
I - .'.
. i I

_. . .

1
I

UNIT HISTORY (U)
1964

UNITED STATES MILITARY LIAISON MISSION
TU COMMANDER IN CHIEF,

GROUP OF SOVIET FORCES IN GERMANY
.

_ - 1

*.
I

- 3
._ - .

PREFACE

The purpose of this document i s t o Teview events and developments of 1964 related to

the methods of operation. and activities of the United States Military Liaiwn Miasion to the

Commander

nature and coveTs only a representative part of USMLM rtctivities. Throughout the document

mention utilE be made of the close interrelation of USMLM with mutually supporting acti-

inties of the British and F m w h Miliik~y Liaiscn Missions. A study of the wariety qf opem-

tbns which are performed within the scope of “liaison” will be useful in wider-

StitMing the capabilities and Eimitatim of USMLM under the provisions of the Huebner-

MaEinin Agreement.

Chief, &SUQ of Soviet Forces in Gemany. This review is summMng

PAGE 1 OF 99 PAGES

COPY OF 60 COPIES

*' , i #. - \ ,

H I S T 0 R Y

&,'a$ P
USMLM (TD El-3731)

1964

SECTION

I

11

111

IV

V

CONTENTS

PREFACE

MISSION

A. PHTMARY

B. SSCOPV'DARP

ORGANIZATIOX AKD TRI-SERVICE IXTEGRATION

GEKERAL

ADMINISTRAT~ON AED LOGTSTICAL swmm
A. ADMINISTRATION

1. OFFICER PERSOEXEL
2. ENLISTED PERSONNEL

B. LOGISTICS
1 'L'S SUPPORT

a. GENERAL
b. VEHICLES
c. POTSDAM INSTALLATIOX
d. BERLIN INSTALGA'IION

2. SOVIET SUPPORT

LIAISON ACTIVITIES

A. REIATIOXS WITH SOVIET FORCES
1.

2.
3.

4.
5.
6.
7.
8.

9.

GEXERAL
MEETm'GS WITH SOVTFTS
PASSKS AND CREDENTIALS FOR US PERSOYTEL

SOVTET CXEI3EYTIALS AND TRAVEL
COMMAhl3 DIESELS
MISCELLASEOUS CORRESPONDHNCB
US DEFECTUM
ALU TO US CITIZEXS HOSPITALIZED IN EAST

CERMAEY

AND VEHICLES

T-39 AlKCRAFT IXCIDENT

PAGE

1

1

1

1

1

2

3

3
3
4

4
4
4

4
5
5
6

7

7
7
7
8

8
8
8
8
10

12

SECTION CONmNTS PAGE

VI

10. RB-66 AIRCRAFT INCIDENT
11. SOCIAL ACTIVITIES

B. RELATIONS WITH BRITISH AND FRENCH MISSIONS

6. RELATIONS WITH OTHER US AGEKCZES AND
PERSONNEL

INTELLIGENCE OPERATIONS

A. COLLECTION ACTLVITIES IN EAST GERMANY
1. GENERAL
2. DE!ERRENTS AND OBSTACLES TO COLLECTION
3. TOURING STATISTICS
4. INCIDEHTS AND DETEYTTONS
5. SURVEILLANCE AND HARASSMENT
6. USMLM OPERATIONAL TOURS

a. PREPARATION
b. EXECUTION
c. REPORTING

B, OBSERVATIONS IN EAST GERMANY

1. SOVIET ARNED FORCES
a. GENERAL
b. SOVIET GROUND FORCES
c. SOVIET AIR FORCE
d. SOVIET NAVAL FORCES

2. EAST GERMAN ARMED FORCES
a. GENERAL
b. EAST GERMAN GROUND FORCES
c. EAST GERMAN AXRFORCE
d. EAST GERMAN NAVAL FORCES

3. CIIRONOLUGICAL SUMMARY OF SIGNlFJCANT
YEARLY OPERATIONAL ACTIVITiES

a. WlNTER
4 b. SPRING

c. SWMMER
d. FALL

z”HE STORY REHLND A REPORT
a. THE F I W MINUTE BRIDGE

4.

15
18

19

19

20

20
20
20
2 1
22
22
22
22
23
27

29

29
29
29
30
30

30
30
30
31
31

31

31
34
35
36

38
38

APPESDIX PAGE

VI1

A

B

C

D

E

F

G

H

b. THE BLUh2)ERBUSS
e. THEMINE

5. NEW EQUIPMEYT AND TECHNICAL
DEVELOPMENTS

TOURING IN EAST GERMANY - IhIPRESSIONS

A. SOVIET MILITARY PERSONNEL
B, SOVIET COMMANDAIVTS
C. EAST GERMAN MILITARY PERSONXEL
D. EAST GERMAN POLICE (VOPOs)
E. VEHICLE SVRVEILLANCE (I4TA1LS’’)
F. EAST GERMAN CIVILIANS
G. HOTELS AYD ACCOMODATIONS

K ROADS ANDMAPS
I. TRAFFIC AND DRIVERS

HWEBNER-MALIKTX AGREEMENT (1947)
GENERAL ORDER ACTIVATING USMLNf (1947)
GENERAL ORDER REDESIGNATING USMLM (1948)
GENERAL ORDER REDESIGNATXC TD PREFIX :1963)
GENERAL ORDER-ASS UMPTIOh’ OF COMMAND (1 963)

ORGANIZATION CHART
TABLE OF DISTRI3UTION
PERSOKITEL CHAKGES
PICTURES OF USMLM PERSONKEL

USMLM LIAISON MEETINGS

COMPARlSON 01’ OLD AND NEW PERMANEhT
RESTRICTED AREAS

TEMPORARY RESTRICTED AREAS

TOrRING STATISTICS

I-S’CIDEhTS AND DETENTIONS

39
40

42

43

43

45

46

47

47

48

50

51

51

b2
54
55
56
57

58
59
60
62

68

72

74

85

86

AIRFIELD IKVENTORY ‘EN EAST GERMANY 91

VNITED STATES MILITAHY TJAISON MISSION
TO CONMANDER IX CIIIEF GROUP OF

SOVIET FOHCES IN GEHMAW

APO US FORCES 09742

UNIT HISWRY 1964 potential for the collection of intelligence in-
formation wjthin the Soviet Zone of Germany.
(LLctter, AEAGB, Hq UYAHEUR, 2 Aug 61, Subj:
T~~~~ of Reference-uSM~M v).)

T. MISY10N:
A. (V) Primary Mission: The United States

Military Liaison Mission (USMLM), established
by the Huebr.er-Malinin Agrement of April
1947, performs liaison betwwn the Commander
in Chief of United States Army, Europe (Clh’C,
USAREUR) and the Commandar in Chief of the
Group of Soviet Forces in Germany (CIKC,
CGFG) .

I..: -

CiNC, USAREVR, General Freeman. with
CINC, GSFG, General Yukubovsky at Heidet-
bury. (W

Thc duties of the USXLM, as outlincd in
thc Hurbner-Malinin Agrcument are to maintain
contact with thc CTNC, GSFG and to providc
representation for the protection of tho interests
of US nationals in the Soviet Zone of Gcrmany
(SXG). I: Jnder the Xfuebncr-Malinin Agrecmmt
(Appendix A), accredited members of the Mis-
sion may travel in East Germany in the per-
formance of their duties.

8. (C) Sccondary Mission: The secondary ob-
jcctivc is to exploit USMLM Iiaison status and

FieEd reconnaissance (C)

TT. ORCANlXATTON AND TR1-SERVICE l&-
T KGRATION :

A. (C) USIb7T.M i s a USAREWR subordinate
unit accreditwi to CINC, GSFG. CSMl ,M (TD
El-3731) is composed of a Chief, Army who is
appointed by CTKC, USAREUR and an Army
clement of 11 officers and 19 cnListed men. A
Navy element of one officer and an Air Force
element of 4 officers and 4 enlisted mcn are
attached. (Appendix B)
B. (S) DCSl, USARELT exercises primary

staff supervision over Chicf, ‘CTSMLM t o incl utlc
the provision of policy and nperdtional guidance,
as well as levying intelligence uollcdien re-
quirements.

C. IS) Kavy and Air Force personnel me in-
cluded in CSMLM as authorized by the Hueb-

1

ner-Malinin Agreement. CINCZTSNAVEUR and
CIKGW SAFE excrcise noma1 staff supervision
over Navy and Air Force elements in matters
involving administration, discipline and train-
ing. They levy collection requirements, assign
priorities and provide special collection mid-
ancc forNavy and Air Force intelligencc targets.
Each clcmcnt provides its own funding support.

D. (US By tcrms of the Huebner-Malinia
Agreement, USMLM is authorized 14 personnel
accredited to Hq GSFG, without regard to sew-
ice ox grade. At present the 14 accreditations
are held as ~OUQWS:

Chief, USMLM (Army Element)
Deputy Chief, GSMLM

(Army Element)
Liaison Officers:-

Army Element
Air Force Element
Navy Element

(Army EIcmcnt)

A m y EIcmcnt
Air Force Element

NCWC, Potsdam Installation

Drivers:-

TOTAL
111. GENERAL:

1

1

5
2
1

1

2
1

14
-

19 Y

Soviet Accreditation Pass For USMLM
Personnel (v)

A. (C) During 1964 USMLM successfully ac-
complished its dual mission. It remained the
only direct channel of communication between
the US and the USSR in East Germany, and the
only area where American military observers
could observe, photograph and appraise a com-
bat-ready Soviet mi l j tary force in thc field.

The USMLM intcl~igence-g~thering p r ~ -
gram with its refined reconnaissance methods
and efficient reporting system was of great: im-
portance to the ITS intelligence effort.

B. (C) Events and activities involving US-
MLM participation werc divcrsc and often of
international signrficancc, resulting in 65 meet-
ings with representatives of GSYG during tht?
course of thc year.

Chigf, L'SMLM meets with Chief, SERB, at
SERB (L')

2

C. IC) During the year cordial operztional
and social relations wexe maintaaed with Brit-
ish and French Military I.iajxon Missions, as
i d 1 as with t'S intdigence agencies and units
located in Berlin.

D. (C) A revised Permanent Restricted Areas
(PRA) map, comprising approximately one-third
of t h e Soviet Zone, was issued by GSFC, and
ten Temporary Restricted Areas (TRA) mdps
denied additional large arcas to Mission travel
€or considerdbIe periods. The number of Mission
restriction signs continued to iricreasr through-
out the Soviet Zont! and the task of intclligenct:
cdlection became more difficult.

E. (S) USMLM spent 645 tour days in the
Soviet Zone in 1964, and trawled 193,669 miles.
During fhc year i t was involvPd in 8 incidents
and 32 detentions. Hostile surveillanw was not
a major proldrm. Copies of 643 separate intel-
ligencc reports and 79,862 photographic prints
were forwarded by USMLM, in addition to the
daily TWX and numtmus replies to specific
requests for 1 nf ormation.

F. (S) Mission trawl in East Germany pre-
s s n t d numerous challenges and probIems and
occasional 1 y produced dangers approaching com-
bat corrditions. 0hr;ervations of Soviet and Kast
Gemnn armed forccs continucd to provide
Headquarters USAR'EUH-~SNAVEWR-USAFE
with information based on persondl observations

rrr' their own personnel who ssmained immedi-
ately responsive to thc ncwls of those respective
headq:rart,ers. The unique status of lEMLM
enabled it tu dmrvc, photograph and evaluate
numerous activltlcs of a significant portion of
the Sovict and Kat German armed forces in
t he Soviet XQKE of Germany.

By observation and reporting of new
tqtlipment, tacks, combat practices and troop
dispositions by the Army, Kavy and Air ele-
ments, 1 SMLM rema jncd the must h portunt
overt cnllection agency availablc to thc US in-
telligencc stmmzmnity tu maintain surveihnce
of Soviet and East German activities in the
Soviet Zone o f Germ:-lny.

IV. ADMTN ISTKA'I'IVE AND LOGISTICAL
SUPPORT:

A. IC) ADAIITNISTRATKlPI':
1. OF'FTCF:H PEXSONNEL: Seven officer

replacements arrived in 1964, tu includc one
Air Force and SIX Army officers. All offices
replacements were fluent in the Russian lan-
guage and most had a working knowkdgr. of
German. Five of the six newly assigned Army
officers were "SA Field Detachment "Wi grad-
uates. All new USMLM officers a t tmd td a
three-day cour'sc at the Lcfus Camera Factory
at Wetzlar. This was to familiarize thcmsclvcs
with the camera itsclf and mcthods of photo-

Leictt School (U)

graphy. ‘I‘he iurnovcr in Army personncl was
unusually large and materjnIIy affectcd recon-
naissance operations during a period of stveral
months. T t is anticipated that officer replacc-
merits can be made mtrc uniform jn the futi ire
because of the rscently aldthorized sxtention for
fivr-year tours of duty. Most replacement of-
ficers arrive at lJSM1,M after having spent t W 0

years in Europe at Detachment ”R”, which a b
luws them w e year with USMEM to complcte a
I - L Q I T ~ I ~ ~ three-ycar overscas tour, and up to three
years i f they avail themsdves of the full extcn-
sion.

tion t o the new centralixcd enlisted procure-
ment system resultstl in some unexpected dif-
ficulties. Tn several CHSCS repIacemttnts were
unqualified physically or by tcmperamcnt ox
training for servicc with IISMLM. In other
cases, replarw~ients arrived several months hk
Since it was diffic:udt t o specify by MOS the
exact type of I r d ividual nerrled for spccific
Mission activities, a special classj fird message
was prepared out! hing the nrccssary qualif ica-
tions. The USMLM enlisted personnel accred-
ited to GSFG must be outsranding soldiers in
good physic:al condition and with exceptional
enduranctl. Proficj ent drivers, linguists, clerks
and intelligence analysts must perform mu1 tiple
duties Through the efforts of Hrrlin Brigade,
USAREI!H and DA, the enlisted pcrsonnei as-
signment problem was brought under control,
snd by the end of the yrdr IJSMLM was again
reckving top-caliber personnel.

1. US SUPPORT:

2. ENLISTED I’ERSOMNEL: T h p ~XKLSI-

B. (C) LOGJSTTCS:

a. GENRHAL: Berlin Brigade provided
UShll, M the normal logistical support provided
lodger units. Requirements that were htkyond
tht. cayabilities of Uerlin Brigadtx were referred
to IISAREUT.

b. VEI IICLES: The reconnaissance ve-
kiclcs played a key role in t he succcssful ac-
complishmcnt of the inklligtince collection. R t x -

peated ly, thc specia 1 l y-equipped Ford sedan
proved itself rggged enough to move on t t - t ~ ~ i l ~
arid cross-country and f a s t enough t o elude sur-
veillancp.

Tn 1964, USMLM traveled 193,669
miles on optkrational mjssjms with the 10 ac-
crtxlited vehicle passes which were broken
down as follows:

AmbuIance - 1
Chief‘s Car - 1
Tour Cars - 8

mmmm a m o ~ o 6 m
W ~ WPA ... w

4

Soviet pass for USMLM vehicles (U)

In Januwy 1964, USXLM had six
1962 Ford GaJaxie Sedans and six 1963 Ford
Galaxie Sedans. During the cowse of the year
nine new cars (one model 1963 and eight model
1964) were received and a corresponding num-
ber wrre turned in. Expcrirmce has proved that
tour vehicles nccd to be replaced after about
25,000 miks of travel, or the breakdown and
accident rate begins t o rise rapidly.

though by terms of the Iiuebnsr-Mal jnin Agree-
mtwt, the Soviets wt!re charged with providing
lugjstical suppurt for the Pots!hn installation,
experiencc has shown that much of thc ~ u p p ~ r t
must bc drawn from US sources. Items of fond
and furnishings were the principal items which
were suppkmented from US sources during
1964.

The Potsdam installation, which GSMLM
has occupied sincr: 1047, was built in 1910 by
a member of thc G u m a n nobihty. In 192,; the
cstate was sold to the Housc of Rohenzollcm
and became the residence of Prince Segismund
of Prussia, a nephew of Empwor WiIliam TI .
His son, Prince Friedrich Kad, livcd in the
housc until 194s. From 1945 until 1947 Soviet
troops occupied the estate and raised pigs on
the grounds. After cleaning and renovation,

C, POTSDAM TKSTALLATION: AE-

thc estate, consistmg of a three-acre lakefront
area with a large threestory mansion, tww two-
story houses in bad nrcd of major repair and
a ~~sagt.-stabIe-livinff quarters building was
turned O V ~ K to USMLM. OnJy the main house
is habitable.

d. GSMLM BEKLIK INSTALLATION:
The Berlin jnstdlatjon at 19/21 Foehrenweg is
the location o f the Operations Section and of
all support activities such as supply, phot+
graphic laboratory, publications and repmduc-
tion section 8 nd all cIassified files. This build-
ing was ont:c the secret headquarters of Fidd
Marshal Wilhelm KeiteI, wartime Chief uf
Staff of Hitlcr's military supreme command.
The foux-story building was erected in 1936.
It has thrcc stories and an attic, C H C ~ with
about 10 rooms. Tht! lower two floors arc
bumb-proofcd with steel-rsinfurced concrete
floors two or three feet thick and wdBs of
similar material about 18 inches wide. TIw
ground floor contains mess facilities and there
is an "L" shaped underground escapc: tuunncl
with special air funnels.

5

2. SOVTET SUPPORT:
a. LJndtlr the twms 0: the Hnebnrr-

Malinin Agret'rrierit the Soviets are respond! Lle
for provrding logistical support for the Pots-
Lam installation and its normal Iiaison actjvi-
ties This inu3udPs rations, coupons and cash
t u plirchnse gasoline in the Sovict Zorie of
Germany, maintenance or thc Potsdam house
and hiring of domestic help, such as firemen,
cooks, gardcners arid maids.

b Soviet rattj~is rcceived from GSFG
mntinued to be sufficient j r t quantity and, in
the course of the year, showed improvement

6

in quality. Howcver, the variety of rations and
the quality arid hygienic eunditrnn of many
items were far below minimum US djtttary
and hcalth food standards, requiring augmen-
tation from US A m y Commissary in Ber!in.
In Qcwmber, for the first time, fresh bananas
were ineludtd in tht! Soviet-provided rations.
Many S a v h ration items were produced in
East Gerrriany arid Hulgaria, but some came
from IJSSR.

c. At the erid of the year the dumestic
help provided the Potsdam insta Ilatiun was a t
fuIl strength; however, for a period of scvcral

years there had been a shortage of from one
to three East German employees.

d. XI the C Q U ~ S ~ of the year, USMLM
was issued blankets and several items of fur-
niture. In the autumn, a joint inventory of
Soviet-issued items was held and niimerous
salvage and undesired articles were returned
t o the Soviet External Relations Branch
(SERB).

r. Hepnir and maintcnance of 1:SMLM
facilities in Fotsdam remained at barely ade-
quate level. As in past, years, there were fairly
frequent breakdowns in the sewerage, drain-
age, water and electrical systems, all of which
remained inadequate. Repair and maintenance
provided by the Soviets was generally limited
to work of an emergency natcre, and even then
advance notice of several dzys was needed. At
the end of the year the interior of the main
building required minor repairs and painting,
and the fence surrounding the grounds was
scheduled for replaccmmt.

V. IJA [SON hCI’IVIT1E:S:

A. (C) RELATIONS WITH SOVIET

1. GENERAL: USMLM liaison activity
ser.sis:ed a? 65 meetings with the Soviets,
which amounted to an increase of 15 meetings

PORCRS

4
AMEPUKAHCKA

over the previous year and 6 more than in 1962.
The two shot-down USAF’ aircraft, US Army
defectors in East Germany, and aid to US citi-
zens stranded in the Soviet Zone served to il-
liimir:ate the unique StdtUS of USMLM j:i East-
West negotiations.

2. MEETINGS WIT% SOVIETS: A total of
65 meetings were held in 1064, of which 35
were at the recpest of USMLM. Forty-slx
meetings were held during the first half of
the year. Major negotiation sessions resulted
from the Soviet shooting down of the USAF
T-39 aircraft on 28 Jancary and the USAF
RB-66 aircraft on IO March. Less important,
but equally heated discussions were held con-
cerning US Army defector Francis Buntirlg,
new-type Iicense plates for Mission vehicles,
and Soviet dewands t o remove curtains from
Mission sedans.

During the secsnd half of the year, there
was a significant decrease in the number of
nieetias. Ilefectors, allege6 h5ission travei
vioIations, hospitalized American citizens and
diesel trains were subjects of discussion. The
last week of the year was highhllghted by a
visit of C h ~ f , USMLM to CINC, GSFG for
the purpose of exteriding holiday greetings.
(Appendix C)

Old (left) and new (right) U S M L M license plate. fU)

T

3. PASSES AND CREDENTIALS FOR
US PERSONNEL AND VEHICLES:
There were 102 requests by USMLM for issu-
ance or reissuance of Soviet credentials €or
personnel or vehicles, as compared with 68
during 1963 and 92 during 1962. Twelve of-
ficers and enlisted men received new Soviet
passes during t h e year, while there were 54
exchanges of credentials for experierrced pass
personnel, due Zargcly to hospitalization, leave
and nee2 to rotate drivers and tour officers
because of “‘2ouring fatigue”’. There were 21
vehicle pass exchanges, prj ncipally for repairs
of damaged and unserviceable vehicles.

One hundred nineteen requests for guest
passes were submittcd, and 485 passes were is-
sued for American citizcns to visit Potsdam
house. Included among the visitors were Sig-
nal, Engineer, Quartermaster, Transportation
and Ordnance personnel who madti trips to
Potsdam in connection with issue and main-
tenance of equipment. Frequent operational
visits of assigned USMLFvI personnel who did
not hold permanent Soviet accreditation passes
were made. The fjgure of I19 visitor pass re-
quests compares with 94 last year and 96 in
1962.

Visitors Pass (U)

4. SOVIET CREDEKTIALS AKD TRAVEL:
Seven CSARE UR accreditation passes for So-
viet Iiaison personnel were picked up by US-
MLM and dispatched to Allied Contact Section
at Frankfurt.

In the course of the year, USNLM pro-
cessed 59 Soviet travel requests, as compared
with 55 in 1963 and 66 in 1962. There were
20 passes issued, allomng 33 Soviet nationals
to visit SMLM-Frankfurt, and 39 passes were
issued permitting 88 Soviet nationals $0 transit
the US area of responsibility en route to Baden-
Baden.

5. COMMAXND DIESELS: Thirty requests
for clearance of command diesel trains through
ths Soviet %one were processed during the
ycar, as compared with 21 last year, and 41 in
1962. The use of the command diesth t o trans-
port VIPs to and from Berlin is irregularly
schedulsd to supplement .daily trains which
carry personnel, baggage, mail and supplies
through East Germany between Berlin and
Wcst Germany.

ENCE: There were 24 items of routine cor-
respondence t o SERB from USMLM. This in-
cluded monthly gasoline coupons, letters
involving personnel shortage and hiring of
empIoyees for USMLM Potsdam instaIIation,
inventory of Soviet property at Potsdam in-
stallation, hospitalization of i n jured U S na-
tionals in the Soviet Zone, authentication of
movement orders through the Soviet Zone, and
movement of US Army freight trains through
the Soviet Zone.

6. MISCELLANEOUS CORRESPOND-

7. US DEFECTORS:
a. GENERAL: Under the provisions of

thc Hucbner-MaIinin Agreement, ITSMI ,M is
authorized to represent interests of ITS citizens
in the Soviet Zone of Germany. In this capacity
‘L’SMLM has from time to time requested the
assistance, of GSFG in verifying the status of
American defectors to the Soviet Zone and in
arranging for a confrontation to confirm the
dttfectord desire to remain En East Germany.

On 28 January in reply tu such a request
regarding US Army defector SP6 Conrad

8

Yumang, the Soviets gave the usual reply:
“Yumang entered the territory of the German
Democratic Republic and by his own personal
desire asked the authorities for politicaI
asylum. For this reason, all questions concern-
ing the return of Yumang to American control
must be decided by him personally, by means
of direct address t o the organs of the GDH
from whom he requested political asylum.”
Tnasmuch as the United States docs not rc-
cognize the existence of the “GDR” no further
USMLM actinn was taken.

On 1 April, SERB informed USMLM of the
death by suicide of US Army defector Pvt
iienry Kierman, who was buried in Bautzen.

b. On 23 February defector Francis
Bunting, who had defected from the US Army
t o the Soviet Zone in 1952, telephoned the US-
MLM Potsdam installation and identified him-
self as an American military defector who
wanted to h a v e East Germany and return to
US Army control. Shortly thereafter, defector
Bunting appeared at the installatjon and signed
a voluntary statement affirming his desire to
return t o US-control.

Defector Francis Bunting ut TJSMLM
Potsdam Installation. (C)

Defector Bunting remained at the USMLM
Potsdam installation until 14 April while ex-
tended negotiations were carried on with SERB
for his release. Finally the Soviets indicated
that they would encourage prompt handling of
his application to the East German police for
permission to leave. Bunting then left the US-
MLM installation, made his application and re-
turned to his home to await developments.

During the period between 14 April and 15
July, Bunting made sevcral calls to the US-

presentatives twice visited the defector at his
home. He was subjected t o subtle pressure tci
withdraw his application, such as an offer of
a better job and a better apartment in a new
location. However, he maintained that he still
wished to leave East Germany.

