

This document is made available through the declassification efforts
and research of John Greenewald, Jr., creator of:

The Black Vault

The Black Vault is the largest online Freedom of Information Act (FOIA) document clearinghouse in the world. The research efforts here are responsible for the declassification of hundreds of thousands of pages released by the U.S. Government & Military.

Discover the Truth at: <http://www.theblackvault.com>

April 19, 2017

MR. JOHN GREENEWALD JR.

[Redacted]

FOIPA Request No.: 1362021-001
Subject: COOPER, MILTON WILLIAM

Dear Mr. Greenewald:

The enclosed documents were reviewed under the Freedom of Information Act (FOIA), Title 5, United States Code, Section 552. Deletions have been made to protect information which is exempt from disclosure, with the appropriate exemptions noted on the page next to the excision. In addition, a deleted page information sheet was inserted in the file to indicate where pages were withheld entirely. The exemptions used to withhold information are marked below and explained on the enclosed Explanation of Exemptions:

- | Section 552 | | Section 552a |
|--|---|---------------------------------|
| <input type="checkbox"/> (b)(1) | <input type="checkbox"/> (b)(7)(A) | <input type="checkbox"/> (d)(5) |
| <input type="checkbox"/> (b)(2) | <input type="checkbox"/> (b)(7)(B) | <input type="checkbox"/> (j)(2) |
| <input type="checkbox"/> (b)(3) | <input checked="" type="checkbox"/> (b)(7)(C) | <input type="checkbox"/> (k)(1) |
| _____ | <input checked="" type="checkbox"/> (b)(7)(D) | <input type="checkbox"/> (k)(2) |
| _____ | <input type="checkbox"/> (b)(7)(E) | <input type="checkbox"/> (k)(3) |
| _____ | <input type="checkbox"/> (b)(7)(F) | <input type="checkbox"/> (k)(4) |
| <input type="checkbox"/> (b)(4) | <input type="checkbox"/> (b)(8) | <input type="checkbox"/> (k)(5) |
| <input type="checkbox"/> (b)(5) | <input type="checkbox"/> (b)(9) | <input type="checkbox"/> (k)(6) |
| <input checked="" type="checkbox"/> (b)(6) | | <input type="checkbox"/> (k)(7) |

18 pages were reviewed and 18 pages are being released.

- Document(s) were located which originated with, or contained information concerning, other Government Agency (ies) [OGA].
 - This information has been referred to the OGA(s) for review and direct response to you.
 - We are consulting with another agency. The FBI will correspond with you regarding this information when the consultation is completed.
- In accordance with standard FBI practice and pursuant to FOIA exemption (b)(7)(E) and Privacy Act exemption (j)(2) [5 U.S.C. § 552/552a (b)(7)(E)/(j)(2)], this response neither confirms nor denies the existence of your subject's name on any watch lists.

For your information, Congress excluded three discrete categories of law enforcement and national security records from the requirements of the FOIA. See 5 U.S. C. § 552(c) (2006 & Supp. IV (2010)). This response is limited to those records that are subject to the requirements of the FOIA. This is a standard notification that is given to all our requesters and should not be taken as an indication that excluded records do, or do not, exist. Enclosed for your information is a copy of the Explanation of Exemptions.

For questions regarding our determinations, visit the www.fbi.gov/foia website under "Contact Us."

The FOIPA Request Number listed above has been assigned to your request. Please use this number in all correspondence concerning your request. Your patience is appreciated.

You may file an appeal by writing to the Director, Office of Information Policy (OIP), United States Department of Justice, Suite 11050, 1425 New York Avenue, NW, Washington, D.C. 20530-0001, or you may submit an appeal through OIP's FOIAonline portal by creating an account on the following web site: <https://foiaonline.regulations.gov/foia/action/public/home>. Your appeal must be postmarked or electronically transmitted within ninety (90) days from the date of this letter in order to be considered timely. If you submit your appeal by mail, both the letter and the envelope should be clearly marked "Freedom of Information Act Appeal." Please cite the FOIPA Request Number assigned to your request so that it may be easily identified.

