

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

NOTE: This document contains information affecting the national defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Sec. 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law.

CONFIDENTIAL
CONFIDENTIAL

(Classification and Control Markings)

This report contains unprocessed information. Plans and/or policies should not be evolved or modified solely on the basis of this report.

COUNTRY: WEST GERMANY

8. REPORT NUMBER: 2834022464

SUBJECT: (U) Biographic Report
MEISSNER, Hans-Otto

9. DATE OF REPORT: 4 Jun 64

ISC NUMBER:

10. NO. OF PAGES: One 6

11. REFERENCES: DIRM I 7 A-B

DATE OF INFORMATION: Various

12. ORIGINATOR: OUSARMA Bonn, Germany

PLACE AND DATE OF ACQ: Bonn, Various

13. PREPARED BY: M.D. Moody

M.D. MOODY, IA

EVALUATION: SOURCE 6 INFORMATION 3

14. APPROVING AUTHORITY:

William W. Hill, Jr.
WILLIAM W. HILL, JR.
Colonel, GS
Army Attache

SOURCE: Other US Agencies, ARMA & AARMA

SUMMARY:

(U) Forwarded herewith is biographic report on Dr. Hans-Otto MEISSNER, RG Army Reserve.

(Leave Blank)

Request Photos Directly from DRAP/1L
Order By: 2834022464/ Photo # 1

DECLASSIFIED AND RELEASED BY
CENTRAL INTELLIGENCE AGENCY
SOURCE METHODS EXEMPTION 3B2B
NAZI WAR CRIMES DISCLOSURE ACT
DATE 2002 2008

FOR COORDINATION WITH US ARMY

DISTRIBUTION BY ORIGINATOR:

ne

17. DOWNGRADING DATA:

Downgrade to UNCLASSIFIED when separated from classified attachment.

18. ATTACHMENT DATA:

1. (C) Bio Rpt, 5 pp on Dr Hans-Otto MEISSNER (1 cy)

CONFIDENTIAL
CONFIDENTIAL

COPY

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

NOTE: This document contains information affecting the national defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Sec. 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law.

CONFIDENTIAL
CONFIDENTIAL

This report contains unprocessed information. Plans and/or policies should not be evolved or modified solely on the basis of this report.

- 1. COUNTRY: WEST GERMANY
- 2. SUBJECT: (U) Biographic Report
MEISSNER, Hans-Otto
- 3. ISC NUMBER:
- 4. DATE OF INFORMATION: Various
- 5. PLACE AND DATE OF ACQ: Bonn, Various
- 6. EVALUATION: SOURCE C INFORMATION 3
- 7. SOURCE: Other US Agencies, ARMA & AARMA
- 8. REPORT NUMBER: 2834022464
- 9. DATE OF REPORT: 4 Jun 64
- 10. NO. OF PAGES: 5
- 11. REFERENCES: DIRM I 7 A-B
- 12. ORIGINATOR: OUSARMA Bonn, Germany
- 13. PREPARED BY: M.D. Moody, IA
- 14. APPROVING AUTHORITY: William W. Hill, Jr.
Colonel, GS
Army Attache

15. SUMMARY: (U) Forwarded herewith is biographic report on Dr. Hans-Otto MEISSNER, FRG Army Reserve.

Request Photos Directly from DAAP/LL
Order By: 2834022464/ Photo # 1

BEST AVAILABLE COPY

CONFIDENTIAL

W. Germany/2834022464/
Photo # 1 /C/ Gp-3
MEISSNER, Hans-Otto Dr.

2 834 0224 64/CONFIDENTIAL/Gp-3

ATTACHMENT DATA:
Bio Rpt, 5 pp on Dr
Hans-Otto MEISSNER (1 cy)

RETURN TO ARCHIVES & RECORDS SECTION
IMMEDIATELY AFTER USE
JUR/66-125 RRY

CONFIDENTIAL

DB 22691

4/869

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

CLASSIFICATION AND CONTROL MARKINGS

CONFIDENTIAL

CONFIDENTIAL

PERSONAL BACKGROUND

47. EDUCATION (list schools, locations, courses, degrees, honors and inclusive dates)

Public school in Dahlem (suburb of Berlin) finishing in 1929. Studied law and economics at the Universities of Heidelberg, Goettingen, Freiburg, Berlin and Lausanne. From 1929-30 undergraduate of Trinity College at Cambridge. Became Doctor of Law in 1934 at Goettingen.

48. LANGUAGE PROFICIENCY (include dialects and ability as translator/interpreter)

German native tongue. Fluent English, French, Italian and Spanish.

49. TRAVEL (list countries, dates, purpose and extent of)

According to Dr. Meissner he has traveled for 30 years all over the world, especially in the Far East, Central Africa, Australia, India, New Zealand, the Arctic, Polynesia and Alaska. He is overseas for 3 or 4 months every year.

50. MILITARY SERVICE (branch of service, unit, ranks or rates, duties, where served, inclusive dates, discharge date, retired or reserve status, include medals, decorations and awards)

Listed as an SS Hauptsturmfuehrer (Captain) assigned to Security Section. Awarded Honor Sword. Now Army Reserve Captain. During Reserve duty he is attached to Military Attache Section in MOD.