On 15 July the Soviets stated that thc East
Germans had granted Bunting permission to
leave, but that he had chosen not t o leave with-
out his family, which int:ludt!d a stepson w h
was serving m the East German Army. US-
MLM confirmed that suck was the case and
on 21 July, Chic€ USMLM withdrew his re-
quest for assistance, commenting that the case
could probably not be considered closed.

c. On 6 May Chief CSMLM attended a
meeting at SHRB and found an East German
representative >resent. Chief S€RB stated that
“represmtatives of the German Democratic Re-
pubIic want to present to you a question con-
cerning an American defector and to turn him
over to you as a staff representative.” This
meeting occurred during the period that Bunt-
ing’s return was being negotiated YO that Chief
USMLM thought the offer concerned Bunting.
Chief CSMLM reiterated that he was aceredit-
ed only t o Soviet headquarters and would deaI
only with the Soviets.

The East German speaking in German to a
Soviet Captain who translated the proceedings
into Russian, stated that “tomorrow morning
an American citizen, a former officer of tht!
American Army” would be “sent out of the
GDR”. They asked that “Headquarters, US
Army take the person and the American pro-

MLM Potsdm installation and USMLM W-

perty which he has ’’ H e wwdd bc turned over
unofficially without signatures. The person
was then identified as Captam Svensori and the
East German spokesman added that “authori-
tiw of the GDR do not desire t o publish the
fact that Svenson is bcmg transferred arid that
his asylmi is removed, providd the other side
will riot pub!icize the case”. USMLM was in-
formed that the transfer could take p!ace QII

7 May elther a t Wartha with the vehicle In
which Svenson Itad defected, at’ at Potsdarrl
with the vchick following a few days later.
Chief USMLM departed Berlin for Wartha
early in the “ m i n i : on 7 .May and at 1000
hours, ITrpty Chicf USMhM informed SERB
t h a t it was desired that :hc trarisfer be effected
at Wadha at 1500 hours. Orie hour axid R half
latrr, WEB notifird WSMLM that the transfer
wuld take place a t 1800 hours. Chicf USMIAM
took Captaki Svtmon into custody in the So-
vict Zone o l Germany and delivered him to

17s rriilitary authorities in West Gcrmany for
trial by court martial for descrtion ar id the f t
of an Army vrbicIc.

8. AID TO US CITIZENS HOSPIThIJZEL3
Ih‘ EAST (;ESMARNY:

(a) 1LlcE”addcn: On 17 September, US-
hll .M was corltacted by 17s ConsuIar Section m
Herlin requesting information about Mr. Mi-
chael John McFadden, a young American citi-
zcn who had heen injured QKI the Hdrnstedt
Autobahn. IMcFa13,dFtn was reported to have in-
curred injuries as a result of a b3owout of the
rear tire of a scooter on which he was riding.
ft was known that he was Mug treated jn an
!Cast Gennan Tlospitl at Burg. IJSMLM M e -
phoiied the hospital from its Potsdarn installa-
titm arid was informed :hat Mr. MsFadden was
in c r i :~a l condjtinn and that his left leg was
about to be amputated. Hospital officials also

10

Frovrded the address of Mrv McFadden's
parerit.? in thp TJnited States. The information
was forwardsrl to the US State Department
of ficjals.

On 18 September the Chief of Mission re-
quested pcrnission through SERB to procwd L.0
the :?uspita1 which was Iocatcd in a Permacent
Hestricted Area (PHA) to see Mr. MeF'addtm
arid to evaluate thc situation regarding subse-
yuent evacuation of the patient to West Berlin
by USMLM ambtrlanct-.

Three days later, Chief, USMLM receivctl
Soviet permission to prr)ceaC into the PRA to
the hospital a t Uurg, and visited McFaddcn
therp. Hy tkLis time the patient's leg ha2 bticn
amputated above the knett, hut he appeared to
bc recovering rapidly from the opsratisn.

On 25 Sqlttimber, arrangements were com-

pleted with SERB for the move:rit!nt of Mc-
Fadden to West Tkrlin by TISMT,M ambidant:e,
and on the fulhwing day with the aid of a So-
viet escort vehicle the evacuation was accom-
FliShEci.

(h) Carter: On 19 October a IJSMTM
reconnaissance offiscr spendicg the night a t a
hotel in Ilresdcn was approached hy an East
German itsctor who tdd him nf an Arncrican
citizen heing treated in a local hospital. The
doctor Teqtacsted the USR/ILNI officer to visit
the patient.

Tkc following day the TTYMldM officer went
t o the hledical School Hospital in Dresden and
spoke with the 24-year-old Amsrican, Mr. Wil-
liam Carter, who was Silfferlxig fmrn a n a r U k
cardiac infection. Carter had been with ax1

American musical group on tour of Scandim-

M? c 11

yian countries and East Germany. TIC: had be-
come 111 during the tour and was admitted to
the I>rssden hospital on 30 September. The
doctor indicatcd that Carter had been close to
death at tht. time of admission to thc hospital,
but that he was now out of dangcr and could
probably be discharged in about a month.

On 28 Octobcr Chic€, L‘SMLM requested
SERB to arrange to haw the Soviet Comman-
dant in Dresden notify the hospital that Chief,
USMIAM would visit Carter on 30 Octobcr. By
30 October there was no answer from SERB so
the planned visit WAS postporied. Although
permission of Soviets io visit hospjtal was not
really necessary, sinccl the hospital was not in
a PRR, it was useful t~ atttmpt to invaIve the
Soviets in this matter concerning a n American
in the Soviet Zone. Such action exercises pro-
visions of the Huebncr-Mal jnin Agreemerit
which permit USMLM to assist stranded
American caizens.

Or1 the first of November, SEHH informed
USMlJV that the hospital had been ncitified
that Chief, USMLM would visit Carter ox the
folhvirig day. Chief, liSMLM made the vuit
as scheduled and left fresh fruit, coffee and
Ameriran cigaretws with the patient. ’f’he East
G w “ n doctor said Carter should be a h l ~ to
trnvel iri ahoat three week?. Carter expressed
a desire to join his musical group in Paris about
3 Jkcembcr. It was dccided to attempt to ar-
range evacuation of Mr. Carter to West Berlin
thrwgh the Soviets.

0 x 1 1 3 November, Carter tdephoncd US-
ML,M Potsdam house and said that he wanted
to.Feavc the hospital on 19 Nowmber. Chief,
t*SMT,M rrqucsted clearanre from SEKH to
bring Carter to Wcst Berlin on 19 November.
Shortly after ITSMLM called Carter t o inform
h m of plans t o evacuate him t o Wt!st Ucrlin
or? 1 9 h’overnber, an Kast Gcrrnan police offi-
cial arrived at the hospital t o tell Carter that
he had no visa for entry to West 13wlin. (This
served t o further confirm that all telephone
calls to IISMLM Potsdam house are monitorsd.)

C)n 18 Aovcmber, SERB informed l ! S h L M
tkat Carter would have to apply “to the com-

petent authori?ies of the German Democratic
Iieprhlic: (GDR) who authorized this entry” in
order for him to leave the Soviet Zone. Finally,
on 20 Novcaber, Carter WAS issued an East
German exit visa, was sent by train to East
Herhn and flcw t o L’aris fnini the East Gsrman
arrport ;it Schonefeld.

CSM1,M had succeeded in involving the
Soviets in getting a stranded GS citizen out of
East Germany, b u t inasmuch HS Carter had
initially acceptsd an East German eutry visa
hc was forced finally to request an East GI--
man exit visa before he was permitted to leave.

9. ’1’49 AIRCHAFT IKCIUKNT:

At 1401 hours oa 28 January, a W A F
T-39 twin-engine, j e t trainer military aircraft
from Wiesbadcn Air Base on a local training
mission inadvtmently flew into the Soviet Zone
of Germany. Two Sjovirt interceptor aircraft
pursusd the plane and shot it down in the
vicinity of Erfurt about 151 4 hours.

Chief of Mission reeeivcd a warning order
at 1700 hours for USMLM to stand by for pos-
sible search and rescue optaatinn. Forty
rriirtutes later, USMLRil was directed to initiate
a search for thr missing aircraft, and by 1800
hours the first USh‘lI,,vI scarch team, composed
of Army and Air Force officers flucnt in Kus-
sj,an and German, dcpacted Berlin for the Er-
furt area. At 1915 hours, Chief USMLM met
with Acting Chicf, SEHH and informed him
that: “Information has been received of a
tlownsd American aircraft in East Germany. A
USMl,M team has been dispatched to investi-
gate aiid render assistance under the terms of
the lluolncr-Malinh Agrettmcnt. It is reqwst-
ed that your ofScc give us any informatiun and
rttndcr any assistance khat may be required.”
Acting Chief, S W E replied tha t he would in-
form higher headquarters and notify USMl ,M
as 500x1 as any information was available.

At 2000 hours, when the second USMLM
st*art:h team was ht!ing dispafchsd?, the firs+
search team arrived a t the vicinity of the
crash site, having covered a distance of ap-

12

proximatttly 190 miles at an average spcrd of
d n o s t 100 milcs pcr hour aIo3g icy roads
Uirctcted to scar& for the crash site about 20
kilometers north of Erfurt, the first scarch
team had proceeded t o the area, where an East
German civilian informed that a US plane had
crashed and burned, killing all crew members,
TTe advised the search team that the best route
tu the crash site was through Vogclsbmg. In
Vogdsbcrg two groups of civilians poin tcd in
the direction of t,hc crash sitc and reported
that a short distance down the road was a de-
molished American plane mth three dead
aviators. About this time VOPO vehicles at-
tempted to detain the US-MLM search team.

Thtt members of the USMLM search team
lcft thcir vehicle and started on foot up thc
hili toward thc crash sitc. The hrll was covered
with ice and V0PC)s placed themselves in posi-
tions to physically prcvcn’. thtb members of the
team procct!thng any further. The twam could
distingpish Hussian soldiers on top of 5hc hill
arid c:ould hear the clanking sf metal. When a
USMLM officer calIc*d out in Russian €or hslp,
wveral Russians scrambled down tht! icy hill-
side. A senior lieutrnant stated that hc was in
charge and that the USMLM search team
would not bu permitted to view the crash site.
IIe would give RQ information as to the status
of the crew of the aircraft, saying only that
tht! ttydm could vkw the site thc following day.
Seeing that further discussion would bc usclcss,
one of the USMLM officers atbmpted to Porct:
his way up the hill toward the crash site. l‘he
Soviet lieutemnt pushed him back, saying:
“Don’t wen consider it; don’t make me use
more forrtt”, and nodded t o a Soviet soldier
standing xiext t o him holding a submachinc
gun at the ready. The Iisutenanf then adviscd
the USMLM search team to: “Go see the Com-
mandant - he will givc y~iu permission to
look”. As thr search team rtiturned t o their
vehicle and departed the uca, it encountered
a dotail of East Gt*mari soldiers srtxting a
Mission Rt:striction Sign. The road was also
blocked by a VOPO truck and as thc team
drove up a VOPO on fout made threatening

gestures with his sihbmachine gun. Seeing that
the team was Icaving instead of entering the
area, the VOPO patrot moved their vehicle sn
that the CSMLM search team could proceed.

Tn Erfurt, one membtr of the search team
tt+q~honed the USM1.M Potststlam instahtion
and gave a full repon o n thc events which had
transpired since t h e team &parted. Another
rnemjer went to see the Soviet Commandant,
whrr was stiI1 in his offirt! at 2245 hours. In rc-
ply to a request that thr team be permitted
to prot.c:-d to tbe crash sitc, tht. Commandant
stated that no aircraft had crashtid in the Er-
fur: area axid, furthermore, hc could not per-
mit the team to enter thc area since it had
been drt:lared a Temporary Rtstrjcted Area
for training purposes by Headquarters, Group
of Soviet Forc:cs. TTe further s h t e d that the
restriction had bcusme effective at 1800 hours
and woulc! eontinut! for an indefinite ptfiod.
The first search team then wt!nt to t5e Erfurter
Ilof Hotel to rt!ndezvous with thc second LS-
MLM search tcam of A m y and Air Force
ofScers which had departed Bcrlin at 2000
hours. Ho:h tcxms were instructcd by Chief
USMLM to disregard the restrictions and at-
tempt to rwch the crash site.

At 232-5 hours, Chi& USlVTIJl agairi visited
SERB regarding the previous request for in-
formation arid assistance. Ooly the Soviet in-
terprttter was available, and hc said he would
transmit the message.

On 29 Januiiry, after eluding initial sctrveib
lance and departin?, Erfwt in tha rwly morn-
ing hours, onc USMM team attempted to reach
the crash site from the east whik anrither team
approached from the west. The first team clud-
ed a further surveillar,ce attempt by driving
thret: miles cross-country without lights to a 10-
ration frum which t h e crash site could be ob-
served in the moonlight. During about four
hours preceding dawn, 1% Soviet vehicles visited
the crash site and Soviet troops were continu-
ously st work ~n the hilltop, apparently remov-
ing certain p:irtx from thc wreckage.

T h e second USMLM team was able to fol-
low battle telephone cable to within 200 yards

13

of the aircraft before being discovered and
fortxtd t u withdraw. At daylight the team
worked its way t o within 75 yards of the crash
site where it encountered 15 Soviet troops wi tR
uxldung weapons. Sincc further advance could
have bee.? made only at the risk of physical
violence, thc USMT ,M lieutenant colond in
charge of the team dismounted and requested
permission to inspect the crash site in the name
of CIKC, USARKJR. A Soviet colonel reepzicd
that no aircraft had crashed and thaz the im-
mediate area was a wjnter training area. The
Soviet colonel warned that USMLM vehicles
should not be using secondary roads and trails
in this area, which was restricted. Aftcr again
insisting on being allowed to inspect the crash
site and citing the seriousness of this situation,
the USMI,.M team finally was forced to follow
the Soviet escort to the Erfurt Kommndatura.

A third USMI,M team, which departed Bcr-
Iin shortly after midnight, managed to cludc
sL-veilhrice and penetrate to within 150 yards
of the crash site before being halted by four
Soviet soldiers carrying submachine guns.
Once again t h e USMLM officer req-Jested to
view the aircraft crash site, but thc tcam was
escorted from t h e area after being accused of
having penetrated a restricted Soviet training
artla.

The one IJSMT,M team ski21 not detained,
remained d i t s o5servation post until dawn
and photographed two Soviet staff cars, two
Soviet ambulancss, two shop vans, H cargo
truck and approximatcly 100 Soviets at thc
crash site. It was thtm forced to takc evasive
action t o leave to return to Bedin with proof
that aa aircraft had crashed thcrc.

About noon, in the office of the Soviet Com-
mandant at Krfur:, the two USMLM teams
being detained were accused of a violation of
a TRA and were showri a map outLining the
restricted arm which includd the crash site!.
The GSMLM officers protested not bcing able
to telephone their headquarters but the Suviet
Commandant stated that it would be not per-
mitted until after the investigation was cum-

?fete. Repeatedly the c.xist,tcncc of a downed
USAF aircraft was denied and t h e USMLM
offizers were told it would be impossiblc for
them t o visit the sitta. Finally, about 1400
homs, boLh teams wcre released and proceeded
to a hotel in Erfurt whcru t h y to1t:phoned the
Po?sdam insta 1 lation and received instructions
to form on6 compositt: team to remain in Er-
fur t for possible employment and t o send re-
maining personnel back to Potsdam to report
on the situation.

hTt:anwhile, about noon on 29 January,
Chid VSMLM delivered to SERB a lcttcr from
General Freeman, CENC USAHK W H , to Guncral
YakuSovsky, ClNC GSFC. Thc lcttcr contained
a description of the downed aircraft, &tails of
the incident and a rcqurst that CTNC GSFG
initiate an investigation as $0 the condition of
crew and aircraft and assist USMLN undcr thc
terms of the Ehebner-Malinin Agreement.

Further US cfforts were stahmated until
the next day when, at a meeting with SERB
at Iioon on 30 January, Chisf USMLM was in-
formed that arrangements could bc made for
release l o VS-cmtrol of the aircraft wrcckegc
and the bodies of thrrc USAF officers killed
in tho crash. An hour and a half Iatw a second
mec ti ng was held betwem Chief TJSM I A1 and
Acting Ckkf SERH, and arrargcmcnts were
made for a 17s convoy to procsed t o t he crash
site. Chief USMLM departed Potstlam immedi-
ately after tht: meeting to go to thc crash site
with Acting Chief SERB. Thc convoy of re-
covt!ry vehicles from Tempelhof Air Base and
the GSMLM ambulance departed Berlin about
dusk.

Chief USMZM arrived at the crash scent:
shortly after dark and iiispectsd the aircraft
wreckage and the charred bodks of t h e crew.
Although somc dcctronic equipment appeared
to be missing$ ',he major portiun of the burned
wrcckagc was there. The Soviet attitude was
now most cooperative. SERB prepared a state-
m ent c ~ n c ~ l r n ing identifi.cn tion and cvacua tion
which was signed by Chief USMT,M and Act-
ing Chief SERA.

14

On 31 3snuary the evacuation convoy a-
rived about 0200 hours and thc ambulance
was loaded with the remains of the crcw mcm-
btrrs. At dawn, Chief VSMLM and the anbu-
lance departed the crash sitc. Upon arrival at
Bcrlin, the USMI .M ambulance proceeded to
Tcmpclhol. Air Base whcrc the bodies of the
officers wcrc transferred t o a USAFE C-130
aircraft which took them to Wiesbaden for
funeral services.

The remainder of thc evacuation convoy
personnel started work immediately upon ar-
rival b u t made little progress in the dark on
the ice ar,d snow-covered hill. The next day
tht! wreckage of the T-39 aircraft was loaded
into trucks with the assistance of the Soviet
troops. The Sovicts werc completely coopcra-
trve, even to shc extent of pointing out $0 the
recovery party whcm scattered fragments
could be found“ at some distance from tke crash
sitc. About 2100 hours the recnvcry convoy
depar‘,ed the crash d e for Berlin. The wreck-
age of the T-39 rcached Berlin about 0900
hours on 1 Ft!bruary, and shortly thereafter
USMLM teams returned to the general area of
the crash anc: interrogated German nationaIs
in the area concerning the incident. It was
t h ~ s learned that ‘he T-30 aircraft WRS shot
down by two Soviet Air Force interccptor-
fighters .

The Chief of Staff, GSFG sent a message
to Chief of Staff, USAREUR commending US-
MLM for the manntr in which the inspection
and evacuation was accomplished.

IO, RB-66 AIRCRAFT IXCTDFIKT:

On the afternoon of 10 March, n TJSAF’
RB-66 twin-ergme, jet, reconnaissance military
aircraft departed Toul-Rosicrcs Air Base in
Francc on a local training mission. Ahout an
hour Inter thc aircraft was ohserved on radar
to bc approaching thc Soviet %one of Germany.
The plane disappeared from the radar m m n
after it had reached the vicinity of Garddegen,
northeast of Helmstcdt. By 1700 hours, [JS-

M1,M was on an alert status, and by 1743 hours
information had been rcccived that the air-
craft, which appeartld to have crashed, proba-
bly was :he RB-86 and that the three crewmen
had probably parachuted. The parachuting
had bcsn observed by ‘he pilot of a British
plane flying thc air corridor to Berlin. At 1830
hours Chisf TJSh’I I JM orgamizrd three search
teams which were t o be prepared t o depart on
order. Thc first USMLM tcam departed at 2000
hours and the second tcam left a half hour
later. At 2200 hours Chief USMLM wcnt to a
meeting at SERB and! notified the Soviets that
an American aircraft was rcportpd crashed in
the Soviet Zonc of Germany. Hc rcyucsted
essi Litan ce and inf ormt!d SHTiH that USMLM
scar& teams had bcsn dispatched t o locatr the
aircraft which presumedly went dow3 “some-
where toward thc wsst end of thc central air
corridor”. Acting Chisf SRRB rcplicd that he
would inform higher headquarters, but warned
t h d the USMLM officers should no: violate
the PHA or thr TRA then in effect in the area
in question. Chief USMLM stated that thc
t c m s had already dtprted m d he expected
the Soviets to assist those teams in getting to
tht: crash wherever it might bt!.

That night thc first VYMLX search tcam
drove through maneuvering elements of two
Soviet Army divisions in thc THA and PRA
and rccrrvered samples of chaff dropped from
the downed aircraft. The tcam c m c to within
300 yards nf t h e crash site at about 0600 hours
vvhsn It was effectively Mucked on H narrow
trail and apprchmded by Soviet troops in two
armored persrnnel carriers. The tcam was es-
cortrdl under armed guard from the area to
the Soviet KDmmdndatUrd at GardeIcgen. Thc
second USMLM search team proceeded to the
area and talked with a German national who
pointed out the crxh site, but the team was
stopped at about 0315 hours by a Soviet sccur-
i ty detachment in an armored vehiclc. The
Sovict troops were very angry and aggressive.
A Soviet lieutcwdnt cdoncl ordered his troops
to hook a *.ow bar from a Sovitrt truck to the
IJSMLM vehicle and towed it to the K o ” n -

datura at Gardelegen. The third search team
departed Berlin on the morning of II March
and arrived at the crash site about iioon. The
team was pursued and fired upon by Soviet
troops and forced to stop. Thrty were then cs-
corted to 5hc GardeIegen Kommandatwa.

The 11th of March was a most frus-
trating day for the three USMLM search teams.
From the time of their detention m t j l their
release at 2300 hours, they were hsM incom-
municado at the Soviet Kommandatura at
Gardeltbgen. Because of thc friendly attitude of
local German nationals in Gardelcgcn, the cars
were ordered driven into the courtyard of the
KammanZatura. Food was promiscd but never
arrived. The Soviets repeatedly denied know-
ledge of the aircraft or the condition of the
three crew members, but the local German
nationah had said that two men parachirted
safely while another was in the Gardelegen
hospital.

At Potsdam a USMLM request for a
meeting with SERB at 1000 hours was rejected
with the t>xplanition that Chief SEEKB and
Deputy wcro not available. After continued
attempts to arrange a meeting, Chief USMLM
finally proceeded to SERB office at /SO0 hours
and dekvered a statement to the Soviet lieuten-
ant on c l ~ t y , requesting an immediate meeting
with the Chief of Staff, GSFG and the imme-
diate returr. to UY-control of the +%res USAF
officws who rrporttdl y had parachuted from
the HE-66. Finally, at 2200 hours on I1 March
Chid USMLM was able t o meet with Chisf
SERB and transmit a letter from General
Freeman tc General Yakobovskiy. However,
the Soviets still refused to acknowledge the
c m h or provide any mnformatian or assist-

On 12 March at about 0100 hours all
thrce USM1.M search tttnms returned to Her-
ljn after having been ejected from the TRA
and surveilled from G ardt3 cgcln to Po tsdam.
When t.he debriefing was completed, It was
decided that it would be futile to send addi-
tional search teams into rhe restricted area.

ance.

At 1600 hours, Chief USMLM reqcestd per-
mission to visit the injured USAF officer re-
ported to bc in Gardclegcn hospital. SERB
promised t o forward the st!qutat.

On 13 March at 1550 hours Chief
and Deputy SERB werc unavai1ab:c and a re-
quest fo r information on thc status of the US-
MLM previous request to visit injured USAF
officer was given to SERB lieutenant-inter-
preter. At 1915 hours the request was repeated.
At 2045 hours the lieutenant;-interpre~er tele-
phoned USMI,M a message from Chief SERB
that there was no information, that; permission
had not been granted and that Chief SKRB
would contact Chief VSMLNI when infor-
mation was received.

On Iti March at 1140 hours, at a
meeting at Potsdam, Chief USMLM was in-
formed that the injured USAF ozficer was
suffering from bruises and a broken Ieg and
was in a Soviet military hospital In Magde-
burg where he was receiving all necessary a d .
SERB statrd that pcrmirision would bc grantcd
for an American medical officer to visit him.
At 2100 hours an Air Force surgeon visited
the patient who was suffering from partial
amnesia.

On 17 March a7 a meeting with
SERB about 2100 hours, Chief VSMLM was
told that the Soviets would perm3 a doctor
and drivw to make a second visit 2nd the next
day, ab, 1220 hours, an orthopedic specialist
from TJSAFE made tht! trip. TTe was impresscd
by thc msdical care provided by the Soviets.

On 19 March at a USKLM-SERB
meeting, Soviet permission was grar-ted for an
additiond medicd visit the followicg day. The
USAF medical officer visited t,he injured of-
ficer again and pointed out t o the Soviets his
concern over certain apparent medical com-
plications.

A5 1050 hours on 21 March, Chief
USMI.PV; was informed that thc W A F irljurcd
officer would be rrhmed to US-control that
afternoon. At 1500 hours, Chief USMLM and
the USAF medica1 officer accepted custody of
the patient who was then transported through

16

the Helmstedt Checkpoint to thc airport at
3annover whert: B USAY aircraft flcw hlm to
Wiesbadrn for Iurther hospitalization.

At a meeting with Chief SEHH on
24 March, Chief USMT,M thanked the Sovlets
for the excellent trcatmcnt given the injured
USAF officer and requested jnformation re-
garding the status of the two remaining cmw-
mtm. Tn the mcantime, East German news-
papers had stated that the flyers would be
Lried for espionage before an East Cermari
court. TTowever, at IOlO hours on 27 March,
Chief SlW3 telephoned Chief UYMI .M t o in-
form him that thc two rtmaining flyers would
he turned over to US-custody at 1430 hours

a t Marienborn. Two East German Air Force
officers participated as ohscmvers in the rekasc
meeting, but Sovitt responsibility was insisted
upon by Chicf USiMLM. An accusation alf
espionage was read by a representative of
GSFG and this charge was denied by Chief
USMLM. Chief LSMLM wgced a statcmcnt
accepting c:ustody of the USAF officers from
Chirf S K H H at 1453 hours ant! they were
transported through the JXelmstFidt Chcckpoint
in a USMI,,M vehicle for air evacuation from
Hanriover t o Wiesbadcn.