You may seek dispute resolution services by contacting the Office of Government Information Services (OGIS) at 877-684-6448, or by emailing ogis@nara.gov. Alternatively, you may contact the FBI's FOIA Public Liaison by emailing foipaquestions@ic.fbi.gov. If you submit your dispute resolution correspondence by email, the subject heading should clearly state "Dispute Resolution Services." Please also cite the FOIPA Request Number assigned to your request so that it may be easily identified.

The enclosed material is from the main investigative file(s) in which the subject(s) of your request was the focus of the investigation. Our search located additional references, in files relating to other individuals, or matters, which may or may not be about your subject(s). Our experience has shown when ident, references usually contain information similar to the information processed in the main file(s). Because of our significant backlog, we have given priority to processing only the main investigative file(s). If you want the references, you must submit a separate request for them in writing, and they will be reviewed at a later date, as time and resources permit.

See additional information which follows.

Sincerely,

David M. Hardy
Section Chief
Record/Information
Dissemination Section
Records Management Division

Enclosures

Enclosed is a processed copy of the document that is responsive to your Freedom of Information Act (FOIA) request.

This material is being provided to you at no charge.

EXPLANATION OF EXEMPTIONS

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552

- (b)(1) (A) specifically authorized under criteria established by an Executive order to be kept secret in the interest of national defense or foreign policy and (B) are in fact properly classified to such Executive order;
- (b)(2) related solely to the internal personnel rules and practices of an agency;
- (b)(3) specifically exempted from disclosure by statute (other than section 552b of this title), provided that such statute (A) requires that the matters be withheld from the public in such a manner as to leave no discretion on issue, or (B) establishes particular criteria for withholding or refers to particular types of matters to be withheld;
- (b)(4) trade secrets and commercial or financial information obtained from a person and privileged or confidential;
- (b)(5) inter-agency or intra-agency memorandums or letters which would not be available by law to a party other than an agency in litigation with the agency;
- (b)(6) personnel and medical files and similar files the disclosure of which would constitute a clearly unwarranted invasion of personal privacy;
- (b)(7) records or information compiled for law enforcement purposes, but only to the extent that the production of such law enforcement records or information (A) could reasonably be expected to interfere with enforcement proceedings, (B) would deprive a person of a right to a fair trial or an impartial adjudication, (C) could reasonably be expected to constitute an unwarranted invasion of personal privacy, (D) could reasonably be expected to disclose the identity of confidential source, including a State, local, or foreign agency or authority or any private institution which furnished information on a confidential basis, and, in the case of record or information compiled by a criminal law enforcement authority in the course of a criminal investigation, or by an agency conducting a lawful national security intelligence investigation, information furnished by a confidential source, (E) would disclose techniques and procedures for law enforcement investigations or prosecutions, or would disclose guidelines for law enforcement investigations or prosecutions if such disclosure could reasonably be expected to risk circumvention of the law, or (F) could reasonably be expected to endanger the life or physical safety of any individual;
- (b)(8) contained in or related to examination, operating, or condition reports prepared by, on behalf of, or for the use of an agency responsible for the regulation or supervision of financial institutions; or
- (b)(9) geological and geophysical information and data, including maps, concerning wells.

SUBSECTIONS OF TITLE 5, UNITED STATES CODE, SECTION 552a

- (d)(5) information compiled in reasonable anticipation of a civil action proceeding;
- (j)(2) material reporting investigative efforts pertaining to the enforcement of criminal law including efforts to prevent, control, or reduce crime or apprehend criminals;
- (k)(1) information which is currently and properly classified pursuant to an Executive order in the interest of the national defense or foreign policy, for example, information involving intelligence sources or methods;
- (k)(2) investigatory material compiled for law enforcement purposes, other than criminal, which did not result in loss of a right, benefit or privilege under Federal programs, or which would identify a source who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(3) material maintained in connection with providing protective services to the President of the United States or any other individual pursuant to the authority of Title 18, United States Code, Section 3056;
- (k)(4) required by statute to be maintained and used solely as statistical records;
- (k)(5) investigatory material compiled solely for the purpose of determining suitability, eligibility, or qualifications for Federal civilian employment or for access to classified information, the disclosure of which would reveal the identity of the person who furnished information pursuant to a promise that his/her identity would be held in confidence;
- (k)(6) testing or examination material used to determine individual qualifications for appointment or promotion in Federal Government service the release of which would compromise the testing or examination process;
- (k)(7) material used to determine potential for promotion in the armed services, the disclosure of which would reveal the identity of the person who furnished the material pursuant to a promise that his/her identity would be held in confidence.