From Dr. Meissner: Served as 2d Lt in the 5th Panzer Regt; commanded a tank unit on the Russian front; was decorated with the Iron Cross and other distinctions; was severely wounded in the Panzer-battle of Kedainiai as 1st Lt & returned to the Foreign Office. He thought he would soon be promoted to Major in the Reserve. According to him he was invited a year or so ago by Col Bucksch, Chief of Attache Liaison Office, MOD, to renew his commission and to become the first trainee in an experimental program of training a group of reserve officers for mobilization assignments as military attaches. His next tour (his last one lasted about 6 weeks around 10 Apr 64) will begin with about one week's orientation in the Ministry followed by a several week tour at a foreign attache post which he hoped and seemed to be somewhat optimistic would be Washington, D.C. He said he holds the following security clearances: Cl I Nr 150 331-1 Aug 63 from German MOD which includes NATO Confidential, NATO Secret and US Confidential.

51. EMPLOYMENT OTHER THAN MILITARY SERVICE (list employers, locations, titles, skills, inclusive dates)

From Dr. Meissner: After receiving his Doctor of Law in 1934, he served some time as assistant judge at the Court of Werder but entered the German Foreign Office in 1934 after passing all three entrance examinations. From 1935-36 he was 3d Secretary to the German Embassy in London. Later 2d Secretary to German Embassy in Tokyo. Transferred in Mar 39 again to the German Embassy in London. Later (during the Hitler-Stalin honeymoon period) he was 2d Secretary to the German Embassy in Moscow. After recovery from wounds and his return to the Foreign Office, he was promoted to 1st Secretary and sent as German Consul to Milan. Later promoted to Consul I Class and as Acting Consul-General remained in Milan until the end of the war. "In 1950, the Republican Italian Government returned all property, previously confiscated, to Dr. Meissner, 'in recognition of his unblemished conduct while acting as German Consul'."

52. CIVIL OR CRIMINAL RECORD

None known.

CONFIDENTIAL

CONFIDENTIAL**BEST AVAILABLE COPY**

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

CLASSIFICATION AND CONTROL MARKINGS

CONFIDENTIAL
CONFIDENTIAL

PERSONAL BACKGROUND

47. EDUCATION (List schools, locations, courses, degrees, honors and inclusive dates)
 Public school in Dahlem (suburb of Berlin) finishing in 1929. Studied law and economics at the Universities of Heidelberg, Goettingen, Freiburg, Berlin and Lausanne. From 1929-30 undergraduate of Trinity College at Cambridge. Became Doctor of Law in 1934 at Goettingen.

48. LANGUAGE PROFICIENCY (Include dialects and ability as translator/interpreter)
 German native tongue. Fluent English, French, Italian and Spanish.

49. TRAVEL (List countries, dates, purpose and extent of)
 According to Dr. Meissner he has traveled for 30 years all over the world, especially in the Far East, Central Africa, Australia, India, New Zealand, the Arctic, Polynesia and Alaska. He is overseas for 3 or 4 months every year.

50. MILITARY SERVICE (branch of service, unit, ranks or rates, duties, where served, inclusive dates, discharge date, retired or reserve status, include medals, decorations and awards)
 Listed as an SS Hauptsturmfuehrer (Captain) assigned to Security Section. Awarded Honor Sword. Now Army Reserve Captain. During Reserve duty he is attached to Military Attache Section in MOD.

From Dr. Meissner: Served as 2d Lt in the 5th Panzer Regt; commanded a tank unit on the Russian front; was decorated with the Iron Cross and other distinctions; was severely wounded in the Panzer-battle of Kedainiai as 1st Lt & returned to the Foreign Office. He thought he would soon be promoted to Major in the Reserve. According to him he was invited a year or so ago by Col Bucksch, Chief of Attache Liaison Office, MOD, to renew his commission and to become the first trainee in an experimental program of training a group of reserve officers for mobilization assignments as military attaches. His next tour (his last one lasted about 6 weeks around 10 Apr 64) will begin with about one week's orientation in the Ministry followed by a several week tour at a foreign attache post which he hoped and seemed to be somewhat optimistic would be Washington, D.C. He said he holds the following security clearances: Cl I Nr 150 331-1 Aug 63 from German MOD which includes NATO Confidential, NATO Secret and US Confidential.

51. EMPLOYMENT OTHER THAN MILITARY SERVICE (List employers, locations, titles, skills, inclusive dates)
 From Dr. Meissner: After receiving his Doctor of Law in 1934, he served some time as assistant judge at the Court of Werder but entered the German Foreign Office in 1934 after passing all three entrance examinations. From 1935-36 he was 3d Secretary to the German Embassy in London. Later 2d Secretary to German Embassy in Tokyo. Transferred in Mar 39 again to the German Embassy in London. Later (during the Hitler-Stalin honeymoon period) he was 2d Secretary to the German Embassy in Moscow. After recovery from wounds and his return to the Foreign Office, he was promoted to 1st Secretary and sent as German Consul to Milan. Later promoted to Consul I Class and as Acting Consul-General remained in Milan until the end of the war. "In 1950, the Republican Italian Government returned all property, previously confiscated, to Dr. Meissner, 'in recognition of his unblemished conduct while acting as German Consul'."