After the completion of arrange-
ments for thc rt!turn of the USAF officcxs t o
US-control, the Chief of Staff, GSFG directed

Newspaper photo concernin relesme of two of the RLt-Ht; fliers. (U)
-;+ sa

SERB to inform Chief [JswLm that ha was
greatly cbsplsdsed with ITSMLM actioris whch
resulted in USMLM vehicles cnturirig restricted
areas without Soviet permission. Chid 7 3 -
RIr,M replied that pmcrgericy circumstaaces
indicated that the lives of US citizens were in
dacger, therefore a dtxision to proceed im-
mcdiatdy with the expectation of Soviet per-
mission and assistance was justified. No fur-
ther Soviet criticism was txpressed, however,
subsequent USMLR'I negotiation efforts to re-
cover the aircraft wreckage enntinucd through-
out Mart:h and April withwt svccess. Iiy t:le
end of 1964, the weckagc of tke RB-66 air-
craft had still rlot been returned to US-control.

11. SOCTAT. ACTIVITIES:
a. Un 2% February 1964, a Washing-

ton's Birthday RaH was held by USMLM at the
Potsdam housc. Officers and wives of SEHB,

IIeadquuarters GSFG and the Potsdam Kom-
mandatura were invlted, as well as offiwrs and
wives of the Frendi and British Missions. About
100 persuris attcnded the gala affair, which fea-
tured an American orchestra for dancing and
a buffct dinner. Potsdam house decorahom
WPW h s c d on the life of George Washink~on
and the thirteen origiwal states of the American
Union.

b. In May a farewell reception for de-
parting USMLM officers was held at the US
Officers Club in 13erlm. Selected Soviet g x s t s
wcx in attendance. All Soviet personnel accept-
ed an impromptu invitation for a final drink
at LSMI,M Chiers quarters.

c. In August a farewell party for the
US Comandant, Berlin was given by Chief
E3MLM in his quarters. Soviet guests included
Chicf SXTA -?+an k f ur t, Chid SEHB and other
S w k t officers and their wives.

d. In September an informal Potsdam
house dinner and movies was hosted by Chief
IJSMLM for Mission arid S K R H officers and
wivcs. Soviets declined to stay for ?he movies.

c. In November, Chief rS3IL-M with
his wife and one other USMLM officer attended
mnual SMLM-F party in Fraxkfurt.

f , On 29 December, Chief USMLM
was invited to G S FG headquarters for exchange

IJS Commander Berlin at U S M L M sociai func-
t i o n at Potsdum. (rr)

18

Soviets at USMLM

of holiday gxeetings and presentation of gifts.
General Yakubovskiy, CINC GSFG, was very
cordial and champagne was served.

g . Soviet social activity increased
during this year. At parties Soviet officers and
their wives seemed to be much more at ease
than prwiously, and thcir clothing arid general
appearance showed gradual improvement. Local
Soviets made no effort to reciprocate for party
invitations which they accepted, but t ha r Iow
standard of living explains their reluctance to
enteytain Westerners.

B. (S) RELATIONS WITH HRPTISH AND
FRENCH MISSIONS: Intelligence uprations
continued t o be closely coardimted with the
British Military Liaison Mission (RRTXMLS)
and the French Military Liaison Mission (FM-
LM). This included frequent meetings o€ the

infoAnnation and reports worked t o the mutual
advantagti of all three Missions. With the limit-
ed mimber of accreditee! personnel and vehicles,
j t wnuld havc been imposslble for one Missior:
alone to approach the extensive overail cover-
age affoxded by the jointly coordimted oper-
ations of the three Allied Missions.

Many social events, both in Berlin and
I'otsdam, were ai-rangcd by t'S?VILM$ BRIXMIS
and FMLM. Members of the Allied Missions
participated ir, frequent social gatherings which
cnhamer? mutual understanding and respect,
and helped to maintain a spirit of genume co-
operation which was evident in all joint oper-
ational activities.

C. (S) REI,ATTONS WITH OTHER US A-
GENCIES AND PERSONNEL. Close contact
was majntainsd with DCSI, USAREF!R. This
was facilitated by frequer,t visits of the Chief,
USMLM and other TJSMLM personnel to DCSI,
and by regular staff visits of DCSI persome:
t o USMLM. Air Force and Navy elements like-
wise maintained close contact with their higher
headquarters by frequent visits.

Other interested agencies a t DLA, EU-
COM, USAREUR, USAFE and USNAVKUR
made staff visits to USMLM during the course
of the year to exchange ideas and receive ori-
entat:ans on the capabilities of USMLM.

Liaison witk the Berlin intelligence com-
munity was maintained by participation of the
Chief of Mission in the XO/USCOB weekIy
WATCH Committee meeting and by informal
staff visits between representatives of the var-
ious ES inte!ligence agencies and VSMLM.

In 1964, USMLM inaugurated a program
designed tg FamiIiarize key military and civilian
supporting staff personnel in Berlin with the
mission, organization and operating peculiar-
ities of UShrTT,M. The program consisted of a
scrips of monthIy visits by selected supporting
staff personnel to the USMLIK Berlin installa-
tion for a briefing by Chief, USMLRS, followed
by a luncheon zt Potsdam house, The program
has resulted in ketter understanriing of the sup-
port requirements of USMLM.

Chiefs of the British, U.S. a d Fyench MzEitary
Liaison Missions. (T i)

three Chiefs of Mission, weekly operations of-
ficers' meetings and daily debriefings at the
WSMLM Berlin installation following all Allied
reconnaissance trips. It was evident that :oordi-
n a t d trip scheduling and prompt exchange of

liedin Command Staff

CPIffcerfi visit LTSMLM
Potsdam Installation. (V)

During the ypar v ~ r ” American VIPs
were hosted a t the Patsdam house by the Chief
of Mission, and rcceived a conducted tour of
Potsdam, t o include visits t o the palaces located
there.

On h’ew Year’s Fve, aj: has hrcn tradi-
tionaI, U S M I 3 ufficers and thcir wives entw-
tained their personal Srimds from the Berlin
1% community a t a New Year’s Eve party in
Fotsdarn house.

VI. 1 KTRLLIGEN CE 0 I’RRATIOKS:

GERMAS’Y:
A. IS) COI AKCTION ACTIV ITTES IN EAST

1. GENERAL:
Allttxl Collection Kffort: The joint in-

tdligence coIlcction xtivities of tht: US, Rritish
sncj French Kilitary Missions in the Soviet Zone
u!l Sermany have continued tu prudirce out-
standing results 111 1964. Coordinated operational
schedding arid division of intelligence targets

2::

among the Missions proved beneficial to all.
Through agreement, the Soviet Zone was uni-
formly covered un a rotating basis by ground
and air teams of the three Msssions. Weekly
mectings of Opcratiens Officers faciljtatrd plan-
ning, adjustment of recunnaissance areas and
targets and exchange of information. USMLM
server: as an ififormetion center where all Mis-
sion offcers reported significant Soviet %one
activitits immediatc?y upon tkcir return from
an operational trip.

TO COI.LEXTION:
a. I)eermansnt Restricted Areas: On 15

FPbruary 1964, a new PRA map was impused
on the Allied Missions by Headquarters, GSFG.
It resulted in an overall increase of only about
150 square miles in total restricted arcas, bat
wrvd effectively to prevent further Missinn
cibscrvatiori in the Ejbe ICrver North C L - Q S S I ~ ~

2. PIETERRENTS AND OHSTAC1,H:S

areas and the area west and southwest of BerIin,
through which passes most of the rail traffic
between Poland and the Soviet Zone of Ger-
many. Access to approximately one-third of the
Soviet Zone of Germany is denied by means of
the PRA map. These PRAs serve as locations
for the more sensitive Soviet and East German
military equipment and operations in the Soviet
Zone. (Appendix D)

b. Temporary Restricted Areas: In ad-
dition t o PRAs, access to large significant areas
was denied the AIlied Missions by ten Tempor-
ary Restricted Arcas (TRA) maps which banned
Mission travel in certain areas for a total of 72
days. These TRAs usually attempted to cover
maneuvers and field exercises, and have been
used occasionally to screen movement of special
equipment and units (generally missile-associ-
ated). (Append’:x E)

c. Mission Restriction Signs: Another
form of restriction to Mission movement are the
more than 2500 Mission Restriction Signs which
bar AHied Mission travel along portions of spe-
cific roads and trails. The number of these re-
striction signs is constantly increasing and the
East German authorities have, in the course of
the past year, arbitrarily “signed off” numerous
military installations and areas.

3. TOURING STATISTICS: During 1964
USMLM dispatched 441 intelligence-collection
kips which spent a total of 645 tour days in
East Germany.

There were 71 less trips conducted in
1964 than in the previous year and 121 less tour
days. The principal reasons for fewer trips and
less tour days were the T-39 and RB-66 aircraft
incidents which necessitated a cancellation of
all scheduled touring during two extended pe-
riods, an unusudly large replacement of recon-
naisance officers ir_ June and July which re-
quired extensive orientation and training of
new tour officers and resulted in fewer two-
man trips, and a general slackening of GSFG
maneuver activity which could be covered with
less intensive field reconnaissance.

USMLM traveled 193,669 miles on op-
erational missions as compared wfth 202,779
miles in 1963 and 207,099 miles in 1962. These
figures indicate that more miles were covered
per trip in 1964 than in previous years, but the
overall. travel t&l was affected by the limita-
tions which reduced the number of trips.

During several periods in 1964, Chief
USMLM obtained GSFG accreditation for his
private vehicle and made scores of trips in East
Germany in connection with operational mis-
sions, liaison functions, investigation of inci-
dents and checking situations connected with
American citizens in Soviet Zone hospitals.
None of the more than 20,000 miles of travel is
included in t h e compilation of regular rccon-
naissance trips, tour days or mileage.

Mission Reatriction Sign (U) Private vehicle of Chief, USMLM. (V)

21

4. INCIDENTS AND DETENTIONS: U-
SMLM was involved in S incidents and 32 de-
tentions during the year; this was 7 less mci-
denls than in 1963, b u t 12 mare dctcntions. As
in 1963, the most detentions occurred during
the w:ntcr months when USMLM vchic!es be-
came stuck ir, the vicir,ity of Sovict military
activities. However, there was at least one de-
tectior? during every mont3 of the yew. Get-
erally, ixcidmts and detentions are almost ac-
cidental in nature and mast bc considercd a
normal hamrd o f reconnaissance trips. (Appen-
dix G)

GS?dZ,M vehzcle being wi-ched on impassable
mad. (G)

5. SCX\TII~I.AXCF. AKTP HARASS-
MENT: While there was a t leiist one instacce
of surveillace in every month Q€ t t e year, the
high m o d h for surveillance was May w:t,h 12
instances. Survejllarice is seldom associaied di-
rectly with Soviet activity. During Sas: Cermari
A m y field training, on the o’her hand, harass-
irig SurveilIance is often cncountcred. In such
Kast Cecnan cities as Rostock, Stralsund and
Halle, discreet survei!l:l;~nt:e i s almost hat)itir;illy
cncountcred. Instances of surveLlancc in 1964
totaled 58; this compares with 82 cases in 1063,
howwer, discreet survci:lance has come to bc
commos and i s gencrally not reported. At the
prwenC time, surveillance i z not considered a
major problem arca. (Appendix E’) ’

6. L5MLM OPERATTOXAL TOURS:
a. Preparatios: A USMLM recoiinais-

ssnce officer usualIy gpends two days of prepar-
ation before begicning a two-day operatiorial
ro1lrtrt:on trip. During the week prior to a nor-
ma; scheduled remnnaissance trip, the officer
m x v e s a s:%edu le which shows tkc general
area in w h c h the your i s to he conducted, names
his driver an3 desigia-xs the time for c:ondud-
ing the reconnzissance. At least two days prior
t o his departuw he receives from thc opcr- t iuns
sectinn a list or co:lection rpqiuremcnts which
affect his trip. Collection requiremerits might
be a request for inventory, orieritation artd pos-
sible phot0grapF.y of designated elcctromc in-
stallations or 1nven:org and sketch of faalities
i n certain military training areas; colktion
gxidance cou:d request a vmt tc certain East
Gcrmari ilnd Soviet instaIlaticns to determine
type of U T , I ~ S , strengths a d equipment in in-
stalla!ions 01- a check 01 importcnl rail sidiags
to pick up trooy or equipment movements

22

It might be required that the trip in-
clude cisiticg river crnssing areas to observe
and photograph equiprued snd operations. Pho-
tographing of npw 1tm.s of equipment 03 the
roads nnd checking certain known Swiet t rash
dumps to recover material of intelligence value
might be included in requirements. Also, the
xconnaissancc officer uou I6 he reqdested to
purchase maps, city charts, military and sciec-
tifir: pcblications and sitailar Items Qf intelli-
gence interest

Hased on the availahle hours of day-
light and the distance and mndifiori of routes
bctwepz targets; and taking into considwation
Mission Restnction Signs and priority nf targets,
the reconnaissance nff.cer determines a Lenative
route an? schedule. 1teqcire:ncnts ser-ion files
are then reviewed fnr Special ktelligencc Col-
lection Recpirements [SICR) appljsablc to his
trip, ar.d target fdders oi l every target he plans
b! visit are examined. Target folders zo2taln all
previous obarrvn:ions made by US, British and!
French cffort against the target duri::g t h ~ pre-
vi311s two years. From this d a h the recoznais-
sarxe officer knows what has beer. seen and what
he shodd norrnally cxpcd io see A ;.25.000
ar:nohted :nap in thc target folder shows exact
1 imi :s of the Soviet installation, barracks, he3
area, ammo &Amp, traixing area, rail sidigg or
electronic site The foldpr contains available
photographs a i the targct A typical reconnais-
sence trip w,ll have from h t o 15 targets, de-
9cnCicg OR :he conccntrnrion of targets. The
rFmnnaissance officcr rnusk then rwicw the
Soviet and East Geman military equiprent
IdeKtification board, the troop x i t Gisposition
lioldings for tize ger!eral aren an2 the data ori
the spwific im:allations which I-.e plans t o visit.

3t. rr.ust also detwnine w?mt specia:
equiprrwnt he wi!i need to take with him. If
'.!:e wh'PRther is ex3ectrtd to be gnod and cIistan:
observation of targets is rquired, the o f f i cw
may decide i o take tcicphnto as well as the
standard lenses

In addition t o a pair of standard bin-
wdars he mag need t o takc a 30 pwer M e -
a c q e or a pair of speck: bimculars f3r ;Light
observatioc. As well as the standard '.a:)e re-
ccx3cr for repor:ing vehicles and wwipons in
long cohmnn. tiic off icer may wan: to take R

special search jiiiht on a caSk which enables
him t o check and photugsapr. mGteric1 traveling
by rail at night. Small ctintajners are carried
t.0 rm-over sarriFEes of POL Froducts. A compass,
Lastl ight, wire ciit'ers, work ~ L Q W S , film, nate-
book a-.d penciils are all ncceFsitrea

W h m the officer is ready t o depart
hc lcaves a ccpy or' his tezfative tcur rnutc
with the Opratioris Officer, notifies his drivcr
of the time OI departure, rcqiiicwr.rr.ts for over-
night xservations and for trip limches Hr must
commit all requirements to memci-y and his
maps hav? no annotatmns other thaa the hound-
sries of ',he PRA or 3 A No Iirearnts or clas-
sified documents are taker! on rccunnaissance
t r IPS..

b Execution: Having prepared him-
scl! fox the reconnaissance trip, the USM[.M
o f f i w r drlves his vethiclf: from the IEMLM
Berlin instailatior: to :he U S M I J C Potasam in-
stallztior. where he will pick u,r h i s assigned
dTiVPP.

23

Soviet Confro! Poiin! for Allied Nzs.saons and
bw-Tiers ut Gizenicke Rridge. {3owcduq! be-
t w e m Berlm a d Potsdam). (U)

There is no standard sequencc for
a r'xonnaissmce trip. Every trip is differen:

effort i s made to avoid setting a pattern.
The team will oftrn lcave during the hours of
8ar;;:less so that iz w11 be able to observe scme
oE tkc fre:i:ienl Soviet n:ght movcme:,ts and
also Sc i n posttion to v,s:t a target a t first light.
Xomei,mes VI t k wzy t o thc Target fie team
Lopes to v i x i t at first :ight,, the CSMLM will
rr,tcrilcpt, l x g e scale Soviet or Eas: German
Army r:iovement or: one or rricltiple rodcs. Ttc
zgver"5 iney be of w c h scale as to warrant
the a'uandonirig of thc o:-igmal;y pisnned fir%-
!ight targcr. The t e a r m;y pass the r:ul::ary
co:~m3r! on the road and take as romplete as
possible ar. x w n t v r y of personne:, vehiclrs and
vc!i:cle registration zumDCrs or it may p i d of1
? ' r~ mar! to a point where i:. car. Eclrcr ohsexvc
?,hat co1u;rr.n and acy to follow.

Sawet tank column. (Cj

A t first light the team may try for
undetected panoramic ptotography of military
installation, may make an unthserved visit to
a trash dump tu rwover ciocuments and materid
of m'dkgence value or may go to a training
area to inventory :he facilities while the area
is not in USC.

The limited daylight hours must bc
iully utilhed, inasrriiish as them never seems
to be ericugh time to do all that is desired. The
Sovrcts will oflen detaia a team inti: nightfa11
~n order tu deny the use of the best :in:e for
o3servation Nigh1 photography i s v ~ r y difficult
and possibiy fur this Feasm t h e Soviets habit-
ually move sensit-ve electronic and m1sxi.e
equipslcnt durfng :he hours of darkaess L,arge
scale troop movements are made at night pos-
si";,ly tc avoid interfcrence with dayhr-le sivil-
iari traffic.

A I7XXLM team Icovcs 7rompt:y
from orie target to anot?ier, attenpt iq t o ab-
serve, photograph and ohtam desired informa-
tior. without being observed C)ccaaonal:y,
however, the hunter be-ornes the hunted and
Soviet or VOPO vehiLes attempt tu stop thc
5 S W . M vehicle a r d prcvcnnt it ?rum leaving
the area. I t is at rkis t i m e that the driving skill
ct' thc USFJLruI drivers is of considernbIe rm-
Tortance nnk Rmeri CHFI actomobi IF? mamfac-
turers would be mnre :ban proud of the per-
formanw of t3eir sedans in tmD and cross-
coun-ry mcncrxverakiiity.

While m0vir.g I r o n one target t o
another, the tenni will often okserve a Soviet
iraEfic rcgnhator posted a t a road junc?:ori. This
is w h a t i o n that rcovement of Sevict un:ts
has oecwred or 1s about to take piace By n
c!nsc study of the map and by traveling in con-
certnc circles the team i s usualIy able to find
o%cr traffic reslatnrs and to dcterrnirie thc
rQ:it,e of travel and whc9:cr or no! k h ~ coltunn
has already passu]. '1'P.en Eke team can either
hml :ne co!umn ~r sclrst a goud observation
post f r o r i wkt~ch phatugrzphy can bc r::ndc and
w x t patiwtly for t:?c column to appear. The
tnrget coiild ix anylhir-g from empty cargo
trucks in a dr:ver SchQOI tc a more nitcresting

24

column of rocket Iaunchers, tanks, missiles or
electrnr.rc van$. The inaigna of the traffic regu-
lators can somctimes be a guide to expectations.

SClJD- Assodated equrpent in. Soviet %chicle
FolEZcmn. (C)

Yvery seconnaissance teiim vn cvcry
trip soonex or later encounters Missinn Restric-
tion Slgns ana often bas to chaqe its planned
route in order to avoid vmiating thcm. Some-
times a tram may encounter sgxs in an area
where co military installation i s known to exist.
Many hours of searrhng, the area t r i find a pos-
sible explanation for t:le restriction may show
conclusrvdy that there i s nothing of military
significanw In the area. ‘I’his is the case of sev-
eral areas whcrc only il few times a year East
Germart troops corne for field exprcises. Other
times the team will come upon a ncw rsilitary
installaton whxh they will a:lem?t to photo-
gra?h, to plot exactly on the map and tn
identify.

Some trip requirements are rela -
Wcly simpk ones, such as dcterninirg
whether a loci11 Rommandatura has been
c l n s d or photographing an East Cerma3 oivi-
lian communications tuwer or hczking Soviet
telephone IiIies along the main highway.
Nevertheless, each a€ ttese reqdrements brings
the reconnaissance tesm to an area where un-
ex!xpected additions; inteLigmcc targpts of
opportunity miy be encountered.

Radio site. CC)

About noon the team wlil stop for
a “picnic” 1~~1th at a place whcre even the
lunch break will not be complekly lost Such
piaces arc concealed locations from which
major highways a d rail lines cax br wntphed
or where Soviet training i s likely to mew:
within ohcrvatinn d is taxc .

Hecnnnaissance ttwm always pay
closc attcnticn t o majrr rail lines, crossings
and sidings. If thcre IS any reguIarly cxphit-
able botileleneck in Sovkt military movement
which the Missions can exploit, it is the rsi!
system. The single-track r d !ines and thc
cwaderable rail traffic make i t necessary fcr
military trains to srend scnsiderabble time ai.
holding P0int.S and in rail sidings. Thus, the
team can oficn move ahcad and get prepared
to take Fictures later if photogaphy is riot
possiil!e or advisable whpn the military train
is fksl sighted (Phcto page 26)

Team personnel arc always ready
for tarEcG of opportunity. Both driver and
rcronfiaissance officer must constantly be QE
the alert f o r anything u “ d . An unexpected
silkouettc, an antenna showing over the tree
tops, vehicle trxkage on a dirt road, tracked
vchiclc! soarrage un a paved road- any OI these
is enough to make the tearn take a second l w k .

25

A passing military train. IC)

cnce of curious or ictcrcsted spectator-all
can cause a team t o aharidon a requrement
and proceed on anothpr misnon.

At night the team may choose to
r:oriduct all-m gh: observation of an irnFodant
road or rail location or m d t o r traffic jrito an
installatLon or training arm. Nighttir-e may be
~lsctI to observe a night exercise in a trajnir.I:
area or to w u k e the region to detect nlght
troop movements. Most tours spend the nights
in hotels in the S o v i ~ Znrie and continue the
trip on tkn second day Oftcri the recomais-
sanct? officer, kcforc ox after rheckicg into thP
hotel, will proceed lo a h a k store ox magazine

A 1.22" howitzey i n training urea. (C)

stand to purchase maps, books of: per1odic:als
of irtelligccnce value, A tear. will remain in ac area only

for a sale period of time. If the rc?qmrement
cannot be IulfiIl ed with reasonable rapidity, A t the hotel the vchicle w:lT be
the +am wiI: akinrinri the requirer-cat xntil. locked m a guwdcd parkirig lot w-th binoculars,
R subsequent trip or another team can exploit cameras asd other equipment locked in the
the target. Weather, position of the sun, pres- trunk, but exposcd film and nutea wil be kept

26

. . - - ... -

..,. =-. -- .-

by the reconnaissance ufficcx on his person.
Soviet passes are used to register at the hotd
and after a meal the team may takr a brief
waIk about the city or may go to ht.d promptly
in antimpation of an early mordng depaeure,
It is snnwtimes rzsefui for a team t o have s u p
per and then drive areurid until aftcr midnight
clwckng rail sidings an6 installations before
retiring for the night.

Sovaet Qrdmnce Depot as seen from adjacent
hill. (C)

Most trips ilw two days long and al-
low the team to visit a scries of targets on dif-
?went roate back to Potsdam on thc second
day. Ihwwcx, when Soviet units are on large-
scale field exercises or a Temporary Hcstricted
Area is in effect UShlLK uswally sends out
teams for periods of twenty-four hours of cun-
tinuous observation. TE.ey check al: road and
rail routes into the TilA and reporr all Soviet
troag movcmenk cncountemd outside of the
TRA

Tn thc l a d area a USMT,M officer is
detailed weekly as duty officer, Two or time
days R week irk coordinatiun wieh the French
and British Xissiom he conduds rcconnais-
sance in the gencral arca of Potsdam. I!shg
the Potsdam inezllation as a basc of opera-
tions he makes short trips during daylight and
daxki:rss io check local ucits, training areas
and rail sidings.

SOl laRtS in downtown Potsdam. (V)

When :he USM1.M team returns
from a normal reconnaissaricp kip, usually
after dark oti the second day, it has usually
ewcrccf from six to eigtt huntlrec miles. Many
miles of cross-country travel and :unezous
Soviiet or VOPO harassments and attempted
interferexm are everyday uccmrcnces Upon
arriving at +kc Potsdam installation the driver
urloads tP.e blankets, *e rerr,ains of the trip
Imch and his own gezr. He thrn filIs o u t the
t r ip ticket: while the U W L M Twmnaissance
officcs telephoncs the U e r h insta?latior. to an-
nounce k i s return. Ile still has to write a
“highlight” report of his reconnaissance before
ht? can gn hmw, although his f d l report :an
be delayed imtil the fo1:owmg day.

c 3eportuig: Hegardless of the
amoimt of time spent in preparation fcr a re-
sonnaissancc! 9 i p and rogardless o l the success-
ful execution of the rezonnaissance plac, the
informatiam acquired has value only if it IS
reported t o those who n e c ~ it. Thus, the two
days uf planriing and preparation and two days
nf field recmnaissanct are usually followed by
two days of report PrepHration.

U’hm the US M LM reeonnaissan ce
afAser rctums i o the Rcrlin installabon he im-
mediately renlets a shcrt “highlight” report IKI

items of immediate interest: Allied Mission
officers also utilize the KSMLK B e r h instal-

27

ladon for this immediate report. mcse reports
arc '.he basis for a daily intclGggence repor? by
USMLM tu higher headquarters The USMLM
officer lcavcs 11:s film to be deveioped, locks
his recorulaissancc notes in a safe, puts w a y
his eqcipment nnd goes homc.

