
UNITED STATES

ATOMIC ENERGY COMMISSION
WASHINGTON. D.C. 20545

ALL FBI INFOP1~TIOM CO~ITAI~~D

DATE 03-13-2009 BY 60324 u.c bawl-~

Honorable J. Edgar Hoover, Director
Federal Bureau of Investigation
U. S. D~partment of Justice
Washington, D. C. 20535

Dear Mr. Hoover:

Reference is made to FBI memorandum dated February 3~1
Philadelphia, Pennsylvania, concerning Dr. Zalman M. Sh 1 a~).J

io. 1/

I'I1'. T,~) j­

]\lr {'.'.(1

1\1;,. 'k

M· '1

Mt. \" .. "-1"1

i'\l ~

Tel p , f;'1fll1"
l\Ji~3 1,; "_
Miss GanJy _

\,

•

~~~~~~~~t~--,h FBI Headqu
L~-;r----...1.i;i~u...._-l----,~~;--.,...-:;-:~ of my staff,

on March 4, 1971, in Reading
~v--a-n~i-a-.--~A~s-u-mm--a-r--y~of the interview is enclosed.

iI wish tr exyress my anrreciation for the courtesies ex
andL _ by Special Agent I lof th

i,pennsYlvania, F~I Office. I.would aPTreciate t't if you
lexpress my gratltude to Speclal AgentL .

Sincerely,

~ ee' .7... '---­
William T. Riley, Dir
Division of Security

Enclosure:

Interview of 1 I<Cy 1, Series AY
riEe· 30

t rs,
n er-

n ed to
R ading,
i 1

b6
b7e

TillS malenal contaiflS
national defense 01 the
me8rllllg of Uti espio
Sees. 793 and 794, the
of which in all)' mannef t
IS pfotllbited by taw.

alion a1fecting tIM
StltllS witll1n Ih"

S, Title 18, 11.5£.,
ra miSSIOf1 or reveliftioo

a unauthonzed person


b3
b6
b7C

onsiata of _ :2.::::.. papa

/i
Co.PJ.. s...-4-

X.b.ia do

c: :Jstated that Dr. Shapiro Came to
President about July 20, 1970. He stated
POsition created by KBI.

IAccording to I I several weeks after ably f&:/3J~
i the first week in August) Dr. Shapiro askF-d';;"";;;';;"';;;"";;"";;;';;"';;-=";;''';;;''';;iiL_...J 1J()£ -'1{' .11
L.--=----~---r-_.L...=--D..., hap iro brought wi th him bIb~L)/"7
to the mee ting • s tated that before any di scus of the ~.~J f!IS
project started, e checked the ctearance status of Dr. and f(I"

I .with I . Vice President....:l~.n~c~h~"_lIo.I;;""t'lela.Sification add Secnrity. He stated tho:

1

when
ihim that neither Dr. Shapiro norJI had a~~~~~.
IKBI work, he cancelled the meeti ~.

On March 4, 1971, ""':'--:---=-""7'::-~--::----:':':~~-_~r--,""'--_.Jr: :l Kawecki Berylco Industries, Inc. (KBI) was
in his office by&.... -..,..,....~
Atomic Energy Commission. The interview was for

I clarifying his statement to the FBI.~~------~~~~__~

stated that Dr. Shapiro had not requested any in

other than on the two 0~rrrr~~~aanoV€:-~e-rurt~~a~d1d~ercrthat he had no reason t
Dr. Shapiro classified information cancer
AEC project since Mr. Lowry, President of KBI Industries, h
cifically informed the principal KBI management employees t a

IDr. Shapiro did not have appropriate AEC clearance and shou
Ibe given a~cess to project information.

t sometime in January 19~7~1~~~~~~~~,Lc~o~n~t~a-c~t~e~d~~~~~ran sked for a briefing

.....~-~---:r-r.-"1rr--project. reminded Dr. Shapiro that he cou
discuss the since KBI had not yet received an AEC
zation to grant Dr. Shapiro access to this information,_D~~~__1
stated that he still wanted to talk about the project.

!advis
ed

that he did meet with Dr. Shapiro and discussed t
on an unclassified basis, COvering items such as personnel
ments and production schedules.

ALL FBI INFOP11ATION CO~ITAI~~D

HEREIN IS T~JCLASSIFIED _ I-s

DATE 03-13-2009 BY 60324 uc baw., l:~ INTERVIEW O~ _

Th~ nwterlal rontains info"" ion effecting tlu1
national defense of tile United la s within the
meeNng of the espjona~e law, Ti e 18, U.S.C.,
Sees, 7S3 and 794, the transm 10 or revetation
of which in Iny manner to an au orillld Ptl'Pn
is pcollibittd by law.

/


2

According to the records of the Division of Security, , C Headquarters,
as of early August 1970 tbr AEC had not authorized KBI 0 grant
Dr. Shapiro or I access to classified AEC pre e ts. Although
they had not been granted an AEC clearance at the time 0' employment
with KBI, both Dr. Shapiro andJ Iheld active E< clearances
for access to claSSified inforanon in connection with o40r employ­
ment with other AEC contractors. In September 1970, th. A~C ",,'hnrized
KBI to afford access to AEC classified information to[ J
follOWing his employment by KEI on September I, 1970. , e ~C has
not authorized KBI to grant Dr. Shapiro access to AEC cl s ifiedinformation.

b6
b7C


..,.-

v·

".

, J
!., . i
~', :

(

',.'

4/22/76

BEE NOTE PAGE 3

EXEMPTED F~OM AUTO~~TIC

DECLASSIFICATION GPO, 1975 0·569-92'

AUTHORITY DE~IVED FROM:
FBI AUTOlLlTIC DECLASSIFICATION GUID~

EXEMPTION CODE 2SX(1,6)
DATE 10-15-2008

1 MJ B.
1 - Ml. J. A.
1 Mr. T. w.
1

=11

-

Director, FBI

The Attorney General

()
DR. ZALIIAB ItORDECA I SHAPIRO
ATOMIC ENERGY A.CT

C>-· , ~R:\~:~n':1 ',' ;-:1"" ::,' ; .~' ~- . 3l~JJiI3b
Dat2'O·I.· ..... , .LJ. _ _.. ID/·J-~-__

t)c~!:S\~! 7~ _ ~'7~ -

-~(3)g:L
As you have been previously adv1sed, Senator/

Boward Baker of the Joint Committee OB Atoaic Energy and
Mr. George Murph)', Executiv. Director of the Camaltt~,
were orally briefed on Jlarcb 19, 1976, in regard to the.­
FBI inv88tigation into the activities of Shapiro a.d'~~ t
Nuclear Material EqulI88nt Corporation (HUDU),an At~l~

Energy Cammi••ion subcontractor in Apollo, PenD8ylv~aj

Training __ i . f
Legal Coun. - .'~:

Telephone Rm. -

D;,ecto, Sec'y _ MAIL ROOM [==.:J

By letter dated April 9, 1976, Ilr. llurphlf' requested
the FBI furnish the Joint Cc.aittee any and all dO(:UJIlents
relating to Shapiro and other iDdividuals asaoeia_ed with
the possible diversion of special nuclear aateriaA froa the
Uni ted St&tes to a foreign governaent. 1Il". lIurpiy indicated
these files should include, but not be liaited to, information

'" on alleg..ed... fIntelligence activity coacerning Shapiro or any of
(U) hi.associat. or acquaintaBees .ho could be iDVolYed in

intelligenceordlvel'lJ~,?~of_e.~\-ear ..terial activities on
behalf~' a foreign goverDillen...:,roxJ

On April 19, 1976, 1Ir. Murphy orally requeeted t,he
abo.- ~ormatlon be submitted immediately. Mr. Murphy was
adviaetL.ihat the FBI could furnish him witb a aeaorandum
concernfng Shapiro but that the release of copies of file
doc_e~ would have to be approved by t~~ttor!ley General.

.' . R£C-
3i/J - .1 ~-~ 'I .~~¥ ~" .....r--

Assoc. 0". _ (') ; / 1I7l/'"""'''''. r ,1' "~
D.p. AI) Adm, _ 1" ,/ , • .( L I

iF . V --'
D.p. AD Inv. _ .

Asst. 0;,., r \~~ ,.
Adm;n. ----RKM: j dP1..v,../ ,>/i . '. .~.
~:~P~I~:;:~ = (10) >. ! :1m-n'
~::':.'~%/. ), .// S"\;-;;:lfted Iij]Wjrt!Z~
:::::;~t;on IJ. n / SSified~5019 ~e::~5$ify
Lobo,"lory _ G IA/A xempt from ~ategory 2
Pion. & Evol, - . ·.Rate of Dec fication Indefinite
Spec.lnv, _