2. CIVIL OR CRIMINAL RECORD
 None known.

CONFIDENTIAL

CONFIDENTIAL

BEST AVAILABLE COPY

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

<p>NOTE: This document contains information affecting the national defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Sec. 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law.</p>	<p>CLASSIFICATION AND CONTROL MARKINGS</p> <p>CONFIDENTIAL</p> <p>CONFIDENTIAL</p>	<p>This report contains unprocessed information. Plans and/or policies should not be evolved or modified solely on the basis of this report.</p>
---	--	--

1. COUNTRY WEST GERMANY	2. DATE OF INFORMATION Various	3. DATE OF REPORT 3 Jun 64
4. FULL NAME (In natural order - capitalize surname) Hans-Otto Gustav Adolf MEISSNER		<p>ATTACH PHOTOGRAPH (DO NOT STAPLE)</p>
5. FULL NAME IN NATIVE ALPHABET/TELECODE Same		
6. VARIANTS, ALIASES OR NICKNAMES Unk		
7. PRESENT POSITION Writer & Journalist		
RANK/TITLE Captain (Reserve)		
EDOO (Effective Date of Office) Unk		
SERVICE Army		
8. DATE AND PLACE OF BIRTH 4 or 14 Jun 1909 in Strassbourg (Alsatia)	9. SEX M	
10. ADDRESS(ES) & TELEPHONE NO. (Including unit location if applicable) Home - Widenmayerstrasse 50 Munich Phone 22 42 15		
13. PHOTO SUBMITTED <input checked="" type="checkbox"/> YES <input type="checkbox"/> NO		
14. CITIZENSHIP German		15. RELIGION Probably Protestant
16. TITLES AND HONORIFICS (Prince, Doctor, Pandt, etc.) Dr.jr. & Consul 1st Cl (on call)		
11. NATIONALITY German	12. RACE Caucasian	17. MARITAL STATUS <input checked="" type="checkbox"/> MARRIED <input type="checkbox"/> SINGLE <input type="checkbox"/> DIVORCED <input type="checkbox"/> WIDOWED

PHYSICAL DESCRIPTION

18. ACTUAL 54	19. APPARENT about 50	H A I R	27. COLOR Dark brown	28. BALD OR BALDING No		
20. SHAPE Round	21. COMPLEXION Fair, Nordic		B O D Y	29. HEIGHT Est 5'7"	30. WEIGHT Est 180	31. BUILD Stocky & heavy
22. BEARD OR MUSTACHE No	23. TEETH Appear normal			32. POSTURE Erect		33. R OR L HANDED R
24. PROMINENT OR UNUSUAL FEATURES (moles, scars) None noted		H E A L T H	34. PHYSICAL DEFECTS None noted			
25. COLOR Unk			26. APPEARANCE Unk		35. GENERAL STATE OF HEALTH Overweight but youthful & healthy	
36. NERVOUS <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO			37. HARD OF HEARING <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO	38. GLASSES <input type="checkbox"/> YES <input type="checkbox"/> NO OCCASIONALLY		

SPOUSE - FAMILY

39. FULL NAME OF SPOUSE Marianne Jacobs		40. MAIDEN NAME nee Mertens	
41. DATE AND PLACE OF BIRTH 5 May 1918 in Aachen		42. NATIONALITY German	43. RACE Cau
		44. RELIGION Unk	

DESCRIPTION (appearance, personality, education, languages, preferences, political views, attitude toward U.S., influence on spouse)
 m 22 Nov 37 in Tokyo married Estelle DITTENBERGER, born 26 Sep 13 in Aigle, Switzerland. Divorced 9 Sep 49 by Landgericht MUNICH. Report states indication that Meissner was allegedly extorted by his former wife because he allegedly obtained a verdict of "exoneration" in his denazification proceedings by presenting false documents. On 28 Feb 51, Meissner charged in a police report filed in TEGERNSEE that Dittenberger had traveled to

CHILDREN (names, ages, marital status, other significant notes)
 daughter Andrea born 1943.

GROUP 3
 Downgraded at 12 year intervals:
 Not automatically declassified.

BEST AVAILABLE COPY

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

NOTE: This document contains information affecting the national defense of the United States within the meaning of the espionage laws, Title 18, U.S.C., Sec. 793 and 794. The transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law.

CLASSIFICATION AND CONTROL MARKINGS

CONFIDENTIAL

CONFIDENTIAL

This report contains unprocessed information. Plans and/or policies should not be evolved or modified solely on the basis of this report.

COUNTRY: WEST GERMANY
 2. DATE OF INFORMATION: Various
 3. DATE OF REPORT: 3 Jun 64

FULL NAME (in natural order - capitalize surname): Hans-Otto Oswald Adolf MEISSNER
 FULL NAME IN ALPHABET/TELECODE: Same
 VARIANTS, ALIASES OR NICKNAMES: Unk
 PRESENT POSITION: Writer & Journalist
 RANK/TITLE: Captain (Reserve)
 EDGO (Relative Grade of Officer): Unk
 SERVICE: Army

ATTACH PHOTOGRAPH
 (DO NOT STAPLE)

DATE AND PLACE OF BIRTH: 4 or 14 Jun 1909 in Strassbourg (Alsatia)
 9. SEX: M

ADDRESS AND TELEPHONE NO. (including unit location if applicable): Home - Widenmayerstrasse 50, Munich, Phone 22 42 15