The fo:lowing morning the officer
is present a t the offlcc t o amvcr any qiiediow
regarding h-5 short report und t o begin the
task of rendering :I complete intelligcncc re-
port on his reconnaissance trip. Assembling
his cotes, resicdying all target fddcrs on tar-
get3 visiTed, and examining the trip p h o b
graphs when they are devcloopd, he ther.
begins the slow but inportact task of tom-
ylekng a full report. Xtmding hiy notes in
chronologkal ordm, he will rwrieut himelf on
the target r-ap and make certain tha i dl in-
formation which he has rcgarding thc t5rge.e:
ir reported in narrative form and abo ertcrcd
in a graphic f o m oc the map. If necessary he
will draw skctches for inclusion with the re-
port. Mission Rewric:ion Signs, new constrbc-
tion, POT instal l a t h s , mutes of approach-
al l wil: be entered on the map for future refer-
ence. He wL1 briefly analysc what he has seen
in the light of what has prcvously been re-
porte6. Any change in sightings will be brought
to the attention of the Opcratians Section.
When his photogaphs are available he will
caref i ly examine ~ a c h pha'agraph for signifi-
cant details. He w:ll compare photographs of
materiel with prcvious ones displayed 011 the
identification board. Any modifica tiuns will bi?
reported immediately and the new picture will
be brough: t o the attention of all recnnnais-
same offcers. IIe will discuss hjs photogapks
with thc personxd in the Operations Section
and w!ll include with his report any photo-
gTaphs determined to bc significant.

After carefully checking times,
map coordicatcs and installati02 numbers, he
wll finish work on his report and turn it into
the Opc.rations Section for proofreading and

C!ose-up photo of Soviet radar site. (C)

5r:er will once again check tke rpport bcforc
it ia published. By this time the recorinaissarce
officer has prubably already starred on ti.r pre-
para503 for his next trip.

I * .

editing. The report will then bc t yped for re-
production on a multilith duplicator and the of- Soviet, GEectronic Instullaticlz IC)

28

E3. (S) OBSERVATIONS IN EAST GER-
m?W.

1. SOVLET ARMED FORCES-
a. GSRERAL: Throughout the year

GSFG remaiced in a state of cormat readiness
while mnintaining an i d e q u a t e boop training
program and modcmixing its weapons and
equipment arid organizational. structure. T h
kzining cycle p r o p s a d evenly from small
uxit trainirig to division-sizc field Pxexises.
The abrupt end to thr massive spring GWG
mancuver, which was interrupted by the shnot-
ing down of :he KR-66 USRE’ aircraft, r:;iirsd
m ~ c h specu!ation, and the absence of :he usual
fall GSFG mancavers alsa wzs indicative of
less Sovj E t cmphmi s on 1 arge scale exercises
durkg 1964. Replaccmwt of wheeled vehicles
contintlea to be observed, particiiarjy there
appeared tu be some stan2;rdlza:ir)n of Saviet
electronic a d shop vans At the cnd of the
year the intPrixiw TWO tu three-month drivers’
training exwcises m G i c a ~ d the annual re-
building of CSfG mobility capability. Special-
ized and advanced ur.it training was after.
stereotyped, probably 01 the thecry that re-
sults car. more easily bc evaluated and training
errors mere read 11 y isolated. Disciphne ard

endurance n11 the Fart of the Sclviet troops par-
ticipating i~ a much-practiced combat training
s:tnation achieved proficiency by si-nple
repeation.

The year saw a reorgsnizathn of
GSFG armies m d accompanying adjustmen3
in troop dispositions.. A new pat?er:A of Soviet
vehicle and aircraft ” ~ b e r s matie it diEEicult
to determice t h exact charges in Order of
Eat.t:le which resulted from the reorganizatirm.

iq 1964 Soviet Grounri Forces continued with
the intcnsive, highly reppetiti ve training in
order to maintain troop comb t capabilities.
A5 in past years, pcrticuEar sttcntion was Qveri
to exercises i i mobility with emphasis un
river obstacles. S o a e ncwly developed rquip-
ment such as the “‘m*.ile” and the “scissors”
tiridge was received in iimlted amounts, appar-
ently for field testing. NFW weqxms such as
the 2‘42 tank, 172mm Gm-How M?963 arid the
Anti-tsnk Rocket 1 ,aur,cher M1962 “tlluncer-
buss”, which had already been introduced into
GSFG, were issued oft a krgeer st:ale. Sighttngs
of the SCUD “End Tray” Radar nr,d the t3MD-
20 atomic-capable warhead indicate6 a skzdily
increased capa bi ktg un ?he part of Soviet
Ground Forces in t5e missile frcld.

b. s o v w GROUNI) FORCES: IIUF

Somet truck-mounted “Scissors” bridge CC)
(British MLM pkntoj 29

SECRET

c. s o v m ATR FORCE: n e m e n -
ty-fourth Txtical Air Army, diirjng 1564 con-
tirlued to modernize its equipment thruugh
:aodificz-.mn of i t s high perfonnanw models,
and io incrznse its operational effectivene-us by
acding IIPW fighter, reconnalssanc*, light, bum-
b2rch"nt iind traner tsrpc zwcraft t o its
inventory. A slight decrease from about 1179
to 1047 aircraft was notcrl. During the ycm
the number of !-'Abed CJIIIF: aircraft in-
crcasctf from 105 to 126. Fjttw aircraft in-
zreased fscm 105 to 126 iiad Brewer Maestro
[F'lrebar) bomhers increased from 28 to 71. The
n u ~ h e r of obsolcte Be:@ bombardment air-
craft decr:Aase?d frnm 153 t o 87. The Twenty-
f o w t h Tact ical Air Army invenrory with
brddoxv:: or' elrcraft as to t y p e is listed jn
AFpendix 13 Data for the invpr,tory is i n c o p
orat-d lrom R ;nir.t Air Team/lJSMLM-&IF/
BRIXPUS-French Ru-jE'MLNf carr.pilation.

Soviet fishbed "D" Fighter. (U)

d. SOVIET NAVAL FORCES: Dur-
ing 1964, observations of Soviet Naval Foxes
were res'rxted to the port of Sassnitz, where
pria6is slgkings nf one or mure 90-1 " class
s ~ h n r i ric rhasm (SC) provided coxtiming
coafirination 01 the location of a small cletach-
m m t of thc Rattic Fleet in Sassnitz 01: a pcr-
t:ianent basis.

1

' *

b?os~ e t SPI bniaTme-Uha3er. (C)

2. EAS'I' GEIIMAN ARMED FORCES:

Z . GEKEHAL: In 11364 the E i i S t

German Armed Forces Improved steadily a r d
became a well-traincd and well-equipped
fighting forw. Pohtcal reliability remaiced a
doubtful matter, Nevertheless, the Soviets
provided the East Gcrmaw with considerable
new weapons and equu'pmcnt and joint GSFG/
EGA exercises were hclE several times dxing
the yew.

b. EASI' GERMAN G80ZND
F'ORCES: The East Genrkaq Army rcccived
FROG and SI! UU wrfacc-to-szrface 5issiles
and asrmmpanying equipmmt fram the Soviek.
Severe; j o k t CSF'G/EGA maneuvers indicated
that the Y w i e t s were prepared to hu-lri up the
effectiveness of Warsaw Pact ~ Q X ~ S . Antt-+ank
mlss~~cs arid FAN SOYG "E" surfaceto-air
missilr: mfar were seen iri increasing nxnbers
in East Germar. Army units axid their niiGtzry
electronic materle1 inventory included the
most iriodern Soviet eqmpmcnt.

30
S E C R E T

SECRET

Sooaet maMe-assoeiateol electronic equipment
tn EGA units. (C)

c. EAST GEEYAY AIR E’OHCF:
Di;ring 1964 East German AIr Furct aircraft
tiecreased in xumbcr from 503 t Q 478, approxi-
mately 5%. The Soviets continucd f u modem-
isc the East German Air F’orcc equipment by
aEmg two new Fishbed C/E squndrnis and
by adiiing to the icventory a new Czech jet
t raher (L-29 Maya) squadrnn. Thc Lgkt bum-
badrr.e:lt, rewnnaissance aircraft strength
rcmairied relatively the same. [>;ita for the
inventory is incorporated from a join: Air
Team/USMLlM - XAF/BRIXMH - French Air/
F’M I .M cornpjla tion. (Appendax H)

d EAST GERMAN NAVAL YORCES:
During 3 964 chservaijms of Zast German Xzvd
Forces werc res:ric:ted to the port of Sasscitz.
The torpedo boat flotllla which had been trans-
ferred to S&ssnl’z in mid-2963 WLS re1oca:ed
and repkced by the entire destroyer r‘0i-c~ of
the East German Navy consisting ~f four
“Riga 1 I” class destroyer escorts (DE).

3 CHHOKQLOGICRL S U M W R Y OT
SIC; NIFIClANT YEARLY QPERATIOXA I, AC-
TIVITIES:

a. WIN’L’Elt: As wual the arrival
nf winter was met with mxed emucons on the
part of CSMLM rcconr.aissancc! personnel:.

While winter opcxations were madc more dif-
ficult by icy roals, snow, fewer hours of day-
light observafon an2 lack of natural camw-
nage provided by vegettstior., they were cn-
hanced by the increased capabjlity to cross
frozen fields to avoid restrictrun signs in LIP-
proaching targets.

Somet T10 heavy tank c~osses snow covered
mad. (C)

Observation and photograFhy was
made easier by the fact that target? werc now
devni (3 of the eamouflagc of nafiral vegetation.
A5 ~n previous ycars, th;Ek fogs increased
dnwr iatlgw and reduced the a r w which
could be effectivdy covered. In 1964 there WBS

much TOSS snow than in u l e previauv year.
Duririg the wnter periud, Soviet courter-
intelligence efforts to limit ohscrvation and
photography resdting in theh iswing a new
Permanent Zestdctcd Rrpas Map and imposing
five Temporsry RFstricte? Amas. Nisrrion
Restriction Signs continued ta he crected in
@cat number throughout the Soviet Zone mnd
harassing survel1 lance hy East Germac “tails”
increaPd. 7 % ~ Allied Missions were presented
with II new type of license plates with mut:h
larger numbers which made it almost impossi-
ble far the hTis;mn whlcles to pass unnoticed
and unrecorded. A Sovipt demand that ciirfains
09 t k e rear window of PJLission scdans he re-

SECRET
31

mwed was resisted and the matter was finally
dropped. TRc Soviet shooting doum of two
USAF planes QVU the Soviet Zonc caused com-
plete disruption of normal recnrinaissaccc mi+
S~OSR. BH1XMlS arid FMLM cuntinued regular
o~ucratior~s while USXLM resoirces were
drvci-ted tu search and rescue effclrts.

(1) JAWARY: The year began
-4th many Soviet driving school vehicle
columns in the immediatc vjcinity of all Soviet
military installations. These columns supplied
va1uabh:e VRN computatiun wd vchhiclc-inven-
tory data. Engineer units were busy wi?h am-
plibious and bridging operations at the Etbe
River and Elster-Gallin crossing sites.

The EGA ssed the first TRR to
Screen a three-division field cxcrcisc of units
from Niilitary District V in the Military Dis-
‘xict III arm. The Air FQ~CCS had a quiet month
hut the BREWER “B”, BHEWER ”B” modified
bombers and L-29 j e t trainers (MAYA) were
sighted for the first time in t h e Sovjet %one.
MONGOL :et trainers were being sighted a:
ad riitional airfields. Anti-tank guided weapons

32

Soviet amphibians. (C)

mounted on (;A% 69s, engineer mine-laying
cquipmcrit, SCZD associatct quipmerit, new
truck-mou nted, scissors bridging eq uiument
’I’.W tmks and 122mrr, Huwitxers (MI9631
were al! wen in decreasing number during the
rrinnth. The tradiion to :he prepration of
Sntc~liguncc Reports on thc Dll Furm 1396

Soviet Brewer “E” bomber. (C)

caused momentary reyrtrreproduction prob-
I~ms whicn were soon overcome. Thc shooting
down, by 'he Swieh, 0: a USAF T-79 aircraft
jn the vlcirhity of Erfurt brought all other US-
NLM activirics to a standstill, as it wus necw-
sary to marshal all resources for search and
rescue operations.

(2) FESRVAHY: The Soviet Val-
entine to the AXed Missions WBB a new PRA,
the first since 1961. As usud, the bmndarics
had beer: drawn ta include ccrtair, rvad j m c -
tiona and sections of road Ln order t o hamper
3Tission travel in sensitive areas. 13 the early
part of u l c nun%, USM1.M ww a r e to take u
last look a t the Gnevsdorf-Bad Wilsnack-Elbe
Rives North mphi3ious waning area, which
had bccn one of the most profitable fur the
phomgraphy of cnginccr and amphXous equip-
ment an6 observation of river-crossing tech-
niqses. Final waits were also made to a large
area now restricted along the East German-
Polish frontier. In addition to :he m w PHA
two Temporary Restrickd Areas [X A) limited
Mission movement during February as the
Soviets hrld divisional cxercisrs throughout
the Zone. Amphibious traimng continued at
Ekter-Gallin and at K b e River North.

The l22m-n Gun-How M1963
was ojserved w:th various Soviet units in the
southern part of t h e Soviet Zone. East German
A m y Forces continued low-level training a t
hume stations and in field Training mew. RQU-
tlne flying activity was observed as the weather
improved.

New I!cense plates were received
by al:. Allied Missions. T h y differed from the
old pMcs in khat the new numbers were m i c e
the size on a more vivid yellow backgrourid.
Some Commandants were detaining teams for
tl lor-ger thar. usdal period and insis-hg that
rear-window m:rtains be removed. USMLM
photogrcphed the END "FLAY rndur on the
25th of February 03 the HelnAedt Autobahg.

Soviet SCL'L) "End Tray" Rudw. (C)

Soviet Combat and Training Snorkels at .Ester-
G a l h . (c)

(3) ,MARCH* March was the
month of the RB-66 incident and the Leipzig
Fair, both of which provided USMLM recon-
naissanec teams with a charige from routine
ir.telligence-gathering activities The Leipig
Fair ha3 always been a prime target for US-
MLX and the Spring Technical Fair of 1964
was no exception. The final 45-page report
forwarded 1,171 i t e m of literatun and sam-
ples, 374 separa'k photos and much additional
information ~eg;i rding factory markings, fair
exhibits and intemiews.

33

Leipzig Fair (C)

This was also the ~ o n t h Qf the
“vanishir,g GSFG maneuver” when elements of
sevcral Sovic: emiics wcm Qbserved going into
the large TJtA and were cvcn encmccmtered in-
side the TRA and PRR by USMLM teams in-
volved with Znc RR-66 incident. R:rt two days
after the RR-66 was shot down all activity
abruptly tcrminawd and ucm returned quietly
to their home stations

Tri March the Anti hr.k Hockcb
h J n C h w bI1962 “Hlundcrmss” was photo-
graphed for the firs: time in the hands of
GSFG troops, and there was positive indica-
tion that t’SI)Gs we= in Lhe hands of East
Gcrrrmn Army troops,

I . I .-.

b. SPRING: Only one TRA ar,d no
important Soviet or 3ast German Army mnneu-
vers made the sec:ind quarter of 1964 calm Init
stiil interesting. Ti=e hours for ri;iylight obser-
vation increased and the vegetation pravlded
Mission vehicles with more natural camouflage
in their nbservatio?i posts. Good flying ithe her
increased the frequcmy of rd i tnry air actlvity
sigktkgs which iT1 cluded parachuting from
ma11 aircraft. River crossing trarning con-
tinued to hold Sov:et interest.

(1) APRIL: Despite a mort? caw
tious reconnaissartce policy resuitirig from the
serious detcntions which occurrrd during the
two sircraft incidents, April was u profitable
informatiori-gatherine month. Thc amcal
E.e?zlingcr-Heide Soviet weapon and equip
mer,; demonstration series took place, although
on n milch smaller scii!~! than the massive asti-
vities of 1963. East (;erman Army training
was intensive un?il Fxcparatiuns for the May
Day Para& began dcring the last part of the
x o n t t . Several Sovjct cmts move6 from home
stations to field :ra,nmg areas, hut r.0 exteri-
slvc! Pxescises were observed. A7 ti-tank mis-
siles (SSAPPER, SWATTER and RARV CAR-
RIAGE) were observed severa; times during
this month 2nd Soviet amphibious training
continued at Fkter-Gallin.

34

RGA Snappers und Baby Cnrrzngs Anti-Tad Missile Train (C)
Musiles (C)

(2) MAY: The month of May
was very quiet and all types of observations
were disappointingIy infrequcr,t in spite nf ex-
cdlcnt weather. Between the May Tlay Parade
with its 1 n tcrcsting display of anti-tank miss1 Ies
a t the beginning of thc month, and the last
week in the mcnth when anjts started rr-oving
out t o trnining areas, there was 1it:le military
training activity of significance. A recor-nais-
mncc team observed Soviet parachute train-
ing mar Loburg where two Colt aircraft were
dropping groups of 7 tu 10 men.

On aerial bombing a t d gunnery
ranges F1SYBED “D” fighter aircraft were ob-
served droppjng bombs and FITTER fighter
aircraft, were wen firicg rockets. A FISHRED
“D” delta-wing fighter planc was observed
operating fmnm a grass strip, a capability
which had not been attributed to this aircraft
The parachute trainmg Erst observed in May
continued into June.

Soviet Pamchute Training [C)

Amphibious training sonti r m d
a? the usual crossing sites. The FAN SONG
F, radar was first observed m an East Ger-

man unit by a USMLW reconnaissance team
at the Rauen SAM s ~ k . Because of the 1~11 in
miMary activity, rwonnsissmcc t e a m were
able to wandcx afield and rhscovcrea riumerow
new construction sites which later proved to
k v e military sjgnificnrasc.

(3) JUhT: Activity of GSFG and
East Ckrman Army steadily increased us om-
phibious training became xore intecsive and
large-scale field cxew4srs wert? observd in the
virinity of :ht- Alter, Grabow PRA. A new
unit of 139 mm guns was observed at Werdcr
an6 shortly thcrwfter Soviet depcndcnts were
SCB:~ moving ”h ere

I I .>E

c. SUKMER: As was to be expected,
Soviet and East German mditsry activity in-
creased wirh the arrival of the warm summer
months. It did not, however, reach the cspcct-
ed level. There were no large scalc ma::euvet-s
and the expected Waxsaw Y ~ c t exercises in the
Soviet Zone failei +to materialjr,~ A l l training
sreas were ot:cr;picd and there was increased
si&ing of new tanks, personnel czriers, radar
and num e x u s replaremen’; vehicles. Numer-
WJS Soviet Remmnandaturas were discovered to
have been closed or consolidated.

Ground arid air acti-
vity incrtaswl considerEbly. Mar.y new types
of replacement vehick were cncountered on
t h mads of t h e Soviet Zone. Increased nun-
Lcrs 01 T-62 tanks, 122” Gun-How MI963
and BTR-60P personnel carriers were obscrved
in Soviet training areas. :iXA #8 covercd a
joint GSFG-East German Army exercise near

(1) JZII,Y:

35

the PuIish border and military trams wmc
sighted moving ut all directions. A VSMLM re-
cvr~~~a~ssancc team observed 350 feet of Class
50 Soviet punton bridging (PMP) bcing laid
across thc XIbe near Dresden in the impressive
time of Eve mimites Even using prepared
banks and a familiar area? the Soviet exercise
was remarkable.

(Yet! para VI, B, 4a)
Tnu re-equipping of many air-

fields with FISHBED “D” type fighters was
observed and new coloring andr numbering
syskms for Soviet aircraft were aJso dis-
covered.

(2) AUGCST: Training arid exer-
cises continlled as cxpccted, ’But s t L L T large
scale mancuvers mateilalizcd. East German
Army exercises were ErcquentIy encountered
and the scopc of the exercises was increasing
to hcludc additloid joint GSFG-East German
An-y exercises, but on a relatively smdl s c a k
A battalion of the new Soviet T-62 tanks was
observed; a: N w s t r e l i k A warhead typp rocket,
Selieved to have an atomic capability was ob-
served pmtmding Tram the launch frame of a
BMD-20 Rocket JAaunchcr.

(3) SEPTEMBER: A seven day
’I‘M and a Soviet i n k - a rmy exercise brought
summer mi1l:ary traking activities fio a close.
Sighting of thr annual “penden“ trains bring-

“’Pendel’’ Train of “M-Wagons” used in the
AnnuaE Sncfet Troop Rotatam program. (C)

ing replaccments from the Soviet Union bcgm
tQ be freqwnt and indicated that Soviet troop
rotation activities had made an early atart. It
bccamc increasingly evident that during the
summer mon th there had been a reorganiza-
tion and redisposition of some Soviet units.

A FlSHBED “D” fighter aircraft
was observed with a new “tail pod” which was
later determined to h a w a hralnng parachute.
Deployment of air units t o auxiliary fields and
grass strips continued. The Somet llght vehicle
“‘mule” UVG observed for the first time.

d. FALL: As the weather turncd
cold and the leaves dropped from the tre‘Cs,
USMLM reconnaissance teams looked forward
to the end of the harvest and the advent oI
frozen pound t o signal the comnienccment of
GSFG fal! maceevers. However, the expected
latp-scale maneuvers of past years failed to
materialize. Recovery of an Anti-tank Kocket
1.auncher M1962 “Blurderbuss” warhead and
a IW-46 anti-tank nine prowd to be some
consolation, but the reconnaissance t e a m
ended the year with the ferliig that h e y had
h e m “cheated” OUT of a field cxeresie. With
the introduction of the basic troop training
cycle in November, it was evident tbat the
possibility of large scalc at:tivify had ended far
the year.

(I) OCTOBER: The last TRA
served to cover a Sovict intra-amy exercise
extending beyond the Lctz:inger-Heide and
Alten Grabow PIE&, At the same time u large
proportion of the East German Army was par-
tirripating i n harvest activities. Thc 7 October
Parade in East Berlin provided a public show-
ing of the SCUD-A and FROG4 surface-to-
sarfacc “ d e s in East German Army units.

FGA Parade on 8 Oct (C)

Soviet driver trainimK activity incrcsscd
throughout the Soviet Zone. A reuonnaissance
team recovered the expended round of an
Anti-tank Rocket Launcher MI962 “Slunder-
buss*’. It was chscovered that a probable air-
field WBS being consrructcd in the Jannersdorf
training ;ma. Some Soviet troops were ob-
served enraged in potato harvestkig, generally
fox their own use rather than as assistance to
*he civil population.

(2) NOVEMBER. The troop rota-
tion program gained momentum md trairung
emphasis crmtered on basic driv:ng, CQIWIIU~~-

cations, small arms and small unit training.
Training was cnnducted largely at home sta-
tions a d reconnaissance teams had cxcdlcnt
opporturiities to closely observe Soviet vehicle
columna and record thousands of vehicle ret,+
tration numbers.

- , ---
I-

Soviet Driver School [C)

(3) TIECEMBER: Military actiYj -
ties moved down into low gear as the Sovicts
continucri with the basic trainmg cycle, Driver
schods wci-c largrr than in November and en-
gineer and signal trcops mvvcd o d jnta train-
ing areas for specialized train:rlg. A reconriais-
silrtcc team observing B n engiseer mine-layin g
exercise was very fortunate in being ahle to
rwvver one 05 the TN-48 anti-tank mines
which troops had bepn vsing. Bast G e r m x
Army vchicles appeared with ncw 8ix-digit
registration numbers Severe weather and the
approsching hoiidqys brwight military activity
to a virtuaI stadstill.

Basic Sovief Engirieer Rlddge Training (C)

37

4. THE STORY BETITND A REPORT:
a. THE FTVK MINIJTE BHJDGE:

A t 1150 hours on 16 July a USMIJLT r e m " -
since team rrossed the astobahn bridgc over
the Klbr! River near Drcsden at Uebigtau Down
the river abost 590 yards to tht! northwest the
IjSMLK team lrader observed that a bridging
exercise was about to take place. Six Soviet
motorboats wcrc cruising around in the river
a i d the lead vehkks of a military bridge con-
voy could be seen approaching from the direc-
tion of the Suvjet engineer installation at
Cebigau.

River-Crossing Exercbs on the
Elbe Rear Dresden. {Cj

Hoping to be able tu observe the
forthcoming operation without interference the
L'SMLM team ldt thc autubiihhr, and pmceedcd
along L!e river about a kilometer on thc oppo-
site side f ram where the bridgc column was
expccted tu bedn opcratiurts. It was impossible
to drive the veli:c!e tu a good observation post,
so the recorinaissance team ma& an exception
t o a general rile and proceetied on foot. Three
reconnaissmce of3cers, twu of whom were new
USMLM officers on an orientation trip, moved
forward to thc edge of the river b d from
where they codd get an unhindered view and
have an opportunity :or execllent photography
of the bridging cxcrcisc which was about t o
take place.

38

As they moved into place he-
hind some bushes on the river bank with their
binoculars and te!ephoto lenses in hand, the
PMP (heavy floating bridgp) cnlumn moved
toward the bridging site. At this "merit the
USNcl ,M reconnaissance tear:: became awilsc!
:hat a Soviet GAZ 69 vekiclc was racing to-
ward them a c ~ h s s the tidal plain. It was readily
apparent to all that there was not time to get
back t o their vehicle md depart the area;
therefore, one IlSNILM officer ran nut to meet
the approaching Soviets while the o'hcr two
hid the cameras, binoculars and tetephoto
lenses in the bushes on the rivehank.