- 1 -

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 5/4/95

[redacted] white male Social Security Number [redacted]
 [redacted] date of birth [redacted] home address [redacted]
 [redacted] was
 contacted and interviewed [redacted] furnished the
 following information after being advised of the identity of the
 interviewing Agent:

[redacted] advised that he is a short-wave radio
 enthusiast. He listens to a variety of talk shows on a frequent
 basis. [redacted] has had occasion to listen to some "left wing"
 militia type programs in the recent past and he believes that
 these programs involve individuals who are indirectly tied to
 TIMOTHY J. MCVEIGH.

[redacted] has heard programs of WILLIAM COOPER who is a
 self proclaimed anti-government militia member from Cholo,
 Arizona, having ties to [redacted] and possible MCVEIGH.
 [redacted] openly criticizes the government for the handling of the
 Waco incident and blames the Federal government for the Oklahoma
 City bombing stating that the government blew up the Federal
 building.

[redacted] also has heard LINDA THOMPSON, 1-800-749-9939 on
 a short-wave and she is "of the same molding" that COOPER is.
 THOMPSON went to Waco, Texas, and chastised government officials
 over the handling of the matter.

[redacted] stated that JACK MOHR and TOM MOHR also
 broadcast a program on short-wave and he believes that they are
 individuals who associate with MCVEIGH.

[redacted] said that WILLIAM COOPER supposedly has
 operatives all over the United States who collect intelligence on
 the Federal government and furnish such information to him. For
 instance, COOPER's operatives are instructed to take photographs
 of various government and military installations and provide them

Investigation on 4/27/95 at Oklahoma City, Oklahoma File # 174A-OC-56120 Sub D-40x
 by SAB SA [redacted] /csc Date dictated 4/27/95

74A-OC-56120 Sub D

Continuation of FD-302 of

[REDACTED]

, On 4/27/95, Page 2

b6
b7C
b7D

to him. His operatives are known to take pictures of Federal buildings all across the nation, including Oklahoma City. [REDACTED] said that although COOPER has never been to Oklahoma City, he seems to be unusually knowledgeable about the local streets and building structures.

[REDACTED] has heard threats made against former Senator DAVID BOREN on the short-wave in which COOPER is affiliated with.

[REDACTED] provided two tape cassettes of short-wave radio broadcasts in which COOPER and THOMPSON speak out against the U.S. Government. These tapes have been entered into evidence by the interviewing Agent.

This is in reference to Lead Number 2059.

- 1 -

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 3/19/96

Lead Control # 13255.

1A-3391 contains a copy of a video tape provided to the Federal Bureau of Investigation on April 24, 1995 by [redacted]. The original tape was provided to [redacted] by TIMOTHY MCVEIGH.

b6
b7C
b7D

A review of this video tape was conducted. The tape, entitled "Waco, the Big Lie" is an examination and explanation of the Branch Davidian standoff in Waco, Texas. The tape was produced by WILLIAM COOPER, P.O. Box 1420, Showlow, Arizona 85901. It contains no information regarding the bombing of the Murrah Federal Building on April 19, 1995.

Investigation on 3/19/96 at Oklahoma City, OklahomaFile # 174A-OC-56120 Sub D - 14369by SA [redacted] /mbl Date dictated 3/19/96b6
b7C

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 9/17/96

DN LEAD #15111
PX LEAD #2302

On September 13, 1996, William Cooper, who goes by the nickname "Bill", was contacted by telephone at [redacted]. This telephone appears to be subscribed to by [redacted] of [redacted] in [redacted] is believed to be [redacted].

b6
b7C

After advising Cooper of the purpose of the call, which was to elicit information on a possible association with the bombing suspect Timothy McVeigh, Cooper provided the following information:

Cooper advised that he broadcasts a radio program oriented to the American Militia Movement. He also confirmed that previously he had made use of a business called "American Voice Retrieval (AVR)" which allowed him to record and leave messages on current events that could be accessed by telephone by his listeners. Typically, these messages were one to two minutes in length.