13. PHOTO SUBMITTED: YES NO
 DATE OF PHOTO: Mar 64

14. CITIZENSHIP: German
 15. RELIGION: Probably Protestant

16. TITLES AND HONORIFICS (Prince, Doctor, Pandt, etc.): Dr. jr. & Consul 1st Cl (on call)

NATIONALITY: German
 12. RACE: Caucasian

17. MARITAL STATUS: MARRIED SINGLE DIVORCED WIDOWED

PHYSICAL DESCRIPTION

18. ACTUAL: 54	19. APPARENT: about 50	H A I R	27. COLOR: Dark brown	28. BALD OR BALDING: No		
20. SHAPE: Round	21. COMPLEXION: Fair, Nordic		B O D Y	29. HEIGHT: Est 5'7"	30. WEIGHT: Est 180	31. BUILD: Stocky & heavy
22. BEARD OR MUSTACHE: No	23. TEETH: Appear normal	H E A L T H		32. POSTURE: Erect	33. R OR L HANDED: R	
24. PROMINENT OR UNUSUAL FEATURES (moles, scars): None noted			34. PHYSICAL DEFECTS: None noted			
25. COLOR: Unk			26. APPEARANCE: Unk		35. GENERAL STATE OF HEALTH: Overweight but youthful & healthy	
		36. NERVOUS: <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO		37. HARD OF HEARING: <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO		
				38. GLASSES: <input type="checkbox"/> YES <input type="checkbox"/> NO occasionally		

SPOUSE - FAMILY

FULL NAME OF SPOUSE: Marianne Jacobs
 40. MAIDEN NAME: nee Mertens
 DATE AND PLACE OF BIRTH: 5 May 1918 in Aachen
 42. NATIONALITY: German
 43. RACE: Cau
 44. RELIGION: Unk

DESCRIPTION (appearance, personality, education, languages, preferences, political views, attitude toward U.S., influence on spouse)
 n 22 Nov 37 in Tokyo married Estelle DITTENBERGER, born 26 Sep 13 in Aigle, Switzerland. Divorced 9 Sep 49 by Landgericht MUNICH. Report states indication that Meissner was allegedly extorted by his former wife because he allegedly obtained a verdict of "exoneration" in his denazification proceedings by presenting false documents. On 28 Feb 51, Meissner charged in a police report filed in TEGERNSEE that Dittenberger had traveled to

CHILDREN (names, ages, marital status, other significant notes)
 daughter Andrea born 1943.

GROUP 3
 Downgraded at 12 year intervals:
 Not automatically declassified.

CONFIDENTIAL

BEST AVAILABLE COPY

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

CLASSIFICATION AND CONTROL MARKINGS

CONFIDENTIAL

CONFIDENTIAL

MEMBERSHIP IN ORGANIZATIONS (professional, social, political, military, religious, other)

Joined NSDAP Dec 1936 with Nr 3762629. Substantial records include NSDAP applications signed in Dec 1935.

From AARMA: Dr Meissner stated he did become a late member of the NAZI party as did most others in his position.

ACQUAINTANCES, RELATIVES OR ANCESTORS (name, position, nature of relationship, domicile and influence on subject)

From Dr. Meissner: Only son of Capt (R) Dr. Otto MEISSNER, Kaiserl. Regierungsrat to the State Railways and his wife, Hildegard. In 1919 the family transferred their residence to BERLIN. Dr. Otto MEISSNER subsequently became Permanent Secretary-of-State in BERLIN and head of the Presidential Chancery. Later he received in the same capacity the rank of Reich Minister. He remained head of this office for 25 years, a hitherto unbroken record. He was one of the few defendants in the Nuremberg trials who has been acquitted with full honors.

CHARACTER | PERSONALITY

PERSONALITY TRAITS (include character, strength and weakness, intelligence, loyalty, judgment, leadership ability, influenced by others)

Described as being intelligent and a smooth talker.

From ARMA: An excellent speaker and raconteur. Enthusiastic in discussing experiences.

ATTITUDES (ideological, political, including attitude toward U.S. and other countries)

During CIC interrogation, date not indicated, he made an unfavorable impression and in the opinion of the interrogator could not be trusted for any future work, not further clarified. On 3 Jul 51 MEISSNER applied for a passport, destination not indicated, at the Pass Office in MIESBACH. His stated purpose was to write foreign correspondence, not further clarified. On 23 Jul 51 technical coverage of MEISSNER's mail was instituted. Files reveal voluminous intercepts which are not translated into English. Additional information obtained from the Agent's Opinion portion of a report dated 1 Aug 51 indicates that it was evident, due to MEISSNER's diplomatic background and foreign service, plus his intelligence and training, that he was capable of performing intelligence missions. He had many contacts in foreign countries and Germany that would have been of great value to him. Further, MEISSNER had many travel opportunities. It was known that he had publicly expressed his opinion that the

REPUTATION AND COMPETENCE (include financial status)

From Dr. Meissner: Owns a country house in the Bavarian Alps and a hunting lodge with one reserve (9000 acres) in the Tyrol.

From ARMA: Very able and successful writer, mostly of his own experiences. Recently published a book on his experiences during a stay in ALASKA. On his last visit to ALASKA

REFERENCES (in food, drink, tobacco, hobbies, entertainment, etc. What tactics are most likely to succeed with subject?)