The Soviets reached the TIS-
MLM team just as thc P M P vehicles halted
and allowcd the dust to settle. The Soviets, one
of whom appen-xd to be the cornmafidcr of
the bridging ba:t$ion, were most irate. As
usual, they demanded to know what the US-
MLM team was doing there and whcrc its ve-
hide was, Dunng a short period uf sfdIing for
time, the USMIAM team observed the seven-
teen ponton carriers exrcute a right turn and
back down tn the river's edge where they re-
lcascd t h i r ponZons into the water almost
simultaneously. At this point the three IJSMLM
officers, deliberately, and one of the Soviet of-
ficers, inac?vertcntly, looked at their watches.
The time was 1210 hours.

Whrle carrying on a more or
less polite convcrsation, the USHLM team
leader ubserved that by 121 1 hours the Bh5.K-90
(motor boats) had moved up to thc pontons
which had heen turned end-bend and by
1213 the pontons had been joined togetbcr anti
were being pivoted out into "&e stream By
1214% hours the bridge, apparently held in
place by the boats, bad been swur ,~ across t he
river. N o ancl-mage w d s observed, but there
was so much dust and such a mass of vehicles
and equipment that the pnssibillty of additional
anchorage could not be ruled out. A t exactly
1215 hours, as d l present checked their
watches? a Sovret Krat 214 cargo truck crossed
t o the west 3nnk whsrt! L t drove off the end
pontori into about only six inches of water.

The Soviet CoIoncl did not ap-
pear at 611 surpriscd when the USMLU pcr-
sonnel cornmerited that it had all been done
in five minutrs. While the USMLM officers
were divertingly congratulating the smcg SU-
viet an an excellent pcrfemance, the Kraz 214
rrcrosswT the river and the bridgc w& swung
hack tQ ilx east bank and broken down into
ferry units. 'I'hc motor b a t s then commenced
t e propel the feerrics across the river as the
Soviet Colonel turned his f d l attenEon back
to the EJSM1.M tam and became insistmt that
they accompacy him to the Dresden Komman-
aatura.

At the Kommandatura the US-
KIM team was accused of bcing cngagcd in
the ''dirty buiness" of spying. After being xe-
leased the team immedlately departed the
awa but x t u r w d in the darkness of early
morn-ng hours to attempt t o recover the
cameras, binoculars and telephoto lenscs. It
was hoped that the Soviets had not seen them
being hidrim ard k t they were still there.
TJpon parking t h e vehicle and proceeding once
again on foot to 'he edge of thc river, the US-
lW1,Xl xcomaissance team came upon a night
swimmirig-party of a hout 13 East Cemans.
Qiet:y the officer-team moved through the
darkness to t!!e spot where they thought they
had :eft their eq-Apment. Ail bushes seemed to
Look alike as they s k r k d to search along the
riverbank. Fortunately they found gll the
i+x" where they had been hidden. The US-
MLM tcaia thcr left the area.

On the: follouing day about
0900 hours :he team cmcc again crossed the
Elbe OK the autobahn bridge at Uebigsu, and
they saw another bridging operation in pro-
gress. However, this time they stopped on the
bridge and observed the exercke frnm o. much
grextw distaxe, until rl Soviet amphibious
jeep arrived and heed them to abandon
brjdging reconnz;issancc! for that pat icdar
trip.

26 Octobcr, a USMLM rcconnxiissance fcsm
b. TIiE BLUXDERBUSS: Emly on

w z makixg observations related t o an inven-
tory of training facilities at a training area
which is regdiarly used by Soviet troops.
Fresh trackagr indicarcd the presence of So-
viet units in the vicinity. Tmvcling on a
secondary trarl across the range and through
the impact area the reconnaissance ofFi J.r cer
noticed the damaged warhead of a practice
projectile for the Antr-tank Launcher ME 9G2,

Recvvered preces of Praetace Projectile for
Amt-tunk Rocket Launcher AV 1962. IC)

The driver at the sanx thrtc observed a group
of Sovi~t *oops active un thc range in the dis-
tance. NetTcr'heless, thP tPam was able to stop
long enough for tkt! reconnaissance offic:er to
recover the inert projectile and several other
items befure invcstigatjxg Soviets arrived in a
light c ; q p truck. They pursued the USMi,M
team out of the range and training area t o a
secondsry road where the UJSMLN vehicle was
able to brcsk contact. A week later the US-
YLM officer returned to w w v m addiflonal
pieces.

T h e prtrjectilc, which was
mn?kcd "*PC-76G", had a maxirnLm diameter
of 100 miallmeters and the wiadshidd was
fitted for a poinbinitiatmg firsa. Analysis of
the projwtite confirmed t h t ! claim made by the
Soviets in 1963 that they had developed an
anti-tank launcher which had m effective
a n t i - m u r range of 400 meters. This new

anti-tank rocket replaced a much Iess potent
wea?on, the RPG-2, in many Soviet units a~ id
: s now bdng isswd !.o East Gerrnnri troops.
The old RPG-2 had an effective range of only
180 meters. It is estimated that the new weapon
not on!y has greatly increased range but prob-
ably penetrates 300 to 350 millimeters of
armor

winter weather acd frozen
ground helped to make pnssible such entry
into ratrges and impact areas. Soviet sentries
tended to be less vigilant on cold, windy riays,
arid the hard pound matie it possible to travel
through ditches and rc% with lit9e dif?c:ilty.

c. Tl1E MINE: Oa the morning of
9 Uecember a [JSNLM rcconnaisance trip in
thr! ?oca: Potsdam area was on :in operational
visit ’io a Soviet engineer training area south
of Nauer.. The trip, which happened to be the
first operational mission for a new driver, en-
coluitcred Soviet en$ neer units bridging a
canal. After baing fnrced to abandon one ob-
servation point because of the approah of
Sovlets in a GAL 69, the t c a r moved to a
second vkntagr p i n t from which the opera-
tion muld be observed ard photographed.
Soviet so:djers in a light cargo truck wh~ch
happened t o he muviqq along a maia road,

sported the USMLM vehicle and stopped tu
hvestigatc. T h y bIocked t h orily apFarent
exit from the fenced-in field ard trail which
led tu the bridgirg at^. After several minutps
of a “cat and mouse” game in which the US-
MLM vehwle moved sTow:y behind a Iwge
haystark the S o v M truck left its blnclring posi-
ti03 a: the pntrancc t o the main road and pro-
ceeded to the vicinity of the haystack When
the Soviet truck arrived at the haystack the
USMLM seean moved rapidly to the now-open
exit and departed the bridgng site.

Further down the road the US-
MLM reconnaissancc team noticed Soviet
troops in a fieid and parked their sedan ’n the
branches and shadows 0:’ a k c e to observe what
was taking place. The gruur, activ3y turnetl
out to be an exercise in w h ~ h t w o fivc-man
cr,ginettr sq-Jads were laying a hasty anti-tank
and anti-personnel. mine fidd. Aftw observing
the number of persumel, interval between
men, number of mines caxrvd, how axd where
entrenched, and $mtograpl;ing the cxercise
the USiiCLM team was forced to leave the area
when the Soviet ofiYcttr supcrvisin,v the exer-
cise becamc aware of thc d)swvers.

That same afternoon the USMT,M
team, now with an experienced driver, re-
turrrcd to the minc-laying exercise area. The
only apparent unblocked entrance t Q the tram-
ing area appeared unguarded, a d thcrc were
no Soviet troops visible in t h e open area where
EIP mines had been hiid on the edge of the
woods. The TlSMLM sedan was dr!ven quickly
off of the main road and into the engineer
bivouac and training area. The reconnaissance
officer hoped to be able ta s%np and personnally
check the area whcrc Lhc mines had been laid
ir, order tn mcasurc distances m d depths at
which mincs wcrc emplat:ed Eince the en-
trance by whick :he WSRII1.N: vehicle had en-
tered the training area could $e easily blocked,
the team proceeded along the edge of the
wwdl~ iooking for an alternate est:ape route.
They found that all rutes through the woods
were barricaded znd :h+t the engineer unit

40

whch had been observed in action carlicr in
the day WAS now ergaged h close order drill
about, 36 yards ins:dc ~e W I I O ~ S , not far from
tents which indicated BE nr:t,ive bivouac area.
By now it was evident that there was QII~Y

one way out, the way by whck :he team had
entered.

Fortuiiately, the area wherc the
mines had been cwLplaced now lay between
the Sovitt troops and the open mad, so the re-
connaissanw officer xade a q i c k atterr.pt at
physically checking and measuring the mine
field. IIoping; %a: no Soviet vchide wnuld en-
ter the area frcm the rodd during that pcriod,
the VTSML1IdM team maved toward thc minc
EcIr! and the reconnaissance officer observed
a large box at the edge OT the tree lirte. Quick-
ly, the tour officer dismouritcd from t?le vcEi-
c k , examined the material in the box, which
consisted of about 15 anti-tank mines, took m e
Qf thcm and placed it in a blanket in the trunk
of +hc sedan. The U S M I M team then departed
the area exFeai t1ous.y.

'

The foilowing morning the tour
officer returned t o the area to flnd ubortt 40
Soviet so:diers thoxough;y probing the open
area whexc the mines had beer, emplaced the
day before.

Upcm examination the mine was
discovered t o Se a variation of the Soviet Anti-
tank Mirte TM-46. It was the first acqssi5on
of this type mine. It wa.. OD in color, weighd
abmt 18'/u pom& and had :tree fuse weI1~.
One fuse well for the detonator was located
013 the top c m 2 r of the mine, o w on the side
under the carrying handle was for booby traps,
and one or, the hothiom of the minc was for
an anti-Iift device. The mifie was checked by
ordnancc personnel am1 found t o he f i l led With
low-grade TNT, and it Cad an inert prur:tice
fuse. There was ax anti-dkrming device on
the inside, a booby tFily, fuqe on the sldc, and
a previously unknawn booby trap anti-lift de-
vice on +he Bottom.

This cdlection erfort will probably
makc it possible to develop safer cumbat meth-

Scviet TM-46 Anti-tank Mine, (C)

41

Fuses on TM-46 at M i m (C)

03s of rwrinving and disarming mines.
Inasmuch as Soviet ant-tank mine warfare
could affect so many Allied troops, ihc wide-
s;rrcad significance of ths acquisition is obviow

T-62 Latest Soziet LMairb Rattle Tank. [C)

5. NP:W EQUIPRENT AND TECH“
CAI, I>KVELOPMENTS: GSFG contmued to
moderriize its weapons aad equipment during
:964. A&ditiond Ti‘-62 main battle tanks arrived
and at least three tank divisions were observed
wjth battali0r.s of the latcs: tanks.

A new cargo-trans;,orting light wheel-
ed wh:cle similar t o :he us ‘mule” was ir:tro-
duced during the year and a new truck-mounted
scissor bridge was observd An i-mprowd anti-
tank rocket wiis issued tu Soviet and East Ger-
nxn Army troops during the yew, anri elec-
tronic and curnmand post twcks were replaccd
by mure modern. standard military vans. h
modified rocket launchex BXD-20, with a pou-
siLe atomic-capable M U I ~ ~ , and the radar “End
Tray” were observed and photographed for the
first time. h’ew equipment in East German
hands included FEn Sorig “E”, SCLT and vari-
ous anti-tank guided missilcs.

lntroductiori nf %e BXEWER “33” and
B W W E R “B’’-Modifie& bombers and additionaf
FISHBEl3 fighters into the inven*dry of the

24th Tactical Air Army ocrmred in 1964. The
FISHBEn (MIG 21) fighter was also observed
opernting from a grass strip, and carrying il

ta I I-pod boxing containing a braking para chute.
This rnorlificatlon required a revaluation nf thp
-ole and opct ional czpabilities of the new
aircraft. XQNGOL and MAYA jet trainers were
also observed in East Germany for the first
time.

J d l *

Soviet Fishbed “D” Fighter with Parachute Pod
on Tail. {C)

Despite steady moderniza5on of CS-
FG, dxdescent weapo~s and equipment such
as World War I1 vintage tankq, assadt guns,
towed artil:cry, persome1 carriers and trucks
remain in the inventory of GSFG urits aad
c!ontmue to be observed freqxently ir the Soviet
Zone of Germany. Mast of these weapons and
vehicles are believed to IC retained for training
use In order to minimixc wearout of GSkY;’s
cornbat-ready T O W arms inventory.

K I . (C) TOUHINC: IX EAST GERMANY -
IMPPItESSIONS:

The Soviet as seen by USMMSM in East Gemay
B one of the E” suspecting persons imngin-
able, If he is by himself, hc is likely tn be
friendly and straightfurward, but if nthcr So-
viets are around he is completely different
T5is trait of miskust arid suspicion is noted
not only in %e Soviet fighting man but also
in his dcper.dents. Of cowse, the fact that he
aid his dependents live in a fenccd-in area and
have little or nu contnct with the lncal popdace

A. (C) SOVIET MILITARY PIERSONNET.:

certainly helps t o foster his cautious and guard-
ed nature.

The Soviet officer i s usunlly i d t i d y :?OS-

tile toward USMLhl personnel, but person-to-
person contsct with thc L!SML,M officer speak-
icg flcent Kuszian soon overcomes initini has-
tility and most farewells are almost hiendl y.
Judging by Amerkan starclards the Soviet mil-
itary personnel live a most, dreary and demand-
ing Me. Thp only opportunity €or the Soviet
wldlcr to leave h ~ s c ~ e r n is WhPIi he goes out
to train, or possibIg in a group fnr a Sakxrday
afternoon o r Sunday visi: to the local Soviet
cerrietrry, to a park or to a muscum. Radio
VnIga, the sterile Russian z-cwspapcrs and an
occasional dull movie LS the limit of en?ertain-
ment. Soviet pcrsonrrel love to fish and can be
found fishing near all the Soviet ins:allations
whwc there is any kkd of w a k , often during
the summer months at 3 A M in thc morning.

S d e t Detail [C)

The reaction Qf the Sov’ets is very slow
compared with that of a Geman or an Amcri-
can. Soldiers and junior officers are crfkcn very
hesitant t o take any artion in the fear that it
is better to do nothing than to do the wrong
thing. The USMLM o f f k c rcecives the impres-
sion thiit the ratio of officers to erliskd pcrson-
ne1 is extremely high. Most trwks are usiiaUy
obse-rved carrying an o%cer, and usually when
a detertior. occurs, the USRr1.M team is sud-
denly surrounded by Srivlct officers even whet?
it occurs in a remote area where rc?lativdy
few Swtets are involvcd. ,

43

. . .

It is always adwntagcous to take *he in-
itiative when deding with :he Soviets. If a
is disabIcd or nlocked and the Soviets appear,
it is uually to our advactage to immcdiate!y
ask for help and act as if we had a perfect
right t o be there. This has, in many r:aSes,
lielpcd USMLM to avoid B deterition. One Sun-
day a USMLM officer was following Soviet
tanks jntu wlid he Iatcr found out was a biv-
ouac area when thc vehicle became srurk in the
sard on the tank trail. After trying without
swcesss’ to extract the vehicle with the aid of
the hard-operated rnechanfcal winch, tCe recon-
nnissance of5cer sent the driver to try to h C & C

a tractor on a local ci i l~ct ive farm. Suddenly
the VSMLM officer nuticed t h e e Soviets jn
frdd unifnm- walking through the woods to-
ward the placc where the vehicle was stuck.
RPslizing that the Soviets ~vcre certain to mtke
k e vehicle within a minute or two, the USXLM
officer moved toward the Soviets, told them
that he nccded help and pointed out where he
was immobilizctd. The three Soviet tank pcr-
sonneI immediately hurried to ihe car and sur-
veyed the situation. Tke Sovict sergeant com-
mindeered four East German male civilians
walkiiig in the area and unth gestures indicatd
that they were to help l i f t tke rear of &hc cur
The hastily-formed teum liftcd the rear wheeIs
uf the car, but were unable to extricate it. Short-
ly Theresfter the driver returned with a tractor
which pulled the car frce. ’I%e Soviets were
thanked €or their help ard as the [ISMLM ve-
hicle departed the area the Sovjete w ~ r e seen
moving duwn the tank trail toward ihe bivouac
area. I t i s prob;;ble that these Sovletl; were with
a unit that was stationed in a PRA and were
not acquainted with USMIAM. They apparently
!rid no idea whom they were assisting; it was
exough that the visitors spoke “their huguage”.

AU Sonets are extremely intercstcd jn

hearing aboik America. A USMLM officcr was
recently detained in LI Soviet housing area when
a new unit was in the process of m o ~ n g in.
As Yoon as the USMTAT car was detained, dl
the Soviet vclicles extingnishd their lights and
within five minutes all lights in the houses were
turncd off. The entire moving operation w a s

thrown into confusion and in the darkness the
Soviet nffkers had difficulty heping away thc
soldiers and childrcn who wanted to scc what
the Anericans looked like and what kind of cu r
they had. From time to time in the darknes
a Russian soldier would approach cautiously
and whisper a qu:uesth: “What does a car likc
that ctist in America?’# “What does an ordinary
worker earn ix a month?” “How much does a
sllit cost?” “Is it true that workers in h” icd

have their QWII cars’” In thc darkness the
Soviets contiriu~ tu unloac! equiFmmt and take
beds, pillows arA furniture into the htlildjng.

Csually the first qwsrion the IZuasiafi
will ask when he stops a USMLM vehicIc (j€

the USMLM officer does not ask the question
first) is: “Wiy are you here?” The usud amww
is that wc were Io~T, were lriaking for a certain
primary road and had stopped to have lunch or
? a h a rest stop, If there are several Soviets
present, one of them will usGally go to find ou?
what sholild be done. If therc is only one Sovie?
present, or if the KSMLM officer can approach
81s though he has been lookkg for help arid
hwfdly ask Cor directions t o a certain town or
roac!, it is oftrn possiblc t o Eeave qu ie t l y and to
avoid a detenttion.

The Soviet soldier is a hard working, con-
scientious ixlividual whose training prnves that
practice makes perfed. Soviet bridging ard
tank-snorkeling opeTat-on.7 RrP repeated again
and upin until everyone performs his assig-ed
*ak by rotc. So long LS hc meets the expected
situations and thc already practiced, all goes
according .to plan. However, a new situation or
stracge conditions present many problems. It
is EO: unusual to find a completely last Soviet
column stopped by a grwq of Soviet officers
standing by a vehicle lookicg at a rmp, with
puzl,I& expressions on their faces and pojnting
in diffcrent dircctionu. Of course, the fact that
ttey canrot resd the German road F;:W or
speak the Iangyage does not help.

I f a Soviet soldier i s in the presence of
others, particulady if officers :ire present, be
wilI give strictly limi‘kd replies. When asked
his name, the time of day ox whew he is from,
he is likely t o give no iinywer ur ask in turn7

’ 44

'Why CEO you need t~ know?" On the other
hand, if he i s by himself such as on traffic reg-
ulator duty, he may at times tell the destination
or origin of the columns he is directing ur even
reveal Ais unit. Jn generul, however, it may be
said that the Soviet soldier IS very security con-
S U Q W .

P

Sovzats Xetumany to iasta!lation. (C)
The Soviet soldicr does not enjoy belng

stationed in Gemany, although many of the
officers & enjoy it. This is probably hecause
his hfe is men more controlied here than in the
Sovie'. Unicm. Comparing h a 1 condi5ons with
life in the Soviet TTnion, he feels that 5 c East
Gerrxnns live remarkajly well. However, since
he cannot legally change his money or receive
his meager pay jn East German moncy and thus
be able to purchase the things he sees, he has
to resort to blackmarketing SnvM Easoline or
Illegally exchanging his hard earned rubles at
an unfavorable rate. This situation resclts in
very little shopping bemg done in East Gcr-
mnny by Soviet soldiers.

There is no open fraternjzatioi between
thP Soviets and C w r " civilians. One exception
t o this is in 'Ihc vicinity of Soviet: airfields
where the vzst areas are more difficult to patrol
than saacrn fences, and thc Soviet soldier may
sometimes succeed in getting through a hole
ic thc fence to have a date w t h a Iocal girl.
IIcre, again, the language barrier and a n;itriraI
distrust of forcigxers make ~ u c h occurrences
rare. Only top KCOY and officers with thcu

families arc seen with any freqiienq in the
German citieq located near the SoYiet m i l i t q
installations, particularly d h g the early part
of each month. These Sovieh receive a portion
of their xilitary pay in East r e m a n currency
and apparently arc permitted to spend it us
they desire.

For getting around in East Gemany, the
Soviet uses his feet, drivcs a bicycle or motor-
cycle, or rides in a Soviet military vehicle, gcn-
eraily a truck. It is. not uncommon on Smdays
to sce ar_ officer with his wife and children
traveling in a standard Soviet cargo truck or
stopped in the woods by the side d a truck.
A Icw Soviets have bicycles or m t o r r y d e s .
In p.xmal Soviet military personnel do not tour
in East Gcmmy. When they get leave they go
hack to the Soviet Union, and usually go there
by train.

The Soviet solldicr is used to pnwtion.
if he does not eat for a day or two, he docs
not feel rcady t o complam. In scveral 1 nstances
CSM1.M personnel have observed Sovjet Army
traffic regulators who were post.ed 6urjng; long
distance muvcpmk of taiili+ay units and were
not picker! up within twenty-+our hours. I n one
case all the traffic regdatms in a town were
picked up except one. By the foliowing day lx
was hungry, wet, cold, tired and needed a shave.
When the USMLM team talked to him, he was
s t i l l patiently waiting to be picked up. He
readily accepted a sandwich and thc USMLM
team asked him why he did not call his head-
quarters, since he had obvjousEy heen over-
looked EIc replied, 'hat he could r,ot speak Ger-
man and did not know how to use the tele-
phone, and anyway, he serald n d le;Lve his post.
By thc following day he had finally heen picked
UP.

most every East German city or town where
a Soviet garrison is located them is a Sovkl
Kommandatura, usualIy with a Lieutenant C o b
ne1 i:i ckarg~. '1'0 assist him, them are a mini-
mum of threc other officers and at least five en-
listed persnnncl. The Kommanthtura is kept
open on a twenty-fws hnur basis and when a
IJSMLM team becomcs invoived with Sowet

B. (C) SOVIET COIVIMAEDANTS: L1 d-

xoop units it almost inevitably is turned over,
sooner or Ixter, &B *he nearest Soviet Comman-
iant. These Commsndarm are generally re-
;ponsible for supervising Mission Rcstrictlon
;:fins in their srea arid are mformed of all
WAS and TEAS jn their vicinity.

When a detention uwurs thc Comman-
fant or h:s representative arrive at the place
ahere the U S M m team has been smpptd, USU-
ally io a mntorcyclc sidecar, a light utility truck
)r ii cargo truck He asks Cor thc team‘s dum-
nents, talks with the other Sovieis on the scene
x d finally requests the US.MLM team to follow
zim to the Kommaadatwa. ‘llwre the team
nwt usualIy wait in a room for an undctcr-
r incd peri ud while the Command ant “inveuti-
gates t he circumstances surrounding the deten-
:ion and de’krmines the extent of the violxtiod’.
Ikis can take from fifteen minu*ks to fiftren
bows, depending on the number uf hours nE re-
zlaining daylight for obsexwtion, the time re-
{uired for local S~vict units to clear the area,
m d !,lie desire of the Commandant to “teach
the visitors a lesson”.

Jn &os? dl cases thc Commandant feels
t h ~ t his prestige rests upon his being able to
find or fabricate a series Q€ “flagran: violations”.
The usual initial charge is violation of a rc-
strickl area or violation of a posted Mixvion
Restriction Sign. Occasiogally, when no scrious
rhnrges can be substantiated the team is releas-
2 6 with tt reprimand foor driving in a dirty car.

Sometimes the Commandant can be of
assjstaccc, “JSMLM teams have, on a few rare
urr:asims, visited the Cammnd;ints fur assist
ance when they c d d ?find no hotrl rooms.
Once the Commandant cal:ed a hotd anriou:ic-
ing that he was *he city Commandan and want-
ed a room for several American “romraje.s”. To
the reply tkat there were no rooms vnmnt, the
Soviet shouted inta the telcpkone for them to
End a vacant room. When the USXLM team
arrived at the hotcl they wexe shown t o a room
whirh still contained somconc eIse’s (:I othing.
Most often, howcvcr, the Commandant takes
thc line that it is all up to the East Germans
and ht does not wish tohtcrfcrr: iri their affairs.

In the past year uhwe has been a tendency

to consolidate and eliminate somc Soviet Kom-
mandaturau. As a LT-esult in a few areas it is
somdjmrs necessary t o wui- much longer for
a representative from the Kommandatura to
arrive. Kelatioss with Comuxindank are almost
always rrdhtarily correct ThPy are usually po-
lite, f ~ n n and business-11 ke. In an unimaginative
manner they carry out their tasks of immobil-
izing fur a short period the USMIJM :earns who
hsvc been rderred ~ them becau.se of d-
Icgccd travel viulati~ins. They invariably lmply
that CSMLM IS LI spying operation, biit they
zppear fa he resigned to the fact that they aw
very limited in ‘now drastic they can bc in cur-
taling USMLM activities.

SONNEL: Most of the personnel serving in
the Amcd Fwces of East Germany are con-
scripted civilians, so it is not; unissual that the
v x t majority of them are openly frjendIy t o
:he Allied Missions. Iiavy and Air Force pcr-
sonnel are prvbably more card f l y seIected
or better inductrinatc!d, because they do no!
appear nearly SO friendly as A m y perurm”.
Field grade officers are usually hostile or, at
most, neimal in their attitlrde, in sharp con-
trast to the average soltli~r who uses every op-
portunity to show his fricndship and respect
for cvorything “westem”.

