THIS FILE IS MADE AVAILABLE THROUGH THE DECLASSIFICATION EFFORTS AND RESEARCH OF:

THE BLACK VAULT

THE BLACK VAULT IS THE LARGEST ONLINE FREEDOM OF INFORMATION ACT / GOVERNMENT RECORD CLEARING HOUSE IN THE WORLD. THE RESEARCH EFFORTS HERE ARE RESPONSIBLE FOR THE DECLASSIFICATION OF THOUSANDS OF DOCUMENTS THROUGHOUT THE U.S. GOVERNMENT, AND ALL CAN BE DOWNLOADED BY VISITING:

HTTP://WWW BLACKVAULT COM

YOU ARE ENCOURAGED TO FORWARD THIS DOCUMENT TO YOUR FRIENDS, BUT PLEASE KEEP THIS IDENTIFYING IMAGE AT THE TOP OF THE .PDF SO OTHERS CAN DOWNLOAD MORE!


Central Intelligence Agency


Washington, D.C. 20505

24 June 2013

Mr. John Greenewald


Reference: F-2013-01787

Dear Mr. Greenewald:

On 24 May 2013, the office of the Information and Privacy Coordinator received your 23 May 2013 Freedom of Information Act (FOIA) request for information or records on Operation Mockingbird.

We conducted searches on behalf of earlier requesters for records concerning the subject of your request and no records were located. However, we searched our database of previously released records and located the enclosed three documents, totaling five pages, which we believe to be responsive to your request. Please be advised that the documents were located and released in connection with earlier requests for records on other subjects. Because you are entitled to the first 100 pages free, there is no charge for these documents.

Sincerely,

Michele Meeks

Information and Privacy Coordinator

Enclosures

MEMBERGIEM

SUBJECT: Project MCKUEGSIED, Project CHOTEX I and CHOTEX II

APPROVED FOR RELEASE DATE:
01-Feb-2012

BOCUMENT AS REFERRED TO OS

Count I Attachment A

05-3

APPROVED FOR RELEASE∟ DATE: 01-Feb-2012

"FAMILY JEWELS"


- 2. Johnny Roselli -- The use of a member of the Mafia in an attempt to assassinate Fidel Castro.
- 3. Project MOCKINGBIRD -- During the period from 12

 March 1963 to 15 June 1963, this Office
 installed telephone taps on two Washingtonbased newsmen who were suspected of disclosing
 classified information obtained from a variety
 of governmental and congressional sources.


- 5. Various Surveillance and Support Activities -These are briefly summarized and range from
 the surveillance of newsmen to the provision
 of specialized support of local police officials
 in the Metropolitan area. I believe that each
 one is self-explanatory and, therefore, no further
 comment is needed here.
 - 6. Equipment Support to Local Police -- Attached is a list provided me by the Director of Logistics (he will simply report these items in his report) which we have provided local police in the Metropolitan D. C. area over the past four or five years on indefinite loan. During the period when the Agency's installations in this area appeared to be a target of dissident elements


a conscious decision was made by the Agency to utilize the services of local police to repel invaders in case of riot or dissension as opposed to utilization of our GSA guards, who are not trained in this type of activity. This equipment has been issued over the years to local police, principally Fairfax and Arlington County Police Departments. I do not believe that this is totally illegal under the provisions of the National Security Act of 1947, but I am including it since I am sure that it would be considered as such in light of the recent congressional fuss over our police training activities.

- 7. Audio Countermeasures Support to the United States
 Secret Service
 - 8. Test of Specialized Equipment in Miami Immediately Prior to the Political Convention There

WOODA


Attachment A

"FAMILY JEWELS"

1			

- 2. Johnny Roselli -- The use of a member of the Mafia in an attempt to assassinate Fidel Castro.
- 3. Project MOCKINGBIRD -- During the period from 12
 March 1963 to 15 June 1963, this Office
 installed telephone taps on two Washingtonbased newsmen who were suspected of disclosing
 classified information obtained from a variety
 of governmental and congressional sources.
- 4. Yuriy Ivanovich Nosenko -- A KGB defector who from the period 13 August 1965 to 27 October 1967 was confined in a specially constructed "jail" at the was literally confined in a cert pening pars with nothing but a cot in it for this period.
- 5. Various Surveillance and Support Activities -These are briefly summarized and range from
 the surveillance of newsmen to the provision
 of specialized support of local police officials
 in the Metropolitan area. I believe that each
 one is self-explanatory and, therefore, no further
 comment is needed here.
- 6. Equipment Support to Local Police -- Attached is a list provided me by the Director of Logistics (he will simply report these items in his report) which we have provided local police in the Metropolitan D. C. area over the past four or five years on indefinite loan. During the period when the Agency's installations in this area appeared to be a target of dissident elements


00005


PROJECT MOCKINGBIRD

Project Mockingbird, a telephone intercept activity, was conducted between 12 March 1963 and 15 June 1963, and targeted two Washington-based newsmen who, at the time, had been publishing news articles based on, and frequently quoting, classified materials of this Agency and others, including Top Secret and Special Intelligence.

Telephone intercept connections were installed at the newmen's office and at each of their homes, for a total of 3. The connections were established with the assistance of a telephone company official who responded to a personal request by the Director of Security, Col. Sheffield Edwards. Col. Edwards' authority for the activity was Mr. John A. McCone, Director of Central Intelligence. The latter conducted the activity in coordination with the Attorney General (Mr. Robert Kennedy), the Secretary of Defense (Mr. Robert McNamara), and the Director of the Defense Intelligence Agency (Gen. Joseph Carroll). In addition to Office of Security personnel directly involved in the intercepts and research of materials acquired therefrom, only 3 other Agency officials are on record as witting of the activity: the Deputy Director of Central Intelligence (General Marshall S. Carter), the Inspector General (Lyman Kirkpatrick) and the General Counsel. (Mr. Lawrence Houston).

The intercept activity was particularly productive in identifying contacts of the newsmen, their method of operation and many of their sources of information. For example, it was determined that during the period they received data from 13 newsmen, 12 of whom were identified; 12 senators and 6 members of Congress, all identified; 21 Congressional staff members, of whom 11 were identified; 16 government employees, including a staff member of the White House, members of the Vice President's office, an Assistant Attorney General, and other well-placed individuals. A number of other sources were partially or tentatively identified, but the short span of the activity precluded positive identification. It was observed that through these contacts the newsmen actually received more classified and official data than they could use, and passed some of the stories to other newsmen for release, establishing that many "leaks" appearing under other by-lines were actually from the sources of the target newsmen.

Since the termination of Project Mockingbird, those materials related to it which were retained, have been maintained under strict security access of two Office of Security professionals.

00021