From Dr. Meissner: "As a passionate big-game hunter, he may probably be the most successful hunter of his country, owning several first and second world records. He shot Alaska the record grizzly of 1961."

From ARMA: Writing seems to be both profession and hobby. Smokes and drinks in moderation.

PERSONAL APPEARANCE (dress, habits, mannerisms, eccentricities, peculiarity of speech or gait)

From ARMA: Pleasant appearing; nothing striking; middle-aged, average business-man. Usually has a wrinkle in his eyes. Dresses in casual, almost careless, style - both civilian and military.

ADDITIONAL COMMENT

Meissner told ARMA he hadn't been in Indonesia since 1956, but he thinks SUKARNO the most dangerous of men to world peace.

CONFIDENTIAL

CONFIDENTIAL

BEST AVAILABLE COPY

DEPARTMENT OF DEFENSE BIOGRAPHIC REPORT

CLASSIFICATION AND CONTROL MARKINGS

CONFIDENTIAL

CONFIDENTIAL

1. MEMBERSHIP IN ORGANIZATIONS (professional, social, political, military, religious, other)

Joined NSDAP Jan 1936 with Nr 3762629. Substantial records include NSDAP applications signed in Dec 1935.

From AARMA: Dr Meissner stated he did become a late member of the NAZI party as did most others in his position.

2. ACQUAINTANCES, RELATIVES OR ANCESTORS (name, position, nature of relationship, domicile and influence on subject)

From Dr. Meissner: Only son of Capt (R) Dr. Otto MEISSNER, Kaiserl. Regierungsrat to the State Railways and his wife, Hildegard. In 1919 the family transferred their residence to BERLIN. Dr Otto MEISSNER subsequently became Permanent Secretary-of-State in BERLIN and head of the Presidential Chancery. Later he received in the same capacity the rank of Reich Minister. He remained head of this office for 25 years, a hitherto unbroken record. He was one of the few defendants in the Nuremberg trials who has been acquitted with full honors.

CHARACTER | PERSONALITY

PERSONALITY TRAITS (include character, strength and weakness, intelligence, loyalty, judgment, leadership ability, influenced by others)

Described as being intelligent and a smooth talker.

From ARMA: An excellent speaker and raconteur. Enthusiastic in discussing experiences.

ATTITUDES (ideological, political, including attitude toward U.S. and other countries)

During CIC interrogation, date not indicated, he made an unfavorable impression and in the opinion of the interrogator could not be trusted for any future work, not further clarified. On 3 Jul 51 MEISSNER applied for a passport, destination not indicated, at the Pass Office in MIESBACH. His stated purpose was to write foreign correspondence, not further clarified. On 23 Jul 51 technical coverage of MEISSNER's mail was instituted. Files reveal voluminous intercepts which are not translated into English. Additional information obtained from the agent's Opinion portion of a report dated 1 Aug 51 indicates that it was evident, due to MEISSNER's diplomatic background and foreign service, plus his intelligence and training, that he was capable of performing intelligence missions. He had many contacts in foreign countries and Germany that would have been of great value to him. Further, MEISSNER had many travel opportunities. It was known that he had publicly expressed his opinion that the

REPUTATION AND COMPETENCE (include financial status)

From Dr. Meissner: Owns a country house in the Bavarian Alps and a hunting lodge with some reserve (9000 acres) in the Tyrol.

From ARMA: Very able and successful writer, mostly of his own experiences. Recently published a book on his experiences during a stay in ALASKA. On his last visit to ALASKA

REFERENCES (in food, drink, tobacco, hobbies, entertainment, etc. What tactics are most likely to succeed with subject?)

From Dr. Meissner: "As a passionate big-game hunter, he may probably be the most successful hunter of his country, owning several first and second world records. He shot Alaska the record grizzly of 1961."

From ARMA: Writing seems to be both profession and hobby. Smokes and drinks in moderation.

PERSONAL APPEARANCE (dress, habits, mannerisms, eccentricities, peculiarity of speech or gait)

From ARMA: Pleasant appearing; nothing striking; middle-aged, average business-man. Usually has a wrinkle in his eyes. Dresses in casual, almost careless, style - both civilian and military.

ADDITIONAL COMMENT

Meissner told ARMA he hadn't been in Indonesia since 1956, but he thinks SUKARNO the most dangerous of men to world peace.

CONFIDENTIAL

CONFIDENTIAL

BEST AVAILABLE COPY

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

CONTINUATION SHEET

CONFIDENTIAL
CONFIDENTIAL
 (Classification and Control Markings)

BIOGRAPHIC REPORT
 REPORT NO. MEISSNER, Hans-Otto
 PAGE 4 OF 5 PAGES
 ORIGINATOR
 OUSARMA Bonn, Germany

45. Description (of wife) (Contd)
 MILAN sometime in 1950 and picked up four boxes of Meissner's personal belongings. These belongings were stored in the home of Count Dr. Gian Citterio, residing at MILAN, Via Brero 12, not further identified.