East German personnel particularly dislike
being used to ’tarvest pubtoes and to perform
other nun-military tasks which they feel are
degrading. Most of them arc unhappy in the
Army and can hardly wait until they are fin-
ished with their service comitmen’.. Never-
theless, the East Geman soldier, like the West
Gcman soldicr, is efficient and quick tu react.
The East German Army practice of placing
traffic rpgulators immediately ahead of a mov-
ing column and promprly picking up thc regu-
lators once the r:ulumn has passed, is in distinct
contrast to the Soviet spstcm of :wiving per-
sonnel in position for many hours.

The East Gcrman soldier readrly waves
at ‘%e -Mission vehiclcs from his columns a d
formations. They seek opportunrtjcs to talk
with ‘LTSPVILM pwsonnel and are usiialEy will-
ing to talk freely about themselves.

C. IC) ERST GERMKT MITJTARY PER-

46

D. (Cj EAST GERMAN POLICE (VOPOs):
Deswx rigid indoctrination and training the
“peoples” pollccman has been recruited from
East German civilian population and he f ir ids
1 t difficult to hate w(fsIcmcrs. Sumetimes the
VOPOs w’ll vol-intanly assist in f id ing park-
ing spiicc for a Missior. vehicle, or will hold a
traffic light on green to allow the Mission
vehicle 50 ccntinuc without halting. In most
casw thcy maintain a respectful ‘’neutrality’’ in
the restrictive measures which the Soviets at-
tempt t o impose 02 USM1.M personnel, but
occssiorial ly a thuroughly hostite and ~ ~ I I O X -

ioua VOPO i s enwuntered. This type of zealous
VOPO may even attempt t o detajn a USMLM
vehicle. h‘ormally, however, even the consuen-
cious YOPQ prefers to avo12 the “loss of face”
which occurs when they are iinsuccessful in
stopping li USMLM vehjclc. Eo Misson docu-
ments are ever shown to VOPQs and they
appear to be pretty well lnstructcd to leave
MissLon vehicles alone.

The VOPO IS principally of nuisancc
value, in *hat he often appecrs just when a
N[lssion team is about LO occupy an observation
post or do somtf sensitive, loag-range phmo-
graphy. He a!so mtlintuirzs an dfective passive
surveillance by reporting the location and
license numbcr of every Mission vehicle he
sees. Thus, it is not difficuIC, for the Soviets to
determine fairly closely where any USMLM
vchic!lc has beenl.

E. (C) V k: H 1 C L E SURVEILLANCE
(“TA1T.S”). Duri3g the past year active Sa-
viet or East German surveillance has not been
a ma:or interfcrencc with Mimion travel. In
scvcml cities the USMIAM vehicles will be
habitually met by a VOPO or civilian surveil-
lance vehicle whch will follow i t as long as
the Mission vehicle remains in town. If the
Mission vehicle parks, thc Y a Z ’ wiIL park.
Sometimes when the team spends the night the
surveillance vehicle will be parkcd outside
wai:ing d l night long.

EG 6‘Tcil’’ (W)

In certrun axeas Mission vehicles entr>un-
ter survdlance teams which have two-way
radio communication. When a special surveil-
lance ttffozt is attempted a “team” may be com-
posed of ii fast, West German Mercedcs or
RMW and from three to six slow East Gcrman
sedans. On some of these special uccasions a
suveillance group may attempt to actively
stop R Missinn vehicle and even force it off of
the road. “Tailing” is termicakd by the higher
speed of the Mission vehicle on paved wads, or
by superior traEEcabXtg aE the Mission vehjdc
on trail and cross-cuuntry travel. A dusty ur
narrow trail, or muddy or sandy grvucd is
usually enough to discourage a ”tail” from fol-
lowing Apparedly they must act:ount for my
damage to their vckiclcs #and they arc nrit
anxious to have bushes or trees scratch their

47

precious West German sedans, nor can they af-
ford to risk mnhg into something while pur-
sutng a Mission yehide through a cioud of rrust.

F. EAST GSRMAY CIVTLIANS: As a
ruIe, tke East German population is very
friendly t o the West. Thcir reaction to the
presecee of a UShlLM vchicle and to Mission
persocnel is generally one of welcome relief
that Lhc West has not forgotten them. On East
G e r m roa&, truck and b~s OLrivcrs more thin
a quarter of a rmle away will blink their lights
in p e t i n g when they recognize a Missior. ve-
hicle The people on the streets: and in the
fields almost always wave at the passing Xi-
sion persomel, who represent to them the
United States of America and freedom. Encclun-
ters with East German pcopIe are usually
pleasant and without th& help and under-
standing the task of L!e Mission would be con-
siderably more difficult.

East Geman Youth Cpeet USMI ,M (L‘)

During a thrcc-day vigil of a rail h e , a
USMLM team had a typical and interesting ex-
perience with an East German hunter. Shortly
after the team had settled down in 8 conceded
spot to begin mrveillancc, an East German
“Jaegemcister” appeared out of nowhwe and
said he was happy that %e Americans were in
the area. ITe had at first thongkt that the
vehicle was Russian. The team was about to
leave the arca because of the hunter’s know-
ledge of their location but decidd t o remain
aiid hope he would not expose them. About

evening the Jaeger returned aQd announced that
the team was still safe since the local police
knew nothing about their prcsence in the arm.
The fdlowing day he retumed twice to assure
the team that they wpre still safc and informed
the tour that about 3 A.M. the following morr.-
ing a friend of his would he in the area fur the
start of :he deer wasnn. This frieid of his knew
aboc‘, the team, but they were told there was
nothing to worry aboat. The third day the
Jaeger and his friend stopped by and expressed
their hope that the team had been swcmssfuI
with their survt5i:lance.

During il visit to a Soviet river-crossing
arm, a USMLN team had to pass through a
sma3 tuwn, drive over LL dike and out mto a
tidal plain along a winding road for about a
mile. When the tcam arrived, thc Soviets were
busy putting a bridge across the river and con-
structing ferries, so the team stayed t o watch
and photograph the proceedings. About a half
hour later, as the team was leeving the obser-
vation post, it r,of.iced a man on a bicycle ap-
proaching acrom tlic tidal plain. Starting back
toward the dike, the team stopped to see what
the man wanted. He was an elderly man
carryine an axe and a shovc! He explained that
it had been over a half how s<nce the tcam
had passed %rough the village and crossed the
dike. H e h e w there was no other way out and
was afriljd that the vehicle was stuck. Thus,
he was on his way to try to “help the Ameri-
cans SO that the Russians would not catch
them”.

EC Hospital tu)

Several times World War II veterans of
thc German "Wehrmacht" Eavc come Up
USMLM officers, saluted ;and reported infor-
mation concerning Soviet troo? dispositions,
iIAallations aLd materiel. Usually this involves
serious risk acd appesrs :o be done withtrnt
thought iii reward. Not irfrequently Mission
personnel will be approached by East G e r m 1
civi!iarts who were prisoners of war in WWTI
and who spent time in American PW camps.
"Those were the best yeas of m y life. Hot
water, good food and clothing and interesting
work. After t w e r t y years back here, 1 still do
not live as well."

Ferries acruss the Elbe stop operation
&mng the night. However, oi:e frrry operated
by two brothers is always ready to carry Mis-
sion traffic, regardless of the 1 1 0 ~ . Earh of the
hrothers lives on opposite bsnks of the river
and have pointed out to USMLM personnel
wherr they 1ive:"Wake us up arLy time 01 the
night when yor, art! chasing the Russians and
we ~ 1 1 get you acres :he river'', they said.

Vchiclc repair facilities in the Sov!et
Zone are very limited, arid the assistancc of
rdral Machirip Tractor Stations i s often sought
to get a Mission veKicle repaired. Usually all
other work stops -ad evveryonc present docs all
possiblc to make necessary repairs Often it re-
quires muck imagination, improvisation, hard
work and hand-made parts to complete the
emergency repairs. Revwthelcss, in almost
every case, the MTS persor,nel will not give up
until the USMT.M vehh:dc is able to xrpn agam.

once, when a FISMLM team was stopped
for hxnch a t a locatinn overlooking a Soviet
insta1;ation in R PRA, an elderly Gcmnr
moman aproauhed with tears in her eyes. Shc
saia she just wanfed to be able to look at some
human beitlgs (wcsterriers) for a change. She
comntxned that things were unbehrablc! in
"New Russia", that she was being forced to
tnin a collective farm a i d h t everything good
was being given t o the Russians and commun-
ists. The team offered her a sandwich, which
she gratefully accepted and atc hungrily. She
thcn proccedcd to tell thr? team of *.lkmatc
routes into the area, other good observation
posts, as well as Soviet schedules for troop
training, as &e had observed it from the high
ground. She askcd again and &gainl "When m d
how wi-1 this a l l ecd?"

Another MissLon team was followhg
Soviet movement in a trainkg area whcrl an
elderly woman waved her arms for the vehicle
to S'A-?~. She informed the team that they wcre
heading iri thr! wrong direction because the
Kasians had gone t h e other way. When the
team informed hcr that they were aware of the
IiiwianS' location, she indicated that she had
been a h i d thc tram might not have seen them.

A very sorrow57 situation sometimes
occurs w l m a farmer or local civilinn ap-
proachcs while tllc tour is taking a rest or
luxhbreok. Often, he asks i f he can go to West
Berlin in the truni of the car, although he
kririws what the answer will be. In sume cases
the man disappears and returns shortly with a
chid. H e points to the blond-headed four-year-
old and. pleaas lor the team t o take thc child
acyway. "YU hi t hum on the head a ~ d knock
him out. He w d t cause you any troub;e. We
can Iay him in the trunk. I have relativcs, (or
friends) in West Germany. I can have no hture
hem, but please don't deny my little boy a fu-
h~re." When a person IS ready tn give up his
own ChildrCn, it i s evdent that "'sornethixlg is
rottcn in East Germany".

fi small. portion of the population, gen-
erally among the older genncratjons, has the

East German MTS (t'] attitude of "Why don't bo& you and the RW-

49

East German Crowd &?hers to see “Amzs” an; “Ami Vehicle” (V)

s i a s go home and ieavc us alone.” hnoyhher
smalfe- group is the vested-interest gro>.kp who
make up the “new elite” in the classless society.
These few Grrt;Ly committed comamists arc
not always hostile, but are unyieldicg in their
praise oi all things Rissian or commmjstic am!
in their criticism of all things “western’*.

The average %sst Ce-rman is very weli
:cfnrmed by West Derlin radio and tdevisinri
stations. Some say that i s what makes life
bearable. They seem to know about every es-
[:ape over the “wdl” shortly after it is an-
nounced on the Western TV or radio.
G. H0TEX.S AND rZGCOMMODATlOh’S:

Most iotels in t he Soviet Zone are of pre-war
constniction and are i2 urgent need of painting,
new furnit-ire, new phnribing and new manage-
ment. In larger cities such as Leipzig, Uresdcn
and Magdebrrrtf, there are a few newer and
rnorc comfortable cs’-.abllskmenhs which cater
to foreippers and party fllnctionaries. The new
hotel Internatiord :n Magdeburg, which is
scarcely a year old, already shows signs of de-

terioration. Its elevators arc periodrcally out of
operation and minor plumhg and &ecmcal
rlcf.cit.ncics in the ruumii arc not infrequent.

ofteri in the small East German Imtels,
the hosp‘ta!ity of the host more than mazes up
?or the a:is‘,critg of accomr;:odations. No hot
water, EO soap and often no heat are just E few
of the inconvecicxes encountered. However,
&e Mission tea?? is WXB Ily receivml as honored
gucs’s acd they apprcciatc ‘hat they are pro-
vided the bes? t h a t is avajlabk.

Food in East German rcstaurants and
dining r m r s ofkn leaves a lot to be desired.
While the CSh1I.M team car: often fad crab
rrxat, tilet steaks and deliiatries in the few elite
hotels in larger cities, it is normal t o 4ncl hotels
(11- restanmnts in sm:illcr cities where t h ~ ! nnly
meat available is duck and the rest of thhp
menu is similarly limited. It appears thiit tour-
ism is not c?ncauraged ammg the East Gcrmans
and as a rcsiilt Lhcir transient awommodations
have been alowed t o deteriorate.

50

H. (C) XOALIS AND MAPS: IIit1er's ex-
tensive aqitobahn net extends throughout the
southern part of the Soviet Zone as.d permits
USMI-M teams to move quickly t o any area
except the north. h adequate pattern of pre-
World War IT two and thee-lane highways
joins the major c-heles. However, many oF tLcse
arc restricted to Mission travel try signs to pre-
vcn: Allied Missions from appruachirig mili-
tarily ser~sitive a reas. To arwmvent these
restrictions. Mission vehicles travd mncy rni fcs
on dirt wads, traik <md paths. Esing the basic
US. Army World Wnr I1 1.1 00,000 sc&s maps,
the MiFsion officcr frcquerdy gets quite a siir-
prise when there IS no bridge at a river or an
airfield, military instalIatinn or Eactory is
fomd where a through-trail is shown. The
maps have certain advantages, howrvcr, since
the team will often find trails shown on thc
maps which have long since been covered with
grass and would not be shown on a newer map.
iMany approaches to targets are mzde mi ~g
?rails which only Mission members semi to
rca1:z.e exist.

U.S. Army maps are used in conJunetion
with current East German road maps which
sE.ow the pnncipal routes. ITSMIdM teams also
find detailed c:ty maps helpful in urban recun-

naissmce when hesitaat or erroncouy move
ment could le;d to surveilIance or harassment.

I. (C) TXAF'FIC ANI) D W E R S : Vtht-
cular traffic i s very light in End Germany and
i t i? o9r.n possible :Q travel for over an hour
on major highways during the day without
meeting another vehicle. A t night there i s even
less traffrc. In the larger cities there is, of
course, mire trirffic. Hut we3 there, generally
the traffic sipnels ere operated only during
peak traffic homs and are turned off early in
thc evening and during slack periods through-
out the day.

At 1,eipzq during the amcd Fair there
is an sbnormd; density of vehicles because taxi-
cabs tre broiighht from all over East Gemany
for this occasiop Many foreign visitors to the
Fair bring their uwn vehicles and this also helps
to qive a husy, prosperiol;s appearance to thr
city for a few weeks earh year.

There is o m place where you can almost
always expect to find a small, patient line of
t:ars-at the gadinc fill'ng station. There are
so few stations and scnricu is slow with thc
gas often having to l e hand-pumped.

The few Eas? Germans w h are privi-
leged to have r~ caz drive very carefully and
few accidents are ubsmvcd. Most of the acci-
dents which are seen involve Soviet trucks
colliding with small K a s t German sedans, and
these are most frequmt wher, sudden storms
cause icy or mow-coveed mads. There is al-
must no effort a t mww clearing and little road
sandicg i s done. The mal1 number or' vehicles
on East Gcrman roads accocnts for the very
backward con dit:o?~ of motor travel thrucgkout
the Soviet Bonc.

51

AFFENDIX A (C)

A G R E E X E N T

ON MIIJI’ARY LIAISON MISSIONS ACCREDTTED TO THK S Q V ~ E T AND UNITED STATES
COMMANllERS IN C H E F OF THE ZONES OF OCCUPATION TN GERMAYY

In cocfurmity with the provisions of Article
2 vf ?he Agreement on “Control Mechanism in
Germany,” dated Novcmb~s 14, 1944, the U n h d
States and the Soviet L.tm”mnders ir, Chief 0
the zor:efi of Occupation in Germany haw a-
greed tu exchange Military Liajson Missions ac-
cred:ted to :heir staffs in the zones and ap-
prove the following regulations concerning
these rr,issions:

1. These missions are mi:itary missions and
have no authority over quadripartite miljtary
govctmment missior~s or pwely military g~wm-
rmct missions of cach respectivc country, either
temporarily or pemmcntly, on duty in either
T.A)ll@. Ilowwer, they will rendex wharcver aid
QP assistanw to said milivary government mis-
sions ae 1s practicable.

2. Missior-s will be composed of ak, navy and
army rcpreseritaiives. Tiiere will be no puliticaI
representative.

3. The missions will corsist of no; t o e x c e d
fourteen (14) officers and enlisted personnel.
This number wi:l inc1~3de all necessary tccbnical
personnel, office derk4, pcrsoncel with specid
qualifications, and personnel rpquired to o p ~ r -
ate radio stations.

4. Each mission will bc under the orders of
t he senior member of the mission whu will be
appointed and krown as “Chief of tk.e United
States (~ r Soviet) Military Mission.”

5. The Chief of thc mission wili be ascred-
itcd to the Commander in Chief of the occupa-
tion forces.

In the Irnited States zrme the missim will
bc arcredi td to Commander in Chief, United
Strltes European Command.

In the Scwict zone the mission will be ac-
ryedited to *he Commander in Chief nf the
Group of Soviet Occupational Forces in Ger-
many.

6. 1t-1 the United States zone the Soviet Mis-
 on will be offered quarters ix the region Qf
Frankfut.

7. In the Sovie: zone the L’ritcd States Mis-
sion W l I be offered yLhrtt?rs at ox near Fotsdom.

8. In the United States zone th:e Chlcf of the
Soviet Misshn wi:I cwnmu?icate with A/C of
Staff, G-3, United Statcs European Command.

9. In the Soviet zone the Chief d the United
Sratcs Mission will communicate w i t C the Sen-
ior officer of the Staff of Commander-in Chief.

10. Each mcmber of ihc missions will be giv-
cn ic!Pntica; travel facilities to inchde identical
pc?rmanrmt passes ir. Russian am5 English Ian-
guages permitting complete freedom of travel
wherever and whenever it will be dcsired aver
territory arid roads in both zones, except places
of disposjtron or’ mi I i tary units, without eecort
or s?i~)ervision.

Each time any member of Soviet or Ynited
Stales mksion wants to visit United States or
Soviet headquarters, military Eovcmment of-
~ I C P S , forces, UE I ts , military schools. Iactortes
and enterprises which are under Unitcd States
or Soviet contrd, a corresponding request must
be made to Director, Oprxions, Mans, Organi-
zation .and Training, European Commmd, or-
Senior Officer, Headquarters, G W J ~ of Soviet
Occu~a twxa l Forces in Germany. Such requests
must be acted upon witkin 24-72 ho:rrs.

Mcmbers of the missions &re permitted
allied guests at the headquarters of t b e respec-
tive missions.

11. a. Each missioc will have j ts own radio
scation for communication with its u m head-
quarters.

5. Ir. each case couriers and messerggers
will be gjvpri fdht i c s for free trave’. betweel:
the hleadqtiartcrs of the m:ssion and keadquar-
ters of the i r respective Comsnders-in-Chid.

52

These coyriers will enjoy the same immunity
which is extended to diplomatic couriers.

c. Each d o n will bc given facilities for
telephone communication through the local tele-
phone exchange at the headqaarters, and they
also will bc given facilitjes such as mail, tcle-
phors, teiegraph through :he existing m m s
31 cummunication when the mcmbem of the
mi&m will bc traveling within the zone. In
case of a breakdown in the radio mtdlatron,
the zone commanders dl render all possible
aid and will pennit temporary ub% of their own
sysmms of communicaton.

12. The ncmsary rations, P.Q.L. supples and
hniiaehold services far the military misGnn4 will
be provided tor by thc headquarters to which
accrrditwl, by method of mutual compmation
ir. kind, slrpplwnented by such itcms as desired
tu bt? furrishpd by tlicir own headqua".

In addition thc mspcctive missions or in-
dividual mcmberd of the missions may purch~:
items of Soviet or United States origin whch
"t br! puid for in currcncy specifid by the
headqsarters controllinif zone whcre purchase
IS made.

Lieutenant-Gcneral IIUEBKER
Deputy Communder in Chid,
Europear. Command.

13. The buildmgs of each mission will enjoy
fu l l right of extraterritioriality.

14. a. The task. of the mission wiIl be to main-
tain liaison betwprn both Commanders in Chief
and their staffs.

b. In each zone the "ion will have the
right to engage in mnttcrs r d protecting the ir-
tcrestv of their nationals and to makc repre
sentations accordingly, as well as in matters of
protecting their property i n t m t s in thc m n c
where thcy are located. They have a right t o
render aid to peoplc of their own country who
are visihng the mne where they art! a c d k d .

15. This npwment may be changcd ur am-
plified by mutual mnwnt: to cover new mbjecw
whm the d arises.

16 This agreement k written in Ru.wian md
English Lanpages and both texts are authentic.

I?. Ths agreement bcccimes valid when sim-
td by Deputy Cormr.andtru oi United States
and Soviet Znnw of Orcupation.

Co!oncf-Gcneral MA1 JNW
Deputy Commander in Chief,
Chief of Staff of the Group
of Soviet Occupatios Forces
in Gcrmaw

UNCLASSIFIED 1

U N CLASS1 F I ED

HEADQUAHTERS
EUROPEAN C O M W L)

C O R R E C W COPY
Gmeral Orders)

Number 17)

8 April 1947

I. Effective 7 April 1947, the US Military Liaison Mision to the Commander in Chid u€

Personnel wil; be furnished by Ilcadqmrtws, Office of Military I'dvFt."mt for Cer-

Kquipmcnt will be rcquisitiocd in the no-mal manner. The authorrty is Table of K--

Ir.itid rosters wJ11 be prepared in accodance with AR345-900, 22 May 1942, ilS chun@?d

Tnis unit is assigned to Headquartcra, E u ~ o p m Cummand, and attached to OfPicc of

Gorxcspundenr-P :Q the mit will be addressed as fol'.nwy:

the Soviet Uccupied Zone nf Gcrmany :s orgacized with staticin at Potdam, Germany.

many (US).

lawances, Nwntwr 1205, this hcuriquarters.

by Changes No 4, 22 June 1944.

Mj1i:ary (~ovcmnmen: for Gcrmany (W), to in r ludc pe-sonncl and administration.

2.

3.

4.

5.

6.

I!hief of t'S Military Liaisen Mission tn

Comminder in Chief, Soviet Occupied
ZQnC Uf GmXly,

Care CC, 0.MCUS
AFO 742, US Army

BY COMMAhD Ok' GENERAT. CLAY

C. H. HUWNKR
Iieutenant Gcnerd GSC
Chid of St&

OFFICIAL:

id Wm. E. Bcsgin
/t/ WM. R. BERGJK

Brigadier Cencral, USA
Adjutdint General

UNCLASSIFIED

UNCLASSIFf ED

IIENIQUARTEIIS

EUROPEAN COMMAKD

GENERAL UHUERS)

NUMBER 23)
APO 757

27 February 1948

0rganizat:on of the 7890 TIradquartcrs Group (EUCOM) 1
Redesidnation of the US Military Liai-wn to the Commander-in-Cbicf of t h e Soviet
Occupid Zone of Germany ... IT

I - ORGASlZATIOh" OF THE 3890 BEALBQUARTERS GROUP (EUCOM). 1. Pursuant tn luthority
c-octaimd IJI paragraph 5, AR 220-5, 16 Deccmber 1944 a i d ChangPs tkcreto, the 7890 Headquar-
fem Group (EUCOM) i s organized at Frankfurt, Germany, cffectivc 1 hliirch 1948.

9. Officer personnd and cquipment au'horbd officers, divisions and wctions of fkadquartcrs,
European Command listed in Inclns:irc 1 will bc transfcrrd tu rhc abovc unit.

3. Initial mstprv will be prcpareti and submitted by the Adjutant Genera:, this headquarters,
in accordance wi:h pa;agrapts 4a and h, AR 345-900, 22 October. 1947, as changed.

IT - REDRSLGNATION OF THE US Mfl,ITILRV 1,LAISON MISSION TO THE CONIMAKL)F&IN-
CHLW OF THE SOVIET OCCIJPTET) ZONE OF (XRMANY- 1. Pursuant to al;thority containcd i9

paragraph 5, AR 220-5, 16 December 1944 and Changes themto, the EoKowing un:t is rcdesignatcd,
effective 1 March 1948:

Present Designation New 1)edgnatim
1 IS Military Liaison M-:ssion tu the ".man. 7893 US Military Liaison Mission to the Com-
dw-ia-Chfd of thc Saviet Owupition Zuw mar.der-ip-Chief of thc Sovlet Occupation
of Germany Zrlrit: of Gwmany.

2. The provis!ons of parapnpks 41 and 6, AR 345-9I10, 22 October 1047, as changed, will be
wmpIied with.

BY COMMAKII OF GEhTEIthT, Ct.AY:

1 Incl: d s

OFFICl'AT,:
/s/ John A Klein

JOHN A. KLEIN
Coloncl, ncn
Adj u E m t Genmal

UISTRIBUTION: A
25 - 7803 US Mil LMsm Mission

C. R. HUF,BNEBI
Ticutemnt Generd, GSC
Chief af Staff

U N C LASS1 F I ED
55

HEADQrARTERS
UNITED STATES AKMY, EURUPE

AFU 403

GENERAL ORnERS
YUMBER 71

3 April 1963

RWESIGNATION OF UNITS

TC 010. The following units arc redcsignate6 wkh to change in title, mission, location,
assignment or T PSN except as spcdfically ixdicaterl.

kffwtive date: 17 ,May 1963
Authority: Letter, AGRX-CA (M) (13 Mar 63), IIcadquartcn, Dc-pnrtmcnt of thc Army. 14

,March 1063, subject: Mkdifiwtions to AR 330-330 (XiIitary Persumel and O r g ~ n -
izatioml Codes) and A I i 310-41 (Tablcs of Dktribation)

Fund obliptions ; Kot applicable
Special instructions: Organization morning repork of the fdlowing units prepard for IS and

17 May 1963 will aintain a statement iq the record of events section as
prescribed by paragraph 110d, AH 335-60, to prvvidc for reporting changes
in TD prefix as indicated below;

unit

l-:PaAquurters USAREUK staff chvkiom
Southcrn Area Command
Northrrn Area Command
9th Hospital Centcr
Headquartem, Special Troops, USAFLF.:.UR

TIS Army Signal Brigade, Emope
Spccid Ammunition Support Comnxnd, USAREI*'R
7th Engineer 3rigade
513th Intclligencc C o r p Croup
UShnEWH asigncd wits and activities
US Army Communications Zone, K u r o p c
1;s Army Southern European Task Forces
FS Army, Berlin
Scvmth Army

us Army School, Ellrow

FOR THE COMMAhmER lN CHIEF:

OFFICIAL:

THVING T. SHANLEY
Major, AGC
A& AG
Telq~hone: Heid Mil 7733/6?68

Present TD Now TL)

Prefix Prefix

73
13
13
73
73
73
73
,; 3
73
73
73
73
73
73
73

w u i m c. BAKEK, m
Major General, GS
Chief of Staff

El
El
El
El
E l
El
El
E1
E l
XI
El
E2
E! 3
E4
E7

16

‘UN[TED STATES MILITARY LIAISON MISSION
TO COMMANDER r N CHIEF GRQWP OF

SOVIET liORCES GERMANY
AF’Q 742 US FORCE3

GENERAL OHDERS
“ 3 E R 3

TC 355, The undersigned assmAes rommand.
Perid: InInde%%.