Cooper was asked about any association he had with Timothy McVeigh. Cooper responded that he has never met McVeigh, and he is not aware of ever having spoken to him. Cooper explained that if McVeigh called his AVR number in 1993, it was only to listen to recorded messages, because the AVR system did not allow for the taking of purchase orders or leaving listener messages.

Cooper did explain, however, that in November, 1994, he received a visit at his research center in St. Johns, Arizona from two males, one of whom resembled the composite sketch of John Doe #1. Cooper said the man had [redacted].
[redacted]

Investigation on 9/13/96 at Lakeside, Arizona (telephonically)
File # 174A-OC-56120 Sub D - 16224 Date dictated 9/13/96
by SA [redacted] /dkm

174A-OC-56120

Continuation of FD-302 of

WILLIAM COOPER

On

9/13/96

Page

2

Cooper went on to say that [redacted] the first composite sketch released by the Federal Bureau of Investigation (FBI) after the bombing in Oklahoma City. Cooper then remarked that the FBI later changed the composite sketch to fit a photograph that had been taken.

While visiting with Cooper, [redacted] [redacted] told Cooper to "watch Oklahoma." After the two men left the research center, they headed north on HWY 666 toward I-40. Cooper said the men were under surveillance, and he intimated that the interviewing Agent was aware of this surveillance.

Cooper stated that it is possible that he had a phone conversation with Timothy McVeigh without being aware of it, because Cooper receives thousands of letters and telephone calls. Cooper insisted that the man that visited him in November, 1994 and said "watch Oklahoma" is not Timothy McVeigh, the man who is presently awaiting trial concerning the bombing of the Oklahoma City federal building.

Cooper said that there are many misperceptions and lies about him and his work. Cooper stated that the news media is a "pack of liars." For example, Cooper said he has often been accused of being a white supremacist and an anti-Semite. He denied both of these charges, saying [redacted] and that he possesses some Native American blood.

Cooper also denied advocating the violent overthrow of the U.S. government. He said he served in the Armed Forces (Navy and Air Force) during the Vietnam War, and Cooper said he loved his country. He also claimed not to have any hostility or animosity to federal officers unless they are actively working to undermine the constitutional principles upon which our country was founded. Cooper denied being a hate-monger.

In explaining his opposition to violence against the government, Cooper claimed that he tried to talk the right wing activist Linda Thompson out of marching on Washington.

At the conclusion of the interview, Special Agent (SA) [redacted] expressed a desire to meet with Cooper personally, and Cooper encouraged him to do so in the near future.

b6
b7c

- 1 -

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 9/25/96

William Cooper, who goes by the nickname "Bill Cooper", was interviewed at a rest stop area just off Highway 60 within the city limits of the town of Springerville, Arizona. Cooper said he was born on May 6, 1943. After being advised of the identity of the interviewing Agent and the purpose of the interview, Cooper provided the following information:

Cooper advised that around November of 1994, he received an unannounced visit by two young men (white males) at his "research center" in St. Johns, Arizona. Cooper described these two young men as being [redacted] composite sketches released by the FBI soon after the bombing of the federal building in Oklahoma City in April, 1995. Cooper did not recall the names of the two visiting men. (For the sake of clarification they will be referred to as John Doe One and John Doe Two in view of the fact that [redacted] the two individuals named as such on the FBI composite sketches.

b6
b7c

According to Cooper, John Doe Two did virtually all of the talking, while his partner, John Doe One, was silent. John Doe Two told Cooper that they were interested in his philosophical and political messages, but they disagreed with him on his methods. Cooper elaborated, explaining that he advocates fighting the unconstitutional policies and practices of the government by any legal, non-violent means. John Doe Two suggested that more action was needed, and he asked Cooper if he would join them in their cause, although they did not articulate specifically what their cause or mission entailed. Cooper declined, and the men left soon thereafter, ending a visit of perhaps ten minutes that day.