In 1949, exact date not indicated, Meissner began to consort with Marianne JACOBS nee MERTENS, born 5 May 1918 in Aachen. Jacobs was hired as his secretary and subsequently became his mistress. An interview of Gertrud GRUPP nee FINUS, born 5 Oct 1902 in ESSLINGEN, residing at ESSLINGEN, Ebershaldestrasse 15, JACOBS' former landlady, revealed that JACOBS worked for an unidentified American organization in ESSLINGEN in 1947 and later worked for the Red Cross in NELLINGEN. GRUPP stated that JACOBS did not enjoy a good reputation in ESSLINGEN. She was known as a promiscuous woman who had many men friends, including several Americans.

After becoming journalist and author, Meissner obtained a Mercedes automobile and he and JACOBS made frequent and long trips to unknown destinations. Meissner was issued a Military Exit Permit to Italy on 14 Sep 50. He was to remain in Italy for 1 or 2 months.

Dr. Meissner wrote the following in May 64: "Mrs Meissner is also a writer, under the pen-name MARIANNE MERTENS. Her first book DES WAIDMANN'S WEIB (THE HUNTER'S COMPANION) was a bestseller with seven editions in 2 years. She just published MEN MUST HAVE HOBBIES.

51. Employment Other Than Military Service (Contd)
 From other reports: Meissner became a member of the German Foreign Office in Berlin in 1933. In 1935 sent to the German Foreign Office in London as an Attache; from 1936-38 an attache in Tokyo; 1939 returned to London as an attache and remained there until the outbreak of WWII when he returned to Berlin. In Mar 40 he went to German Foreign Office in Moscow. In Dec 41 appointed German Consul to Italy and stationed in Milan. It was believed that he was promoted in his diplomatic career only because of his Nazi Party membership.

From Dr. Meissner: Since the Foreign Office was dissolved after the war, he had to change his profession and chose writing. First book MAN BENIMMT SICH WIEDER was published in 1950. Many followed. They have been translated into several languages and films have been made of some. The most popular was DER FALL SORGE (in USA & England MAN WITH THREE FACES). Writes regularly for several daily newspapers and a few weeklies. Contributes to illustrated magazines and has written many articles on his travels, big-game hunting, zoological subjects and etiquette.

From other reports: Meissner moved to NEUHAUS, Kameter-Biehl 4, from STUTTGART on 6 Dec 48. He was not very active in the business world or socially after his arrival in NEUHAUS. He lived in a small house trailer located on his father's estate. During 1949 he attempted to found a chicken raising business but had no success. 1950 he became interested in writing and allegedly wrote a book containing the memoirs of his father and also he wrote articles about his experiences, not further clarified, in Japan and his knowledge of Korea for the illustrated weekly Revue published in Munich. About this time Meissner apparently was corresponding with Dr. KLAUS aka Claus aka Major HUEGEL aka Hubner aka Huessel aka Heiler, born 30 Jan 12 in FREIBURG, residing at FELLBACH/STUTTGART, Robert Koch Strasse 13. HUEGEL was a former SS Sturmbannfuhrer (Major) in charge of the STUTTGART Security Service during WWII. It is indicated that HUEGEL was the security expert on foreign intelligence. In 1951 HUEGEL was suspected of having been a high level SIS agent. However, files reveal that investigation of HUEGEL failed to substantiate this. It is indicated that on 5 Jun 51 HUEGEL received a letter from MEISSNER in which it was indicated that MEISSNER had just returned from SARDENIA and was anxious to make contact with HUEGEL. MEISSNER indicated that HUEGEL and his friend, not further identified, should come to NEUHAUS which was safer, or wait for MEISSNER to come to STUTTGART. Information dated 6 Nov 52 indicates that MEISSNER was residing at MUNICH, Widenmayerstr 58 but this residence had not been reported to the police by MEISSNER.

(Leave Blank)

BEST AVAILABLE COPY

CONFIDENTIAL

CONFIDENTIAL

5 of 6

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

CONTINUATION SHEET

CONFIDENTIAL
CONFIDENTIAL
 (Classification and Control Markings)

BIOGRAPHIC REPORT
 REPORT NO. MEISSNER, Hans-Otto
 PAGE 4 OF 5 PAGES
 ORIGINATOR
 OUSARMA Bonn, Germany

45. Description (of wife) (Contd)

MILAN sometime in 1950 and picked up four boxes of Meissner's personal belongings. These belongings were stored in the home of Count Dr. Gian Citterio, residing at MILAN, Via Brero 12, not further identified.

In 1949, exact date not indicated, Meissner began to consort with Marianne JACOBS nee MERTENS, born 5 May 1918 in Aachen. Jacobs was hired as his secretary and subsequently became his mistress. An interview of Gertrud GRUPP nee FINUS, born 5 Oct 1902 in ESSLINGEN, residing at ESSLINGEN, Ebershaldestrasse 15, JACOBS' former landlady, revealed that JACOBS worked for an unidentified American organization in ESSLINGEN in 1947 and later worked for the Red Cross in NELLINGEN. GRUPP stated that JACOBS did not enjoy a good reputation in ESSLINGEN. She was known as a promiscuous woman who had many men friends, including several Americans.

After becoming journalist and author, Meissner obtained a Mercedes automobile and he and JACOBS made frequent and long trips to unknown destinations. Meissner was issued a Military Exit Permit to Italy on 14 Sep 50. He was to remain in Italy for 2 or 3 months.