Auth: Paragraph IZb, AR600-20.

/s/PauI 6. Skowronek

MPAU L G. SKCWROP~WK

Colonel, GS

Chief of Xsuion

22 Jutit: 1963

DISTRIBUTION ;

“a” plus Spccial

57

SecretaIy
Mission

I DAC

2 EM

AGG: 8 Off 11 EM ..
0perat:ons

Officer

Command AGG: 11 Off 19 EM (Army)
,-I-- Operatir*lal Control ATCH: Rk-4 Off 4 EM;

* m u Comm Cer.'.cr EM authorized by Favy-1 Off

Change 10 t o TD El-3731 dld 6 h'ov 64
B-1

58

E

W

I

- .-

1

59

RANK

APPENDIX B

Col
Lt Cal
Lt Col
Lt Col
Lt Col
Xajor
Major
Majur
Maj or
Major
Major
Ma: or
Mafor
Major
Major
Major
Major

Capt
Cnpt
Cape
Capt
Cap%
Capt
DAC
llAC
SGM

MSG (68)
MSG (E8)
MSG (E T)
MSG (E7)
SFC (B7)
TSG (E6)
TSG (Eb)
TSG (E61
SSG (E6)

Skowmnek, Paul G.
BaIaker, Basil C.
Swcnson, Shirl If (AF)
Fair, Leland B.
Callahan, PatTick 0.
Brownlee, Robert W.
Jones, WilIiam R. D.
Schneider, William P.
Squires, John L.
McCar:hy, Alfred B.
Fitsurka, Andrew, Jr. (AF)
Kelscy, Jcs.?~ T.
McKK:nney, Harold P.
Tumpr, Frederick C.
Clayborne, John W. (VSMC]
Miller, David C.
Thompsor, Walter W. (AF)

Clark, Richard W.
Szymczyk, Norbert J.
Farrar, Johi H., Jr.
Odom, Willixm E,
IIeine, Theodore C., Jr. (AF)
Kelly, Richard P , Jr.
XIcller, Geraldine E.
Wax, Mary H.
Cardon, Paul R.
Miller, Joseph R., Jr.
Wolfc, Paul J.
Albicz, Fritz
Rrodt, Howard F. (AF)
Moreau, Rulph T.
'Krelcg, J m c s T. (AF)
Handy, MEX J. (AF)
Whiticg, PhiIip (AF')
Smith, Ray

(promoted t o Major 3 March 1964)

4 scp 54
I7 dun 64
22 Jul 64
25 Jul 64
25 Mar 64
t? Jun 64

I 3ul 64
I Apr 64

1 Jul 64

17 J m 64
7 Jim 64

1 Jul 64
1 Jul 64

27 Ju l 64
1 an1 64

18 Rug 64
17 Jim 64

28 SFp 64

5 Sep 64
18 Aug64

12 Jun 64
15 May 64

28 May 64
16 Feb 64

60

RANK

SSG (2.6)
SYG (ZS)
SSG {E61
SSG (EG)
SCT (R5)
sp (E51
SP (E5)
SP (35)
SP (35)
SP pi)
SP (FA)
SP (M j
SP (B4)
SP (E4)
SP {E4)
SP (E4)
SIJ
SP (E41
hl C
PFC
PFC
PFC
PYC
PFC
PF C
PPC
PF"c
PFC
A2C

NAME

Knott, Richard E.
Harkr# Charley D.
Warner, Luther R., Jr.
Haile, Harry P.
u:teterwyk, H o k r t I T .
Shdfer, Charles A.
Wcndell, Allen K.
KczCr, Richard H.
Brown, Robert
Carder, Leroy E.
Briody, James F.
Erwin, Jesse R.
Schultc, Gary N.
Rurd, Framis G.
Greenstein, Burry
Ilurt, William H., Jr.
Townscnd, Fhyd R.
IleLuca, Richard J*
Pr~islm, Wolfgmg (AF)
K&, Eugene M.
huret , Carol 5.
Jnnes, James C.
Wilson, Jon H.
Elam, Hohhy S T .

Dechert, Stwc
Awl, Peles F.
hchmri, James A.
Glasscack, Lonnie
Vtm, Thomas 1,.

ARRWRD DEPARTED

14 Mar 64

12 NQV 64

I A u g M
10 sep a4

17 Mar 64

I9 scp 64
26 A q 6 4

20 Jun 64
27 oct 64
30 Scp 64
22 J d 64

17 hug 64

20 Jd 64
20 Jul 64
3 Dec 84 G Scp 64

27 Mny64
18 scp 64
22 Ott 64
22 Kov 64
14 De 6 1
I? huff64

U N C LA S S I F * f W
61

U kl C LASS1 F 1 ED

Colonel Skowmnek
Chef of Mission

Lt Colonel Balaker
Deputy Chjcf of Mission

Lt Col Swenson
Chief, AF Element

Mrs Wax
Secretary

M a i m Clayborne
Chief, Navy F:Icment

62 U NCLASSI F I ED

U NC LASS! F I ED

OPERATIONS DIVISION

Lt CoIIonel Yai r - Operations OfC* x e r
Army Elm

Major Miller - Req Off
Army Elm

Capt Kclly - Prod Off
Army Elm

TSG Handy - Tnt NCO
la;. Element

SSG TWarmr - Asst Ops Sgt
Army Element

U N CLASS I F I ED 63

.. -. . . .

UNCLASSIFIED

LIAISON SECTION

Lt b l Swenson
LO - Chief, AF

Element

Malor Fitzurka
LO - AF Element

Captain Farrar
LO - A m y Element

Lt Col Callahan
LO - Army Element

n

Major McKinncy Major Turner
LO - Army Element Lo - A m y Element

, Captain Odom
LO - A r m y Element

Major Clayborne
LO - Chief, Navy

Element

Major Thompson
LO - AP Element

U NC LASS1 F I ED
64

UNCLASSIFIED

PHOTO LAB SECTION

MSG Brodt, Photo Lab
Chief - AF Element

SP5 Hrowr,, Photo
Lab Technician -
Army EIement

PUBLICATIONS SECTION

PFC Achman, Photo
T,ab Technician -
Army Element

SP4 Hurt. Pub Tech - __-.

SPS Corder, NCOIC Army Element PFC Elam, 33e-
Army Elcment pruduction Tcch.

Annv Element COMMUNICATIONS AND MESSAGE CENTER SECTIONS

SP4 IIurd, Comn
Center Chief
Army Element

SP4 DcLucs. Msg
Center Chief
Army Element

SP4 Townsend
Corm Spec
A m y Element

U NC LASS1 F I E D
65

POTSDAM ITF. ADQVARTERS SECTIOX

S1’5 Kezcr, Sr DvrJInt
A m y Eiemcnt

PFC Deckert, Dvri’Int
Army Element

SFC Xoreau, House NCOIC
Army Element

SP4 Schulk, Dvc/Int
Army Element

PFC Glasscock, Dvr/Ist
A m y Element

A2C Voss, Dh*r/Itit
Air Force E:cmcnt

66

ADMINISTRATIVE DIVISION

Major Kelsey, Adjutant
Army Element

MSG Milicr, First
Sergeant - Army
Element

TSC: Whiting,

El ument
Adm NCO - AF

SSG IIarber, Supply
Sergeant - A r m y
Rlcmcnt

SSG IIaile, Motor
Scrgear:t - Army
Element

SP4 Greenstein, PFC Wilscn, Pers YFC Apcl, ?em Clk
Finance Clerk -
Army E l m " Element

Clerk - Army Army Element

67

APPEh'DIX C
USMLM LIAISON MEETINGS

10 Jan 64

13 Jan 64

17 Jan 64

24 Jan 64

28 Jan 64

28 Jan 64

28 Jan 64

29 Jan 64

30 Jan 64

30 Jan 64

T Feb 64

11 Feb 64

20 Feb 64

24 Feb 64

25 Yeb 64

Mcetjng at SERB (SEKB rcquest) to protest conduct of USMLM tour in East Ger-
many 03 9 January 1964.
Meeting at SERB (USXLM request) to reject SEKB protest concerning 9 Jamary
incident and to refiskr protest rwnceming Soviet kedment of 'CSMLM officcrs
on9 January.
Meeting at SKRB (SERE4 request) to deliver two statements. The first SERH state-
ment concerned removal of ban on American Comman&nt entry into East Berlin,
tl1e second drAt with USMLM conduct during 1963.

Meeting at SERB (USMLM requec) to ask for immediate confrontation with al-
Iegcd American military defector, SP-6 Conrad Yumang. SERB introduced two
items: the alleged vioIation ot a PRA by USMLM tour vehicle; and a reqcest that
curtains be removed From UXMLM vehicles, based on GSFG regu!ations which
Frohibits curtains on the windows of military vehtcles.
Mrreting at SEECH [USMLM request) to reply bb charges reade by Soviets at 17
January meeting conccmmng alleged traffjc and similar vhlathns by USMLM ve-
hicles during 1963. SERR replied tu USMLM request of 24 Ja~uary for confronta-
tion wi*h alleged American military defector (Yuntang) in East Germany.
Meeting at SERB (USMLM request) to obtain assistance snd inforrnatlon on down-
ed USAF aircratt (T-39) :n East Germany.
?Irlec:ing at SERB (USMI &I request) to demand acGun on subject of downed h e r -
ican aircraft.
Mecticg at SEHB (USMLM rcquesi) to deliver a CINC USAREUK Ictter to CIMC
GSFG on sub:ect of downed 'L'SAF aircraft,
Meeting at SERH (SERE requcsr) i> repry to t'SM1,M request for transfer of thc
bodies of American military perstinncl and the wreckage nf the plane.
Meeting at SEKB (TJSMLM request) to make necessary arrangements for an Amer-
ican convoy and personnel to proceed to crash site of tiSAF '!'-39 downed in the
vicinity of Erfurt, East Germany.
Mwting at ;SERB (SERB request) to protest the detention of Soviet vehicle in
West Berlin. USILlLM took the opportunity to celiver low-level protest on treatment
of L'S&rI,M personnel traveling in Soviet Zone.
Meeting at SERB (SERB request) tu protest IISM1.M actions and to announce is-
suance of a ckangerf vehiclp liccnac? plate to USMLM.
Meeting at SERn (USMLM request) to reply t o SXRB statement of 7 Febnlary
and fa request cxpediYous action on passage of WSMLM through the check-
point on the night of the Wa?hington's 3ir-hday Hall in Potsdam.
Meeting at SERB (USNITaN: requcs:) t o r.oti?y SERB and GSFG of contempl&ted
action with reference to a3 American military defector, k~ksnms Buntmg, who was
ir: custody in USM7,M Potsdam house and bad requested assistance to kavc Fhst
Germany.
Kecting a t SERB (SSRB request) to deiiiiver C/S GSYG (Cd General A r b) reply
or. American defector (Bunting) to Chiel USMLM

68

26 Feb 64

27 Feb 64

28 Feb 64

5 Mar 64

6 Mar 64

10 Mar 64

11 Mar 64

11 Mar 64

12 Mar 64

16 Mar 64

16 Mur64

17 Mar 64

17 Mar 64

18 Mar 64

19 War 64

21 Mar 64

24 Mar Fi4

Mc?etir,g at SE:ktR (USMLM request] to reply to GSFG statement of 25 February
with reference to Americ:im defector.
Meeting at SERB (SERB request) to deliver reply to Chief USMLM request of 28
E%bniary with rdercnce to American defector.
Meeting at SERH (SERB rcqiiest) t o ammince departure of Ckief SERB (CoIond
Koxlovskig) on reassignment.
Meeting at SSRB (USMLM rcquest) tu present ii sworn statement of an American
defector (Bunt.ing) to SEHR and to request prompt action for his re:urn to US A m y
con:rol.
Meeting at SERB (USMLM request) to deliver statements on paiitEng of Mission
vehicles and the use of curtains. Chief USMLM also requested information of an
American military defector, Fvt Henry Kicrmn, reported to have committed sui-
cide.
Meeting at SEKB (USRILM request) to deliver statement and rcqucst aid of Soviets
concerning downed USAF aircraft (RB-66).
Meeking at SERB (GSM LM request) t o deliver a statement on crew of downed Amur-
ican aircraft and request mectkg with C/S GSk'G.
Mulefltfng at SERB (USMLM request) to dehwr a message from CIKC USAREUR to
CINC GSFG. This message mncexcd the duwncd American aircraft which crzshcd
in East Germany on 10 March.
Meeting at SERB (USMLM rcquest) conccrning the Soviet shooting-down of an
Ammican aircraft on 10 March. Chief SERB used meeting to bring up suhject of
an American defector (Hunting).
Meeting at SERR (SERB request) to reply to Chief U3MLM rqucst conLwning
i3jured USAF officer, Lt. Welch (RR-66 navigator), and to submit a demand con-
cerning an Americar, defector (Minting).
Mectmg at S E W (USMLM request) t o arrange trawl pwmission and conditions
for Captain John L. Monroe, Flight Surgeon, to visit tnjmed IJSAF officer in
Soviet huspital in Magdeburg.
Meeting at SERB (lJSM1,M request] to express dissatisfaction with lack of GSFG
cooperation and information on the shot-dowrk KM-68 and to request permissron for
Chief VSMLM to visit the injured USRF officer.
?iTceticg at SERB (SE413 request) to reply to Chief USMLM request tu visit injured
C S A F officer midc carlier m the day.
Meeting at SERH (SERH request) to deliver lettcr 01 reply from Cenersl Yakuhv-
sky, CINC GSFG, to Genera1 Freeman, CLKC USAREUR. Letter dealt with alleged
invasion of air space of "GIIH" by h e d c n a militdry aircraft.
Meeting at SERB (UShlLM request) t o arrange a further visit to injured USAF
officer. SEKB introduced L!e siibject of an American defector (Bunting) and US-
NiLM activities.
Meetkg at Magdeburg Sinvict huspital (SFHI3 request) t o effect release of USAF'
officer. Lt. Wckh. Welch was transportatcd in USAF ambularm to IIannowr Air-
field for air evacuation.
Meuting a l SERB [LTMLM request) for :nformatiorl about '.he remaining RR-66
crewmen and the wreck4 aircraft. SERB introduced subject of dleged American
military patrol traffic violations in East Berlin.

69

27 Mar 64

7 hpr 64

13 Rpr 64

15 Apr 64

25 Apr 64

6 May 61

7 May 64

25 May64

4 Jun 61

11 Jim 64

22 Jun 64

30 Jun 64

3 J d 64

14 Jul 64

21 Jul 64

24 Aug 64

26 k g 6 4

MeeEng at Marimborn (SERB request) ~KI Pffect rdease of two remainiw WAF
officers whose aircraft (RB-66) was shot down by t i Soviet fighter on 1Q March over
East Ger,%a>y.
Meeting at SERB (USMT,M reqcestt) to discuss arrangements for possible return of
an American dcfector (Bunting).
Meeting a t SEEK (SERB requex) to reply to Chief USMLlliz request for informa-
t:on en an Amer:can defector (Kbxmm) arid to djscuss thc vehicle curtain issue
again. Chic! USMLM introduced subjeds uf alleged American military patrol traf-
f i c violation accusations, return af RB-66 wreckage and thc Bunting case.

Meetjng a; SERB (USMLM request) to allow Huntin#, an American mGitary dcrfec-
tor, t o prevent his reqcest directly to rcpresentatiws of the ‘‘GDR” to leave East
Germany and to return to US control.
MPeting a? SERB (USMLM request) t o discuss status of American military dcfcc-
:or (Rwting).
Meeting at SERB (SKRB rcques?] to request actio? br: taken to instruct dercctw
Bunting to stnp wcanng his xniform in East Germany.
Meeting a‘: SKRR (1JSMLM request) t o discuss the C‘SAF RH-66 wreckage and the
return of an American military defector (Bunting).
Meeting at SERB (SERB request) t o discuss return of an Amenczln army defec-
tor, Bunting
Keeting at SERB WTSMVILM request) to transmit a letter from CIS USARXUH to
C/S GSFG via SFRB.
Meeting at SERB [SNRB reupst) to deliver lettc: of reply from C/S GSE’G ~ CJS
IISARELTH via USMLM.
Meting at SERR (SERB request) to protest actions of USMLM team in Sovict
Zore.
Meeting at SERB (Sb!:ILB request) ia renpomc t o USMLM inquiry concerning de-
tentior: of CSXLM olficcr.
Meeting at SERB (SERB request) t o reply tn a USYLM letter for travel permission
5~ USI! Wartha-Hedeshausen pxit t.0 West Germany and to reply to Chief USMLM
rcyuest for information of an American defector.
Meeting at SERB (SERH req-Jest) tu protest alIcgtlL AmcrIc:m military patrol traf-
f i c violations in Kawl Berlin and to transmit a letter addressed to Chief USMLM.
Meeting at SERB (SERB request) of Chiefs of the Allied Military 1.idson Misnom
‘a introducc new Chief SEKB, Colonel Pinchuk. At t h ~ s meethg Chief USMLM
mtt with Deputy Chicf SERB and requested information conrerning a reported
American defector, Pvt Melton.
Mee?mg a SEES (USMIAM request) to deliver nral statement regarding alleged
American military patrol traffic violations in East Bcrlin.
Meeting at SERB (USMLM request) to cancel a csnfrontatior, request made earlicr
having to do wkh American defector (Bunting).
Meding a? SERB (SERB requcut) to transmit a letter from CinC GSFG to CinC
L‘SAREUIE, concernin): two Soviet pol.jtical refugees.
Meeting at SERR (SERB request) to give Chief KSPVILM ti let ter addressed to CinC
USAREUR from CinC GSFC:.

30

3 Sep 64

5 Sep 64

26 Sep 64

7 Oct 64

Xeeting a. SERB (USMLM request) to dmnws hiring of employees for USMLM
Pntsdam hmse.
Meeting a: SEBH (USMLM request) !(I dc;iver a letter addressed t o CLYC CSFG
from CINC USRREI! lt.
Mceting at SNKB (SERB request) to protest ailegeed vioIation on part (1: a USMLM
officer in Svviet 'Lone.
Meeting a t SXRB (SERB requcst) t o ptesent verbal protest from C/S GSFG t o
C/S t ISARZIJH concerning violation of traffic rdcs in East Berlin by American
military vehicle HC-69.
Meting at SERB (SEXB request) to protest retaliatory detenhon of Suviet mi!i-
tary veXcle In West Berhn.

8 Oc: 61

28 Ocf 64

5 Nov 64

16 Nov 64

8 Dcc 64

15 Dec 64

I? Dec 81

23 Uec 64

24 nec 64

29 Dec 64

Meeting at SERR (CSMLAV requcst) to arrange a visit tu hospitalized American,
TKliim Carter, in East Gemany.
Meeting at SEXR (SXRB reqJest) t o pmks? alieger! violation hy U S M I 3 officer
in Sowet Zone.
hi1eetir.g a t SERB (tTSMLM req-.iest) t o arrange for ai6 to Will iar Carter, a~ Rmer-
ican citizen hospitalized in Dresden. SKHR protested alleged violation of reskrictiun
signs by IJSMLM officer on 12 November.
Meeting at S3BR (SERB request) to protest an alleged violation by 11 USMLM
team :n Sast Germany and an a1:eged violatior, by American servicemen in East
Berlin.
Meeting at SERB (USM: .M reqwst) tu deliver requcst concerning routine notifica-
tior: of whcdulirg arrangenxnts for CSAREUR special diesel trains travehg fmm
Frankfurt to West B e r k
Mceting at SERB (SERB rcquest) to cielmer a 2ro:est against a C5MLM officer.
CGicf USMT,M was prepared, to protest same wce and did sn in rebuttal.
Mceting at SEE13 (CFMLM requcst) tQ request rcmova: cf newly placed Mission
Hestriction Signs denying act!css t o tke West and North from Potsdam.
Meetirg n t Wiiensdorf ('JSMTAM request) with CINC and U S GSFG t o extend Sea-
sons Greetings on behalf of G L " ?reeman, CINC USAKEUR.
Meeting at USKLM Potsdam house (5ERH reqr;est) to deliver gifts and greetings
of the New Year.

71

APPENDIX D

COMPARZSOK OF OLD AND NEW PERMANENT RESTRICTED AREAS

(C) A change ir. the Permaxnt Rcstrickd Areas was imposed by CIKC GSFG or; Allied Mis-
sion trae l in the Soviet Zone of Germany effective 15 Pebruary. The previous FHA map had been
In effect since 1961. With the new map the Guestruw am2 Neubrandenburg PKB's In the north
were grentJy redl;cec. Kew PRA's were forrncd around Elsierwerdcr arid ScKdau. A n are3 ~ h n g
the East GemanPolish border from Fuerstenwalde to Cottbw was enclosed in thc new PIZA. The
Wittenberge PItA in tke west was enlarged to inc'ide the Klbe River North exercise crossjng sites.
The new PRA x a p resdted in a small increase of restricted areas.

72

;?
-:+ .,' .

. . . . I. .

COMPARISON OF OLD AND NEW
PERMANENT RESTRICTED AREAS AREA DELETED Wflm

AREA ADDED

APPENDIX E

T E M P O M Y RJ23TRICTED AREAS

1. (S) First 1’r:riporary Rdr ic tcd Area map was effwrive during periofi 19001-262400 January.
! h w TEA was locatcd to the north of the IIelmstedt Autubahr. and was apparrntly used for .an
exercisc by the East German b y , Military District 111.

2. IS) Second Temporary Restricrcd Area map was effedive durn5 period 150001-222100 Peh-
K U ~ Q . It was locatrd to thc southwest of BeAin and j o i n d the Lctzlinger Heidc, Altengrabow and
Jutcyhog training areas. Thest! areas wew apparently utilued for division kvel command pos: ex-
ercises and several Sield training exercises.

3. (S) Third Temporary Restricted Area map was ef€ed:,vc during period 190001-242400 Feh-
nary. I t was located ?a the north and web3 of Berlin, apI;awntly ta cover divisian level command
post and field train:ng exercises.

4. (SI Ymrth Tempora-T RcstAected Arca mdp was initially to be effective during period 091500-
202400 March b,ct WBS Extended to 251800 Match. %one #4 (Magdebug, Dernherg, HaLlc and Son-
dershausm) was exkndeti tn 302400 MLrch. Extmsive restricted arcas extending throug3 mozt
of the westerr. a c ~ southern part of t h e Soviet Zone wcrc imposed to deny uhswvation of a large
scale CSFG f , d d training exercise. Mission observers watched elements from P:ve GSFG armies
asserrhle and position ththmse:ves for the exercise. However, probably due t o t h e problems creatcd
by the shosting dcwn of the L‘SAF ItH-66 on 10 March, in the ’FHA, thc exercise was xpparently
called of! and unts returged t o their horre stations wi:hout engaging in B field training exercisc.

5. (S: J?ifth Temporary Restricter Arca map was cffwtive during period 2612OU-302400 march.
Restricted areas w’crc lucatcd t o the south o f B e r h and were aFpurently to have been for the
f i n i pktses of the planned GSFG cxmciw for which the Fourth Temporary Restricted Area map
was issued. N a activity W$I> observed.

6. (S) Sixth Tempoxry Restricted Area map was effective di:ring ? e k d OfiO401-112400 April
and inclcdcd three s:nd axas 1xxited in the north End mutheastern p0rtior.s of the Soviet Zonc.
There was appartntly no significant activtty conducted i n these areas.

7. (S) Sevecth Te-qcrary fle.stnckd Area map was cffedve during period IIHOU01-13240Q July
and rcstdc*fid area was located in the Drcsder. area. Area was apparextly used for field trainhg
of Fa& Germin Army xnits.

8. (S) Eighth Temporary Restrlctcd Area was effective durhg period 21 OOO1-2n400 JuIy md
restrictd the southerr. quarter of the Soviet Zone for a io:nt SovictJEast Germin b y exercise.

9. (S) Ninih Temporary Restricted Are;* cap was effective durirg period ;62000-242009 Sep-
tember and jnclLdcd four seperate areas to the north whkh were apparently used fur a joint Soviet/
East G e r ” Army C P X with air defense training inckded.

10. (S) Tenth Temporary Xestrictcd Area map was effective during pcrid 191000-242000 Octo-
ber. It wvered an S r m west of I3crhn wherc a GSFG-contrdled FTX was conducted.