While they walked out to their car, which Cooper could only describe as being yellow in color, John Doe Two opened the trunk and said that he wanted to give Cooper something. He proceeded to remove from the trunk a copy of the book, "The Turner Diaries" and handed it to Cooper. Cooper remarked that he already had a copy of "that racist book", but the two men left the book with him anyway.

Investigation on 9/23/96 at Springerville, ArizonaFile # 174A-OC-56120 D-16417 Date dictated 9/23/96by SA [redacted] /dkm

74A-OC-56120

Continuation of FD-302 of WILLIAM COOPER

On 9/23/96 Page 2

At this point in the interview, Cooper was asked if he had retained their copy of "The Turner Diaries". Cooper responded that he already had a copy of that book, and he wasn't sure if he retained the copy left with him by the two men. Cooper further explained that when he moved his research center from St. Johns, he packed volumes and volumes of written work and books in a large number of boxes, most of which are now stacked up. Cooper said that if he looked for the copy of the book, it might take him months to find it.

After giving Cooper "The Turner Diaries", the two men got in their car and headed north on the highway toward I-40. As they were leaving, Cooper, who had been inside with the two men during the visit, noted that there were two vehicles down the road. Cooper was convinced that the two vehicles were conducting a surveillance of the men. One of the vehicles was described as a generic-looking white government motorpool vehicle. The driver was taking photographs of the men with Cooper. On the other side of the road was a brown pickup truck with a camper shell. A man, presumably the driver, was taking snapshots as if he were a tourist, but he periodically turned in the direction of Cooper's place to snap photographs of that area.

Cooper recalled that during the brief conversation with the two men that they cautioned him to "watch Oklahoma City" just before they left. Furthermore, John Doe Two asked Cooper if he knew where they could sell valuable historical documents. The man explained that he was talking about documents that might bear the signature of an important person like George Washington. Cooper responded that he had no idea where such documents could be sold.

Cooper provided a physical description of the two men. John Doe Two was the [redacted] of the two. He was perhaps [redacted] tall to [redacted] in height, with a [redacted] build. He was [redacted] and had [redacted] hair. During the course of their visit, Cooper had noted that John Doe Two had [redacted] and Cooper believes that it was a [redacted]. Cooper said that during the conversation he even mentioned to John Doe Two that he had a [redacted] and the man did not disagree.

b6
b7c

John Doe Two did not appear to be [redacted]. His age seemed to be that of a man in his [redacted].

74A-OC-56120

Continuation of FD-302 of WILLIAM COOPER

On 9/23/96

Page 3

John Doe One was [redacted] and [redacted] than his counterpart. Cooper estimated John Doe One's height as being between [redacted] and [redacted] tall. Cooper was insistent that John Doe One was certainly [redacted] than the man who has been identified as Timothy McVeigh, who [redacted] perhaps [redacted] in height. John Doe One appeared to be in his [redacted]

b6
b7c

Cooper said that both men were very polite, neatly dressed, and gave the appearance of [redacted] [redacted] Both wore Levis or denim pants and short-sleeved, conservative shirts. When responding to questions, John Doe Two used polite terms such as "Yes, sir; no, sir."

After the two men left, Cooper said that he did not give them a second thought. However, about two weeks later, while broadcasting on his short wave radio program, Cooper received a call from an individual who asked him what was going on in Oklahoma. At first, Cooper responded that he had no idea, but then he recalled the visit of the two men around November of 1994, and he briefly recounted what had transpired.

At this point in the interview, Cooper was asked if he recorded his radio broadcasts. He responded that he did, and he was then asked if he would make the tape concerning that telephone call available for review by the FBI. Cooper agreed with this, but he said that it would take some time to locate that specific tape since he was unsure of the exact date or even the exact month when the visit from the two men had taken place.

Cooper was then told that if finding that tape or a copy of the book "The Turner Diaries" was simply a matter of making the time to do it, he was asked if he would permit the FBI to search for these items on his behalf. Cooper responded that he absolutely would not permit the FBI to go through his records or property. He further explained that he did not trust the FBI with his property and said that the federal government and its agents were too lacking in credibility to permit him to allow such a search. He agreed, however, that he would try and locate the tape and when found, would make the tape available to the FBI. He also indicated that he would try and find the book "The Turner Diaries".