Dr. Meissner wrote the following in May 64: "Mrs Meissner is also a writer, under the pen-name MARIANNE MERTENS. Her first book DES WAIDMANNNS WEIB (THE HUNTER'S COMPANION) was a bestseller with seven editions in 2 years. She just published MEN MUST HAVE HOBBIES.

51. Employment Other Than Military Service (Contd)

From other reports: Meissner became a member of the Ferman Foreign Office in Berlin in 1933. In 1935 sent to the German Foreign Office in London as an Attache; from 1936-38 an attache in Tokyo; 1939 returned to London as an attache and remained there until the outbreak of WWII when he returned to Berlin. In Mar 40 he went to German Foreign Office in Moscow. In Dec 41 appointed German Consul to Italy and stationed in Milan. It was believed that he was promoted in his diplomatic career only because of his Nazi Party membership.

From Dr. Meissner: Since the Foreign Office was dissolved after the war, he had to change his profession and chose writing. First book MAN HENIMMT SICH WIEDER was published in 1950. Many followed. They have been translated into several languages and films have been made of some. The most popular was DER FALL SORGE (in USA & England MAN WITH THREE FACES). Writes regularly for several daily newspapers and a few weeklies. Contributes to illustrated magazines and has written many articles on his travels, big-game hunting, zoological subjects and etiquette.

From other reports: Meissner moved to NEUHAUS, Kameter-Biehl 4, from STUTTGART on 6 Dec 48. He was not very active in the business world or socially after his arrival in NEUHAUS. He lived in a small house trailer located on his father's estate. During 1949 he attempted to found a chicken raising business but had no success. 1950 he became interested in writing and allegedly wrote a book containing the memoirs of his father and also he wrote articles about his experiences, not further clarified, in Japan and his knowledge of Korea for the illustrated weekly Revue published in Munich. About this time Meissner apparently was corresponding with Dr. KLAUS aka Claus aka Major HUEGEL aka Hubner aka Huessel aka Heiler, born 30 Jan 12 in FREIBURG, residing at FELLBACH/STUTTGART, Robert Koch Strasse 13. HUEGEL was a former SS Sturmbannfuehrer (Major) in charge of the STUTTGART Security Service during WWII. It is indicated that HUEGEL was the security expert on foreign intelligence. In 1951 HUEGEL was suspected of having been a high level SIS agent. However, files reveal that investigation of HUEGEL failed to substantiate this. It is indicated that on 5 Jun 51 HUEGEL received a letter from MEISSNER in which it was indicated that MEISSNER had just returned from SARDENIA and was anxious to make contact with HUEGEL. MEISSNER indicated that HUEGEL and his friend, not further identified, should come to NEUHAUS which was safer, or wait for MEISSNER to come to STUTTGART. Information dated 6 Nov 52 indicates that MEISSNER was residing at MUNICH, Widenmayerstr 58 but this residence had not been reported to the police by MEISSNER.

(Leave Blank)

BEST AVAILABLE COPY

CONFIDENTIAL

5086

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

CONTINUATION SHEET

CONFIDENTIAL
CONFIDENTIAL
(Classification and Control Markings)

BIOGRAPHIC REPORT
 REPORT NO. MEISSNER, Hans-Otto
 PAGE 5 OF 5 PAGES
 ORIGINATOR
 OUSARMA Bonn, Germany

(Leave Blank)

54. Acquaintances, Relatives or Ancestors (Contd)

From AARMA: Dr. Otto Leberecht MEISSNER for many years was State Secretary of the President of the Weimar Republic (both for EBERT and HINDENBURG) and continued in this position during the Third Reich. His father somehow managed never to join the NAZI party and was acquitted at Nuremburg. Despite this, from comments made by Dr. MEISSNER, it is believed that his father remained somewhat embittered over his trail and long confinement which preceded it. He died around 1950. Dr. MEISSNER told ARMA that his father and former Chancellor ADENAUER had a difference of opinion for which ADENAUER never forgave his father.

From other sources: The father, Dr. Otto Leberecht MEISSNER, born 13 Mar 1880 in BISCHWEILER, was the former Secretary of State during the Hitler regime.

MEISSNER maintained close contacts with his comrades of internment camp HOEHN ASPERG, not further identified, where a certain national-socialist "elite" had been interned.

56. Attitudes (Contd)

German people, in particular the NAZIS, were not treated fairly by the Americans. In view of the above, it was felt that MEISSNER was at least a prospect for recruitment by SIS. Information dated 17 Sep 51 indicates that an investigation was initiated on MEISSNER to determine whether his activities, associates or contacts indicated that he was engaged in espionage or other illegal activity on behalf of SIS. Technical coverage of MEISSNER revealed that he was rapidly rising, not further clarified, in the journalistic world. He was in contact with many publishing firms and their representatives in Germany, Portugal, and Italy. It is further indicated that investigation and intercepts did not indicate that MEISSNER's activities were of an intelligence nature. Information on file dated Sep 51 indicates that MEISSNER received DM 1,000 per month from the magazine Revue. He had recently traveled to Italy on behalf of Revue for the purpose of visiting MUS-SOLINI's widow. It is further indicated that his political views were highly nationalistic. He was considered a nationalist propagandist and the "showpiece" of Revue. He was making all possible efforts to get in the Bonn Foreign Office, not further identified, and was apparently receiving assistance from a third party, not further identified. Revue was said to be the "pay office" for certain nationalistic circles, not further identified. Information dated 14 Nov 52 received from the Foreign Service of the USA indicates that the Bavarian Landesamt fuer Verfassungsschutz (State Office for the Defense of the Constitution - similar to FBI) had information in their files pertaining to the postwar activities of MEISSNER. It is further indicated that MEISSNER appeared to possess radical political tendencies and was attempting to obtain a position with the West German Foreign Service. On 11 Jan 63 MEISSNER was the subject of a request for a CR check submitted by the Australian Embassy Migration Office, Cologne.