74

TEMPORARY RESTRICTED AREA No. 1
19 Jan 64 - 26 Jan 64

W NC LASS1 F 1 ED

TEMPORARY RESTRICTED AREA No. 2

15 Feb 64 - 22 Feb 64

78 U N C LASS I F 1 ED

U NC LASS I F I ED

TEMPORARY RESTRICTED AREA No. 3
19 Feb 64-24 k b 64

UNCLASSIFIED
77

UNCLASSIFIED

TEMPORARY RESTRICTED AREA No. 4
9 Allerr 64 - 25 Mar 64

l J N CLASS I F I ED
78

9 N C LASS1 F I ED

TEMPORARY RESTRICTED AREA No. 5
26 Mar 64 - 30 Mar 64

UNCLASSIFIED

UNCLASSIFIED

TEMPORARY RESTRICTED AREA No. 6
8 Apr 64 - 11 Apr 64

U N C LASS1 F I ED
80

U N C PASS1 F I ED

TEMPORARY RfSTRSCfED AREA Na 7
8 JuI 64-13 J u ~ 64

UNCLASSIFIED
81

U N C LASS1 F I E P

TEMPORARY RESTRICTED AREA No. 8
21 JuI 64-27 JuI 64

U NC LASS I F I ED
82

U NCLASSI F I ED

TEMPORARY RESTRICTED AREA No. 9
16 Sep brs-24 Sep b4

U MCLASSI F I ED

TEMPORARY RESTRICTED AREA No. 10
19 Od b4-24 Oct 64

1 3 7 1 8 I 1 8 I 3 I o

0

YEB

54

JUN

m m m 441 126 232 15 1

0 1 53

1 645

0 1 50

BY

O I 66

U I 52

59

NOTE: A tour of Iess than five hours is not courted as a tour day; most local area tours fall
into this category.

F-1
'8 5

...

APPENDIX G

INCIDENTS ANTI DETENTIONS

USMLM
PERSONSKI.

Maj Szymczyk
SP5 Krzer

DETA1l.S

090845-1016 Jan 64, Potsdam. UXTENTTON. Tparri stopped by two VOPOs at
wkat appeared to be accident. TOP0 stated Kt 5 was fur use by peoF:e with
special pass. Team detained 1% hrs arid when Soviet Comdt did not appear,
tulrr left area. Duratjox: 11/2 hrs (MLM 003-64)

Lt Co3. Fair
Sg? Knott

Lt Cnl Schncidcr
Maj Turner

Lt Col Fair
sgt Knott

Lt Ca3 Swensnri,
A2/C Preisler

h1aJ .fOIleS

Capt Clark
SP5 Wendell

I* Go1 F a t
Capt C h k

r,t COI Fair

Sgt Knott

Sgt Knott

IAt Col Swmson,
Capt Thompson
Al/C IJre~sler

081015 Jan 54, Gumtow. INCJDRWI’. Soviet xrgo truck blocked USM1.M ve-
hklc a t head of engineer oolumn. Soviet Tat Cd directed team tci turn around
and leave area. Tram cxiaplied. (MLM 009-64)

: 01530-2300 Jan 64, Potsdam. DTI’ENTTIIN. While investigating a1 kged vir*
lation by Waj Szymzzyk on 9 Jamvary, team WBS skp9ed by Sovict troops
Soviet f i j arrived and escorted tour tc Kon-mnndatura Potsdam. Team ac-
cused 0’: pzssing sign (false) rind finally released. Duration: V i a hrrs (MLW 006-
64)

171940 Jiln 64, Beeliti!. IYCIDENT. Team followed Kast Germar. army co:umr
on Ht 2 toward Stahnsdorf w3en stopped ky Xas: Gerrrmn army o fkcr who
asked w-hat team wzs doing. Tpmn repxed “returning to Pofsilmi”. East Gcr-
n a n army officer said “be careful” and tnp continued :mxr.ediatcly. (MLM

231 540-!” 0 Jan 64, Burgliebe:iau. DETEKION. Soviet truck halkd USM-
TAM vehicle by blocking route. Traffic re-egdator dsmounted and accused teain
of being in rcsficted area (false). After waiting 30 minutes, team told traffic
regulator they were dcparting. Traffic regulator saluter? and fcam deppartcd.
Duration: 30 minxes (MLM 013-64)

290730-1400 Jan 64, Yogdsbcrg. DETENTION. USMLM team detained hy So-
virt offjcw at scent- of T-39 USAT aircraft crash. Vehicle escortcd b Krfurt
Kmmmdatura and later rdleased. Ddration: G1/z hrs. (MTM 01 8-64)

291 01 0.2110 J e i 64, Vogphsberg. 1)KTEXl‘IOh‘. Tram detained by Saviet of%
cer at scene of T-39 WSAF aircrdt crash. Vcticlc eseofled to ErIiirt Knm-
maridatura and l a k released. Duratioc: 4 hrs, [M T X 0: 8-64)

072000-0:2300 Feb 61, Gotha. DKTEKTION. ITSlWLM vehide returning to Pots-
dam detained by 13 VOPOs at gate ‘% Po‘,sd;ur, house and accused of having
caused a wreck in Gotha. Soviet representative of Putsdarn Comdt arrived
and k a m accompanied him Lo K~~ma;indatura. Team prokcsted acd, when
Chief USRCLM arrived, they were released. Duration: 3 hrs. (XI;n;P 02-4-64]

071140-080120 Feb 54, Alt LonncvAta. DETXKVTIOE;. Team detained in vicinity
of airfield and accused of tsking Fkotographs of aircraft. Yckidc escorted to
Talkenberg where Comdt demanded :earn expose film. Team eventually ex-
posed blank roll of film and was release?. Detention: 13 hrs (MLM 023-64)

0: -64)

86

Lt Col Schn ejder
Maj Szymmyk
SP5 Wendell

Lt CoI Swenstm,
Capt Thompson
Al/C Preider

i t Cof Schneidw
h!hj Rtzurka
Capt Clark

Lt Cox Fair
Maj Jones
SP5 Wendcll

Maj Rrownles
Capt Thompson
A1 /C Preisler

Maj Jones
SP5 Wendell

Capt Clark

Lt CoI Sichncider
Sgt AIbia

Maj Jones
SPS Wendell

Maj Sxymczyk
SP5 Wendell

Capt Clark
Sgt Hailc

112030-112330 Feb 64, Meissen. DETENTIOK. Team acrused d violating Mis-
sion Restrir:tion Sign by being in a hotel behind sign. USM7.M officers taken
to Kommandatum and rclcas~d, bll? required to vacate accommodations a t
hotcl. Duration: 3 hrs (MTM 028-64)

191640-191320 Fcb 64, Ribnih. DETENTTON. Vehicle stopped by VOPQ who
informed team they were in restricted area. Damgaeen Com2t arrived and
escorted team to Komman datura. Corndt apdogkcd for misunderstanding and
released tour. Duration: 1 hr, 40 minutes. (MLM 033-64)

110345-2300 Mar 64, Hdmstedt. DETPKTION. Tcam searching for crash site
of RB-66 was detaiccd in PEA and taken to Gardclcgen. Lakr cscaeed to
IIeImstedt Autobahn and released. Duration: 4 hrs, 45 minutes.

1112411-2300 Mar 64, Helmstedt. DETENTIOK. Tcam sezrching for crmh site
o,C RT3-66 detained in FRA and taken to Gardelcgcr.. Latcr escorted to Helm-
stcdt Autobahn and rdcased. Duratim. 10 hm, 20 minutes.

11082fi-2300 Mar 64, HcImstedt. DET€ChTIOK. Teav seaxhing for crash site
of Rn-86 detaired in PRA and taken t o Garddegen. Later escorted to Helm-
stedt ktobahn and released. Duration: 15 hrs, 40 minctes.

141305-1725 Mar 64, IIaldenslcben. DETENTION, USMLM team dekincd by
Saviet sccurity asd accused of being in TRA (fa&). Tcam taken to Haldem-
lcben and escorted to IIe:mstedt: Autobahn wherc they were released. Dura-
tion: 4 hrs, 20 minutes (MLM 046-64)

221815-1835 Mar 61, Potsdam. DETENTIOE, Team detained by Soviet guard at
Clicnicke Bridge and accused of having had an accident bccause of an old dent
in right rrar door. USMLM officer denied accident and was released by Soviet
guard withotit furtbcr achon. Duration: 20 minutes (rUrrM 048-64)

251340-1520 Xar 64, Liebbcnbepg. DETEPU’TTON. Team detained by Soviet 8e-

curity find accused of being in restricted area (false). Tcam released by As-
sistant Comdt of Tcmplin with apologies. Duration: 1 hr, 40 minubs (MIA1

31 1225-1545 Mar 64, Wpssin. DETE3TTON. Team detdncd by Soviet sesiirity
and acused by Wittccberg (?&met of vi~:;ting T‘HA, possessing pass fqat was
not in order and breaking Kission RestricYor. Sign (all false). Team released
for lack of proof. Duration: 3 hrs, 20 mir.utcs (MLM 053-64)
U21010 Apr 84, Brand. INCIDENT. Team was approaching Swict mIIitary
installatinn st Brand when seen by %viet sentry. Sentry skrtcd toward US-
M I X vehicle which rcversed direction and sentry fired approximately 10
shots. none ci which struck the vehicle. (MLM 054-64)

021315-1620 Apr 64, Riesa, DETENnON’. Team detained by VOPO who
sumrrmned Comdt. Comdt accused tour of violating Mission Restriction Sign
(false), running a coIumn (falsc) and being in area 05 a miIitary objective
(true). Team rckased after refusing to sign I‘akt”. Duration: 2 hw, 30 min-
utes @TT,M 035-64)

051-64)

87

Maj Jones
Maj Brewnlec!
SP5 Wendell

I,? Col Schneidcr
SY5 Wecdc?l

Lt Col Swenson
Maj Fitzurka
AI/C Preisler

Maj F'itzurka
and family

Mas Turner
Cap: Cark
SP5 Wendell

Lt Col Fair
SP5 Kezer

Kaj Jones
SP5 Kezer

081 225-0.61 335 May 64. Grevcsmuehlen DETENTION Team asked by VOPO
to remxn in place pending arrival of Corndt. Tean refused and drove oft
b i t eventually was blockrd by epproachicg Soviet (3-69. Soviet officer asked
team i? any signs had bcm violated. hf'm coriference with East German army
officer who was wit3 VOPO, UsM:&T vehiQe was a h w e d to prxecc. l>U -
ration: I hr, 10 minutes (MLM 063-64)

13120O-P31232 May 64, 1.e;scig. DKTENTJON. O f f k e r halted by Soviet officer
h town of Leimnig and accllseil of breakng M~SSIOH Hestriction Sigr,s. So-
vx t could not find sign ir. questlon ana tour was rehased. Duration: 32
I I I ~ ~ U ~ C S (11: .M 067-64)

191855-3 92015 May 64, Keushl i tx . UETEXl'ION. Tear- rcported to Soviets
by hast German surveillance pcrsonncl. Soviet ofzicer detakcd team and es-
curted them TO Kommandatitril in Keiisstrelita where they were accused o f being
in restricted area. Duration: 1 hr, 20 mir.uiex (>!TAM 072-64)

311105-31 1315 May 64, Fhenach Autobahn. INCIDENT. Maj FISwka and fam-
ily W, orientatiofi trip ir, P:rfurt tlwa were stoFped at M~n:)l Statioe. M'hile ~n
station, Maj k'i:zcrka took pictures of a group of East Gcrman civilians. A
VOPO or: motorcycle halted USMLM c t r and accuscd Mnj Yitzurka of tab-ing
mil i ta7 pictures. I.ocal Comdt was ca lleqi and whcn he arrived Maj Fitzurka
admitwd photography, cmpnasing fact that his photographs w e ~ c of i i per-
sonal nature am5 of no consequence t o znyrme exi:ep; h i 3 and his family.
Ma; FitLurka exposed f:im acd was released Duration: 2 hrs, 30 miriu5es
(RIL.M 076-64)

282100 Way 64, Wismsr. lNCIDKNT. One hour after team entered tQOTn in Ho-
tel Staedt Harnbxg, a VOPO acc two civilians knocked on donor. VOPO stated
that he was reprcsentatlvc uE local police ma that team wcxld have to lcave
hotel. Team refxed to speak to Germaris. Team protested act!on of VOPO fo
Wismar Comdt, whc shtcd that, he had no authority in such matters and ad-
Ced that in fiifllre i f M i s m personnel co-lid not find room they should :om@
IO him for help (MLX 071-64)

050955-031230 Jun 64, Rieaa. DETENTlON. Team 5ad stcpped in Pausitz to
check f a d t y brske cable. While stoppcd, Soviet Lt Cd eppeared i n G-69 and
haIted in front of IEMLM vehicle. TAt Col acclised tour of breakmg Mission
Restrjction Sigx Soviet dficer urdered tour m follow him io R k s a Koxman-
datura. Duration: 2 hrs, 45 mici:'ks (MIAM 080-64)

11 1020-112020 Jlrn 64 , Zosscn. DETEWTIQN Team, in effort t3 avoici eccouz-
ter with hostile Soviets, proceeded southwest a h g txd ahtad of t u c k . Team
wiis unable t o find exit route tu snsth or nor th asld mils halted by permanent
barrkac!e jetween SQV:Pt Installatioris 3602 and 366.5 Soviet Ca?t dismour;ted
from truck and ordered 3.ovjt: troops in v;cir:ity to sx round USME,M car and
dircmd o m soldier tu hole wrapon 07 car Soviet Capt accused to?;-; sf VIO-

1atir.g order to halt and reqursted team tn follow truck out of area. USMTIRI
officer refuscd to mow rxntil armed soldier had beet1 direrted to raise wcapnc,
by which time Lt Crd Dyachkin arrivcd a t 1115 hrs. Team tiien csccrtcd to

88

Maj Turner
Ma@ Albiez

Lt Col Schneider
Ca pt Yarrar

SP4 Schulte
Capt Odcm

Maj McKinncy
C;q t Odom
Capt Ke:ly
SP4 Schulte

Zosscn arriving at 111205 JuIi. Dynchkii again accued team of disobeying
Soviet ofiicer's orders twice ar.d being in vicinity of GSFG Hq without per-
missior.. Dyachkin tl++:en orderrd tour t o follow Rim to Potsdam Korrimanda-
tura. Chief UShILM ;irnvt..d Kummandatura at 2050 hours arid te<m was re-
leasee. Duration: 10 hrs (MLM 084-64)

222135-230220 Jun 64, WeriEer. DFTKNTJQY. Team was ; ~ C C X . C ~ of violattun
of cstablished order and dnving 30 KBH ir, 15 BI'H xune. They were take3
to Potsdam Korfirxandatura and rclcascd a: 230220 June. Duration: 4 hrs, 30
minMcs (XLM 089-64)

1151 645-152045 . J d and 161155-161700 .It11 64, Luebben acd 3ebigau. DETEN-
TION. Team drovc past front gate of Ins ta l la th 3341 whcn Scrvict duty
officer halted vekicle and claimec? team violate6 Mission Restriction si& and
took photogxapbs in forbidder zone. Charge lder changcd :o GDR tr~fffic vie-
lation; aitcr four hour detention team was released a i d escorted out of t o m .
'ream proceeded to bank of Elbe River t o ohserve Soviet bridginE exexisc in
Uehijpu. Two Soviet Cols apprekided t e a m Soviet offxers held them on
spot until Dresddcn Comdt arrived. Team takrn to Dresden Kommandatura,
where they burned film ra'.her than surrendcr it. Duration: 4 hrs acd 4 hrs,
5 minl;tes. (MLM 116-64)

241 155-241530 Jul 64, Bille3en. DETENTIOS. Soviet traffic guard with RK
halted team at gunpoint and demanded documents Srdder then escorted team
tu RJS4 whew Soviet Sgt took team's pssses and reported incident by radio
ki superior. 'rWt1 Suvict Capt ar.r:ved ~n truck anti insisted team was ir TE-
strictcd area USMLM vehicle escorted 40 ComZ!t in Gotha, who took tear- t 3

Imgcnsalza. Team cscorted pzst security at Schocnstedt arid released. Dura-
tion: 3 hrs, 35 minutes (MLM 135-64)

Miq Fitzurka 121330-111425 Aiig 64, Joachimnthal. DETEN'HQN. W h l l ~ team was havicg
CR?t Hcine vehicle repared ir. garage in town Sovirt Clondt frorr. ?inow arrived iri G-69
AlJC Prcisler and. stated team was in PRA and Joachimsthal was a closed town. niter dis-

cussion of whctker team or Comdt map was in crror, Comdt released tour and
allawed team to depart. Duration: 55 minutcx (MLhP. 162-64)

27lUO5-271605 h u g 64, Sanchu Ferry. DETENTION. Team was parked or. e a s t
bank of Elbe Hiver at Sazdau Yttrry when ~ W Q HTR-40s blocked U S m M ve-
hicle. Soviet capIair. told. troops t e fire if [JShCLM team attempted t Q escEpe.
Comdt arrivec and accused tF -cn of breaking restriction sign and being in
TEA. Tear: released. Duration: 6 hrs (M I X 187-64)

0218:0-022210 Sep 64, Rt 2 UY628107. DETENTION. Team accused of violat-
ing direction of Soviet traffic guard nnd proc:wding down tempmanly slrxrcd
road. Team released by Potsdam Kommindatyxa. Duration: 4 hrs (MLN 298-

Maj Fitzurka
Capt Hekc
A 1 /C Preislw

Capt Farrar

64)

Maj Miller 182300-140530 Sep 64, WiescnLurg. DZTENT10N. Team was caaght behind
SPC Morcac restriction sign and in milncuver area Released by Wittenberg Komnanda-

tara. Duration: B hrs, 30 mnutes (MLW: 211-64)

,Maj
SP4

Turner
Schulte

Capt Yarrar
T.t Col Cilahar,
SP4 Schulte

C a p Farrar .
T.t Cnl Callahan
SP4 Schulre

Lt Col Callahan
Maj Turner
PFC Glasscock

Lt Col Callahan
SP5 Kezer

T a t CoI Callahan
SP5 Kezer

Maj Thompson
A2-C voss

190655-190925 Scp 64, Damgarten. IIETENTEQN. Team detained by Soviet cap-
tain a d accused of beiinf: in restricted arm. Escorted to Damgarten K o n w -
datura. Team rcleased by Darr.gsrten Korn1ria:idatLra. Duratiox 30 minutes

250730-250800 Sep 64, P0rs.t Gluecksburg UKTKNTION. USMLM vehicle pro-
ceeded south via trail past bunker occupied by 4 Soviet EM who ran coward
car. As vehicle ~umcd around Soviet sentry fired two warning shots and
team haltcd. Heleased by Swtec sergeant. nlrlratior: 30 minutes (MLM 237-64)

261 240-262255 Scp 64, Qberhciae. IJETENTION. Tcam accused of violation of
Missior. Restriction Signs (false) and of being in the area of a Sovict military
unit (tmc, a5 US.MLM vchicle had been chased there). Tluration: 10 hrs, 15
minutes. (MLK 237-64)

141 700-1418412 Oct 64, Potsdam. DETENTJON. Team was procceding toward
Bornjm and was halted by Soviet traffic guard. A Soviet Lt. Col. accused team
of bcing ir, restricted area and of knowing there were Soviet troops and vehi-
cIcs in vicinity (false). Potsdam Conidt accused team of disregarding hstruc-
tfons of traffic guard (false).Duratiot: 1 hr, 40 minztes. (MLM 279-64)

800930-301415 Oct 64, Orznierburg. DETZhTIOK. Team dctaincd by Soviet
sentry acting on orC.ers uf Soviet AF capttnin and accused of being in rcstrjc-
tea area and vioh5ng MIssio3 Restriction Signs (false). Duration: 4 hrs, 45
m:nuhes (MLM 373-64)
121038-191600 Ncv 64, Wlttcr,bcrg. 9iETE:NTIOK. Tcam proceeded east on
open r o d north of Installation 3582. Soviet lieutenant directed tmck to
block USM1,M vehicle's path. Tcam cs corkd t3 Wittenberg Kommandatura
and accused of passing Mission Restriction Sim (false). Team also accused of
seekitlg economic inte:ligence because they hac? earlier asked directions of an
3ast German civilian factory worker a n d had beer1 directed throu~h an Fast
German factory arc5 msthwest of Wittenberg. Dura:ion: 5 hrs, 30 minutes

152139150215 Dcc 54, Stench!. DETENTTON. Team enroute to west jank of
T[be River vlciaity Sandau to tow disabled U S M I X car back t o Potsdam.
When team arrived at Sandau Ferry, it was closed, so they drove to IIavelberg
VO?O Hq and requested assistance in crossing river. 'VOPO lieutenant called
S t c ~ d a l Kommandatura and rece:ved Soviet approval for them t o proceed to
Stendal Komr*.andatura. Upon arzivd at Stenda: Kommandatura, team was
accused of being in PRA (true) and that nn approval had been Riven for tkem
lo be +here. Team escorted by Card~legea Comdt to Garbelegen. Duration: 4
hrs, 45 minutes (MLM 416-64)

(MLM 224-64)

(MLM 342-64)

APPENT)IX H

RIRFIELZE INVENTORY IN EAST GERMANY

1. 24th Tactical Air Army (SAEF) 1964 Inventory:

Alt Lonnewitz Altenburg
5133N-1313E 5059N-1231E

36 FISHBED “11” 12 FRESCO
1 2 FISHRED “D”
28 FAGOT

Rrandis
5120N-IS4UE

37 IIOUKD
17 HOOK

Finow
5 2 5 0 N- 1 3 4 2 2

8 ’BXAGTJE
24 SKEWER
7 MAESTRO
6 CREEK

2 HOUXD

Grossenhain
51 19N-1333E:

36 FlTTER

10 TIARE

Hothen
5143N-1158E

24 FISHHE!> “I)”

Xcuruppin
5256N-1243F

as YHESCO
4 CRFEK

17 HARE
4 HCHIND

Finslcrwalde
523EN-1344E

42 FITTER

Juterbog
520OW-1300E

36 F’ISHREl3 “D”
36)‘HJ3ESCO

Kummersdorf
5209N-1319E

Y CREEK
13 C X H
12 CRATE

7 HARE
1 5 HOUXD

Branien bwg
5244N-1313E

54 CAN??
2 CREEK

Hrandenburg Indastrie
5224K-1230E

5 CREEK

2 IFOLrNU
25 HRHE

Lh.esden/Hellerau
5lQ6N-1345E

14 EARL:
2 EOUWVD

Gross Ddln
5302N-1332X

36 FISIIEED “I>”
1 MONGOT,

Juterhg Damm
515HN-1353E

3 CRFKK
5 HA?Z
4 HOUK’U

Mersebnrg
5 122N-1157E

36 FISE3EJ.l “D”

Farchim
6326K-I 14’IE

12 FITTEK
24 E’3Ci:SCO
11 BEAGTA
1 CAH

91

Pufnitz
5.11 6K-1227E

6 FRESCO
12 F’IASEILIGHT
12 F’ISHRRD ‘‘,/E’
12 FISFIBEI.) “W
6 MANDRAKE

Stendal
5238N-3 149E

12 MANGROVE
2 CAB
6 H A M

Wemeuehen
xB8K-1346E

3 CAR
20 BREWER
10 B R E W R ‘‘IT’
10 IKAESlX0

Rechlin tnrx
5318N-1244E

36 FITTER
8 MTDGET
2 FRESCO ‘T”

Wicmar/Nobta
5059K-1119E

4 CREEK

1 HOUND
11 HARE

Wittstock
5312hT-1231E

24 FARMER -A/c/~Y
12 FAKMEIt “B“

Schonwalde
523 7N- l31OE

(GSFG Suppnrt)

Welzow
5 135.h’- ?4O8E

36 REAGTaF,
2 CHATE

Xerbst
5200N-1208E

12 FARMER “h/C,”
12 FARMER W”
12 FARMER “E”
24 FJSHHKU “C/K”

FIMRXdZI1TTQN - 24TH TACTICAL AIR ARMY XNVEKTORY
228 Fishbed, 126 Fit:er, I M)ngol, 12 E’IasXight, 72 Farmer, 116 Fresco, 28 Fagot, 87 Beagle, 54
Brewer, 17 Maestro, 8 Midget, 19 Cab, 34 Camp, 14 Crate, 33 Crwk, 96 Hare, 67 Hound, 17 Hook,
6 Mandrakc, 12 Mangrove Aircraft.
TO’I’AL: 1047 Aircraft

2. East German Air Form 1964 lnvmtorg:

Rautzen/ L i t ten Brandenburg/Briest
51 1!2N-!MlX 5226N-1227E

IO FAGOT 36 HOUKD
36 FRESCO A/B/C 19 HARE
13 MAYA (L-29)

Jocksdarf Kamenz
El40N-1438E b118h”- 1407E

12 FARMER A/B/C 12 FA(;UT
12 FARMEE E
24 FISHBED CJE

12 FRESCO Ah,&

6 BEAGLE

Cottbus
5l46K-l418F,

I 2 FRESCO A/B/C
24 FRESCO n/E

Drewib
51453K-1432E

36 FRESCO Am/C

Neubrandenburg

12 FISHBED c/%
21 FRESCO AJR/C

5336N-1318K

92

Marxwalde Peenemunde
5237N-1415E j4UW-1346E

12 VKFSCO A/B/C
24 FISHBED C/R

12 FRESCO A/B/C
74 FRESCO D/E

8 CRATX
2 cob'r

bihenburg
5 122N-1457E

30 FRESCO
:5 FAGOT

Strawberg
5235N-13553

15 COLT
8 CHKLK

EINAUZATION - LAST GERMAS AIR FC)RCE INVENTORY

6 BeiAgllS, 15 Colts, 2 Coots, 23 Crates, 8 Creeks, 37 Fagots, 24 Farmers, SO Fishbeds, 222 h s c o s ,

24 Hares, 44 Hounds, 13 Msyae.

TOTAL: 478 Aircraft

' w -

. ,

P A M 99 OF 9? PAGES

COPY OF 60 COPIES