74A-OC-56120

Continuation of FD-302 of WILLIAM COOPER

On 9/23/96, Page 4

Cooper mentioned that his group, which he called the Intelligence Service, has done an extensive investigation of what transpired in Oklahoma City and the government's actions to investigate after the bombing. Cooper stated that around October 1, 1996, he will be publishing a three-volume report on these very issues. In summarizing the results of his report, Cooper stated that in his opinion the federal building in Oklahoma City blew up because it was a government "sting" that went awry or that it was an intentional explosion to ensure that the anti-terrorism bill would be passed by Congress and that the federal government would be given additional law enforcement powers in order to form a police state.

Cooper said that he moved his research center and intelligence service out of St. Johns about six months ago. He said the move was precipitated by a conflict that he had with one of [REDACTED]

b6
b7c

Cooper stated that he conducted a detailed and thorough background check on anyone who worked for his intelligence service. He also required that his intelligence service associates take an oath to support and defend the Constitution of the State of Arizona and the Constitution of the United States. Cooper said that thus far he has had good results with his associates with the exception of two, [REDACTED] (phonetic) and [REDACTED]. According to Cooper, [REDACTED] was an [REDACTED] out of [REDACTED] and initially gave the appearance of being a very competent associate. Eventually, [REDACTED] let his supposed power go to his head, and Cooper had to discharge him. Allegedly, [REDACTED] has since been [REDACTED] in [REDACTED].

Cooper began his first radio broadcast in May, 1992. At first, he broadcast through Radio Station WWCR in Nashville, Tennessee. He performed broadcasts five nights a week. Since then, Cooper has terminated his association with WWCR.

Presently, Cooper sends out his radio broadcasts by satellite which are then picked up by over 600 FM stations around the country. Cooper also publishes a political newspaper called "The Cadgy News" (phonetic). Cooper stated that he has published a book entitled, "Behold a Pale Horse", which has sold well among militia members and people of like minds. Cooper said he still

74A-OC-56120

Continuation of FD-302 of WILLIAM COOPEROn 9/23/96Page 5

receives royalties from sales of that book, even though he has done nothing to advertise the book.

Cooper advised that when he was a young man he served in the Navy, but left disillusioned with the policy decisions of the Senior Admiral for whom he worked. He gave as an example the fact that he handled communications concerning sensitive matters such as the bombing of Laos, Cambodia, and North Vietnam at a time when the president of the United States was disavowing any such actions. After leaving the Navy, Cooper stated that he also served in the Air Force.

At the conclusion of the interview, Cooper, without prompting, said that he believed that he was the subject of Federal Grand Jury deliberations in Phoenix. When asked about the nature of the deliberations, Cooper responded that he has not paid his taxes nor filed income tax returns. Cooper explained that the income tax was an unconstitutional and illegal revenue, and that the income tax amendment to the Constitution was never properly ratified. Cooper said that as a young man he was willing to fight and die for his country even though he later learned that the war in Vietnam had nothing to do with the national interests of the United States. Cooper stated that at this point in his life he is more than willing to fight, and if necessary, die for matters that really count in his country.

- 1 -

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 10/08/1996

A review of Federal Bureau of Investigation (FBI) Item number 1B-2584 was conducted on October 2, 1996. This item was a video cassette tape given to [redacted] by Timothy McVeigh titled, "WACO-The Big Lie."

b6
b7c

This production was done by WILLIAM COOPER, in association with LINDA THOMPSON, the AMERICAN JUSTICE FEDERATION, 3850 South Emerson Avenue, Indianapolis, Indiana, telephone number 317/780-5204, facsimile number 317/780-5209, and the CAJI (Citizens Agency Joint Intelligence), Box 1420, Show Low, Arizona, 85901. It can be obtained from WILLIAM COOPER, same address as CAJI, for twenty-five dollars. This production is intended to sympathize with the Branch Davidians. It gives a one-sided history of the events leading up to the confrontation at WACO. The production contains trial footage, home video clips, purported interviews with BATF (Bureau of Alcohol, Tobacco and Firearms) Agent news footage and footage of the conflict at the compound. It attacks the affidavit for the search warrant, the governments actions and motivation, claiming the government is corrupt and deceitful.