From ARMA: MEISSNER was interned by the US after the war and is frequently critical, if not somewhat bitter yet, over his treatment and long confinement. During his last tour of reserve duty (Mar-Apr 64) in BONN, MEISSNER seemed to devote his effort toward cultivating American Attaches as well as the Canadian Attache.

57. Reputation and Competence (Contd)

MEISSNER apparently visited one or more DEW line stations, and he may well seek such an opportunity again. He plans to travel to ALASKA later this year via the Alcan Highway (see last ARMA Comment under 56).

60. Additional Comment (Contd)

ARMA: Dr Meissner is potentially of considerable use to the US and to the US Armed Forces but on the other hand his background and his motives may not be completely above suspicion.

Note: Unless the source of information is specifically stated, it is the USAREUR Central Registry, APO 154.

BEST AVAILABLE COPY

CONFIDENTIAL

CONFIDENTIAL

6 of 6

DEPARTMENT OF DEFENSE INTELLIGENCE INFORMATION REPORT

CONTINUATION SHEET

CONFIDENTIAL

CONFIDENTIAL
(Classification and Control Markings)

BIOGRAPHIC REPORT

REPORT NO. MEISSNER, Hans-Otto

PAGE 5 OF 5 PAGES

ORIGINATOR

OUSARMA Bonn, Germany

(Leave Blank)

54. Acquaintances, Relatives or Ancestors (Contd)

From ARMA: Dr. Otto Leberecht MEISSNER for many years was State Secretary of the President of the Weimar Republic (both for EBERT and HINDENBURG) and continued in this position during the Third Reich. His father somehow managed never to join the NAZI party and was acquitted at Nuremberg. Despite this, from comments made by Dr. MEISSNER, it is believed that his father remained somewhat embittered over his trial and long confinement which preceded it. He died around 1950. Dr. MEISSNER told ARMA that his father and former Chancellor ADENAUER had a difference of opinion for which ADENAUER never forgave his father.

From other sources: The father, Dr. Otto Leberecht MEISSNER, born 13 Mar 1880 in BISCHWEILER, was the former Secretary of State during the Hitler regime.

MEISSNER maintained close contacts with his comrades of internment camp HOEHN ASPERG, not further identified, where a certain national-socialist "elite" had been interned.

56. Attitudes (Contd)

German people, in particular the NAZIS, were not treated fairly by the Americans. In view of the above, it was felt that MEISSNER was at least a prospect for recruitment by SIS. Information dated 17 Sep 51 indicates that an investigation was initiated on MEISSNER to determine whether his activities, associates or contacts indicated that he was engaged in espionage or other illegal activity on behalf of SIS. Technical coverage of MEISSNER revealed that he was rapidly rising, not further clarified, in the journalistic world. He was in contact with many publishing firms and their representatives in Germany, Portugal, and Italy. It is further indicated that investigation and intercepts did not indicate that MEISSNER's activities were of an intelligence nature. Information on file dated Sep 51 indicates that MEISSNER received DM 1,000 per month from the magazine Revue. He had recently traveled to Italy on behalf of Revue for the purpose of visiting MUS-SOLINI's widow. It is further indicated that his political views were highly nationalistic. He was considered a nationalist propagandist and the "showpiece" of Revue. He was making all possible efforts to get in the Bonn Foreign Office, not further identified, and was apparently receiving assistance from a third party, not further identified. Revue was said to be the "pay office" for certain nationalistic circles, not further identified. Information dated 14 Nov 52 received from the Foreign Service of the USA indicates that the Bavarian Landesamt fuer Verfassungsschutz (State Office for the Defense of the Constitution - similar to FBI) had information in their files pertaining to the postwar activities of MEISSNER. It is further indicated that MEISSNER appeared to possess radical political tendencies and was attempting to obtain a position with the West German Foreign Service. On 11 Jan 63 MEISSNER was the subject of a request for a CR check submitted by the Australian Embassy Migration Office, Cologne.

From ARMA: MEISSNER was interned by the US after the war and is frequently critical, if not somewhat bitter yet, over his treatment and long confinement. During his last tour of reserve duty (Mar-Apr 64) in BONN, MEISSNER seemed to devote his effort toward cultivating American Attaches as well as the Canadian Attache.

57. Reputation and Competence (Contd)

MEISSNER apparently visited one or more DEW line stations, and he may well seek such an opportunity again. He plans to travel to ALASKA later this year via the Alcan Highway (see last ARMA Comment under 56).

60. Additional Comment (Contd)

RMA: Dr Meissner is potentially of considerable use to the US and to the US Armed forces but on the other hand his background and his motives may not be completely above suspicion.

Note: Unless the source of information is specifically stated, it is the USAREUR Central Registry, APO 154.

BEST AVAILABLE COPY

CONFIDENTIAL

5 of 6