXPLAIN.	
Subject can pass as either a Ukrainian or a Pole since he learned both languages as a native. He might pass for a and German in France.	
2. INDICATE WHETHER INFORMATION IN PRO PARTS I AND II WAS OBTAINED BY RESEARCH, CLANDESTINE ASSESSMENT, FILES, CORRESPONDENCE OR OTHER MEANS.	
The information in part I and II was obtained by years of personal contact with the agent and through file checks.	
3. IF OTHER THAN ROUTINE ACTION IS REQUIRED, IF AND WHEN TERMINATION OF SUBJECT IS EFFECTED, PLEASE EXPLAIN. (Also see para. 43b, supra)	
Subject has been promised immigration to PBPRIME under the provisions of PL 110 when and if he is terminated as an active agent.	
SECTION XV EMERGENCY CONDITIONS RECONTACT ARRANGEMENTS	
1. GIVE FULL DETAILS I.E. RECOGNITION SIGNALS, S/W/ WHERE COULD CONTACT BE MADE; WHAT BONA FIDES COULD INDIVIDUAL MAKING CONTACT USE?	
At present, Subject is being handled only by [] If it becomes necessary to pass him to another case officer, appropriate <u>bona fides</u> can be laid on.	
SECTION XVI MISCELLANEOUS OPERATIONAL DATA AND REMARKS	
No other comments.	
DATE	SIGNATURE OF APPROPRIATE SENIOR OFFICER

5
SECRET

EXCERPTS FROM FILE ON AEDOGMA'S DEALINGS WITH GERMAN IS

- Nov 1939 - recruited by the OUN to work in German CI. Received documents, a revolver, permit, etc. He ran some networks and rolled up several Soviet nets.
- Jun 1942 - While continuing to work for the Germans on CE, he enrolled at the Theological faculty at the University of Warsaw.
- Sep 1944 - After the attempt on Hitler's life, the Gestapo took over the Abwehr IS and people became dissatisfied. Subject wanted to get out and became an informant instead of a staffer.
- Oct 1948 - Subject broke off overt contact with the ZCh/OUN and its CE service after the Mittenwald Conference. He continued to maintain private contacts. He was a member from 1928 until his expulsion.
- 1948 - Became an agent of the AIS for the first time () handled since Aug 1950.
- Sep 1949 - until Dec 1951 Subject was a Source for Zipper on the Ukrainian Emigre and general German activities.
- Mar 1952 - In submitting the PRQ-2 the Case Officer stated that he understood Subject was not then working for the Germans but probably would go back to them if we dropped him.
- Nov 1952 - Subject's former Zipper case officers were Heinrich von Prahel and Richter.
- Aug 1956 - Subject provides to the Case Officer copies of all reports he prepares for the UPSWING. Subject mentioned in a report prepared by himself that his German case officers all treated him more humanly than his American C/O's.
- Oct 1957 - EGMA-29660 - Subject's LOFLUTTER. He was asked if he had had any assignments that he had not revealed to his KUBARK C/O. He answered no but showed a reaction. The Operator concluded that he may be practicing deception since he showed no reaction on other questions. In his own report on the subject, he said that his true loyalty is to the AIS and this is his only real clandestine contact. He claims he is reporting on only emigre affairs to the GIS. He reiterates that the Abwehr had treated him better and more as a human being.
- Dec 1957 - An attachment to EGMA-31036 - he states that he knows little about the UPSWING organization. He works for the Polish Section, the Ukrainian sub-section. His job is to keep them up to date on all Ukrainian emigre matters, simply translating reports from the overt press. He does not have a regular financial project, but is paid out of money left over from other projects.
- Jan 1958 - UPSWING case officers have been Heinrich von Prahel, dr. Willi Richter and alias Jupp. He prefers the latter who is less experienced but more human and more devoted to the work. Subject passed copies of about 30 reports on Emigre affairs that he had given to UPSWING over a five-month period.
- Feb 1958 - EGMA-31989. Both the RIS and UPSWING know that he is in contact with the AIS. UPSWING has known since 1950. In Apr'l 1957 a Munich pouch was misrouted to UPSWING. Assuming they photographed it, they will be able to deduce that he is working for the AIS.
- Nov 1958 - MUNI-0999. Munich believed that AEDOGMA can and will resign from his UPSWING reporting role if so directed but believed also that UPSWING recontact in Paris and try to retain his services, so they consider that it is best to keep him on as a "window" into the UPSWING interests in Paris.
- Dec 1958 - EGMA-44155. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100. Paragraphs 1, 2

- Jan 1959 - OPFA-43198. In the Field Project Outline we anticipate the possibility that UPSWING may contact Subject in Paris.
- Jan 1959 - EGMA-43247. Subject passed about 70 of his UPSWING reports.
- Mar 1959 - EBMA-41254, Para 9. "UPSWING relations same as before; no new EBI's. Instructed to refuse politely to continue working in Paris, but feel that there is no harm if he does continue.
- Aug 1959 - MURI 5850. The UPSWING contact alias JUPP said he would prefer for DOGMA to remain in Munich. He asked DOGMA to continue preparing reports on Emigre activities as before, concentrating on the Paris area. The reports are to be written in a journalistic style and sent once or twice monthly to an accommodation address assigned by JUPP about three years ago: "Hans Doring, Munich 37, IA Postlagernd. He will continue to pay DOGMA by sending the money to his Munich bank. The amount will probably be as before. DOGMA suggested to JUPP that ACAPELIN/2 be used as a substitute informant, but JUPP declined, saying he needed uninterrupted reporting and CAPELIN/2 is untested.