Investigation on 10/03/1996 at Denver, ColoradoFile # 174A-OC-56120 D-16418by SA [redacted] TMAJDate dictated 10/08/1996

*PROTECT
IDENTITY*

16574

FEDERAL BUREAU OF INVESTIGATION

Date of transcription 5/2/95

[redacted] (protect identity by request),
[redacted] mobile telephone number [redacted] pager number
[redacted] was contacted at his residence, where he provided the
following information:

b7D

[redacted] provided the U. S. Militiaman's handbook which he
had discussed with the interviewing agent two days before, as
well as six video tapes which include information about the so-
called New World Order. [redacted] also provided numerous other items
of literature which he had obtained at gun shows in Oklahoma
City, along with the handbook and video tapes. The video tapes
provided by [redacted] are as follows:

1. World War III, 1993?
2. The Covenant
3. Iron Mountain, Blueprint for a Tyranny
4. Iron Mountain II, Part 1
5. Iron Mountain II, Part 2
6. Iron Mountain II, Part 3

[redacted] advised he has decided to cooperate in this matter
[redacted]

b6
b7C
b7D

1. A book entitled, "Spycomm," by LAWRENCE W. MYERS, a book about covert communication techniques of the underground.

Investigation on 4/24/95 at [redacted] File # 174A-OC-56120 Sub D
 by SA [redacted] mlf Date dictated 4/25/95 16579

b7D
b6
b7C

174A-OC-56120 Sub D

Continuation of FD-302 of

[REDACTED]

(protect)

On 4/24/95

Page 2

b7D

2. A document entitled, "Basic Equipment List,"
3. A package of articles stapled together which included an article entitled, "U. S. Plans to Collect Most Taxes by Computer by 2000," in the Houston Chronicle, dated Sunday, October 30, 1994, an October, 1994.
4. An article in Flash Point, entitled, "Mysterious National Identification Center Established."
5. An article entitled, "The New MARC Card - "Don't Leave Home Without It!", also from the October, 1994, Flash Point newsletter.
6. A copy of a hand-printed letter to [REDACTED]

b6
b7C
b7D

[REDACTED] get a good portable shortwave radio and listen at night to BILL COOPER on WWCP, Nashville, Tennessee, about 5.6 on the AM MHC megahertz dial, Monday through Friday, at 11:00 to 12:00 p.m.

7. Also attached, a Flash Bulletin article entitled, "The Beast is Arising."

[REDACTED] provided a ticket, [REDACTED] to see Mark from Michigan on January 21, 1995, at the TULSA MARRIOTT by Americans for Constitutional Awareness and a ticket for SARAH BRADY for Wednesday, March 22, 7:00 p.m., at the OKLAHOMA MEMORIAL UNION, ticket [REDACTED]

b7D

174A-OC-56120 Sub D

Continuation of FD-302 of

[redacted] (protect)

On

4/24/95

Page

3

b7D

[redacted] also provided the following documents:

1. Get Ready for Common Law.
2. A U. S. Department of Agriculture purchase order, [redacted] for ammunition.
3. A hand-drawn map of the Kingfisher, Oklahoma, area.
4. An October, 1994, Sovereign Network newsletter.
5. A computer printout listing LINDA THOMPSON (1:231/110), Friday, November 25, 17:23:09 1994, document of nine pages.
6. A document entitled, "United States Unorganized Militia," Militia Manual I.
7. Patriot report, March, 1995, entitled, "Globalist Push to Abolish U. S. Constitution."
8. Common-Law Special Appointment of Citizens Special Grand Jury Men Justices, People of Oklahoma In and For Alfalfa County, with signatures on two pages of this document.
9. CRS Report for Congress entitled, "Violent Crime Control and Enforcement Act: Summary of S.1607 (HR. 3355), dated December 23, 1993.
10. Document with suggested fee schedule \$588 - \$677 annual fee at the top.

174A-OC-56120 Sub D

Continuation of FD-302 of

[redacted] (protect)

On

4/24/95

Page

4

b7D

11. Unidentified document dated August, 1993, page 3, with calendar of small business tax seminars at the top.
12. Copy of the Title 51, Section 152, Governmental Tort Claims Act.
13. Brochure on a new book entitled, "Self-Reliant Living."
14. "Networking the Nuts and Bolts," with the back sheet stamped, [redacted] care of [redacted] [redacted] telephone number [redacted]
15. Copy of the Wall Street Journal, January 3, 1995, Southwest Edition, entitled, "Catron County, New Mexico, Leads a Nasty Revolt Over Eco-Protection."
16. Document entitled, "Dust Off Your Crowns ye Sovereign's," from Family Farm Preservation, Post Office Box 287, Tigerton, Wisconsin.
17. Copy of a poem entitled, "Big Brother Loves You!".
18. Document entitled, "Survey Poll of Legal Firearms Owners in the U. S.", from Operation Lexington, Concord, Post Office Box 52, Obernburg, New York 12767;
19. The Militiaman's newsletter, "Taking Aim," Volume I, issue #7, 1994," From Noxon, Montana.
20. Document entitled, "Getting Your Claim Ready!", with "We the People" written at the top of page one of this document.

b6
b7C
b7D

174A-OC-56120 Sub D

Continuation of FD-302 of [redacted]

(protect)

On

4/24/95

Page

5

b7D

21. The Militianman's newsletter, "Taking Aim," Volume I, Issue #8, 1994, from Noxon, Montana, entitled, "Socialists Send Out the TAC Squads."

[redacted] also provided a card from BOB HOWARD'S INDOOR RANGE AND SUPPLY, 3104 West Reno, Oklahoma City, Oklahoma, with the back of the card containing writing of 1-800-460/OTAX and the title of a book, "IRS," by J. D. QUISENBERRY, which is a book that was recommended to [redacted]

b7D

[redacted] also provided notes attached to a card for [redacted] United Sovereigns of America, Route 1, Box 102, Jet, Oklahoma 73749; home number [redacted] whom [redacted] identified as being very big in the We The People Movement. Attached to this card of [redacted] were notes of people [redacted] described as being radical members of the militia, as follows:

b6
b7C
b7D

1. ROSS HULLETT
Eufaula, Oklahoma
leader of the Oklahoma Militia
telephone number (918) 689-2220,
also (918) 689-5252.

He advised HULLETT has gone underground at this time.

2. [redacted]
Oklahoma City
Business telephone [redacted]

b6
b7C
b7D

[redacted] advised [redacted] is [redacted] of the Oklahoma Militia.

3. [redacted]

He is involved with We The People and Common Court, and has a business telephone of [redacted] in the [redacted] area.

174A-OC-56120 Sub D

Continuation of FD-302 of

[redacted]

(protect)

On

4/24/95

Page

6

b7D

4. [redacted]

b6
b7C
b7D

[redacted] advised [redacted] is dangerous and possibly armed, and that if anyone were to go interview him, they should use caution and be prepared for a possible confrontation. He advised [redacted] has [redacted] hair and [redacted] who has a real hatred for the federal government. [redacted] telephone number in [redacted] at home is [redacted]

Also on his list is [redacted] home telephone [redacted]

[redacted] in [redacted] who is the [redacted]

b6
b7C

Page two of the list has radio stations and presentations that were recommended by militia people that he listened to, as follows:

1. WHRI, 9.485, 1:00 to 4:00 p.m., Monday through Friday, CHUCK HARDER, For the People.
2. WWCR, 5.065, 9:00 to 11:00 p.m., Monday through Friday, Radio Free America - Spotlight.
3. WWCR, 5.065, 11:00 to 12:00 p.m., Monday through Friday, BILL COOPER, The Hour of the Time.
4. WRNO, 7.355, 8:00 to 8:30 p.m., Saturday, American Dissident Voices.

[redacted] advised that the government should take extra precautions including stepped up security at the detention facility of the U. S. Marshals, which was recently built by Will Rogers Airport. [redacted] advised that two or three months ago, he had heard the Texas Militia had targeted this facility and he still believes there is a very real possibility this location could be bombed.

b7D