~~~ ~

" ')
-" ...

:~

~-.~

"1
.~

~ .~/

~-. -~ '>"
":,(
,

(S)

The Attorney General

COl1llequentlYt the attached meaorandwa and copies
of pertinent flle documents are being submitted to you for
revie.. and determination ooncerning the release ot this
memorandum and pertinent documents to George Murphy of
the Joint Comaitt.. on Atomic Energy.

This Bureau suggests you forward the attached
memorandum to Mr. Murphy but we are concerned about
rele..ing copies ot investigative file documents to the
Joint Committee. This relea•• of our documents baa not
been done'ln the pUt and it is believed that lf done in
this lnatance lt will establish a precedent. The only
exceptloD8 to this have been the documents provided the
Benate and House lnteillgence eo.mittees.

It is noted that the request tor fl1e copies of
FBI documents were not received trom the Chairman or from
members of the Joint Committee but from Georse Murphy the
Executive Director.

For the info~aU,on of the Atit;ornev General
Ithe attached documentsL ._~

Enclosures

1 - The Deputy Attorney General (Enclosure)

1 - Asslstant Attorney General
Office of Legislative Affairs (Enclosure)

s~
- 2

bl

The Attorney General

~S)

(C) ..

NOTE:

r. rp y, upon
investigations of-

onsequently, Senator Baker
e r requests, were orally briefed of theShapiro and NUMEU.

bl

Mr. Murphy therefore has requested copies of FBI file documentsbe furnished to the Committee. The Legal Counsel Division on4/19/76, advised Mr. Murphy that a LHM concerning this materialwould be furnished to him but the release of copies of filedocuments. would have to be approved by the Attorney General.
The attached memorandum and pertinent file documentsare therefore being furnished the Attorney General for hisreview and appropriate action in accordance with instructionsof the Legal Counsel Division as set forth in their memorandumto Mr. J. B. Adams, dated 4/19/76.

t\f\.l o"f.-
The original/\of the LHM is beinr- furnished the AttorneyGeneral with copies to the Deputy Attorney General and theAssistant Attorney General-Legislative Affairs.

laboratOry~.~:~.
l.egal Coun.~: .
F·len. & Eval "
i~ec:, r-Jlgr;lt,;.~,l,~ .•J.J;.1

,p3G. Inv,.•"""""....
Jraining......_~

bl

J'
........-i GPO :/\975 0 591-120

,/~ ("
(., 'f' ~.

J.tL I:7'''~~~ ~~.'-: -C~j CO~\;T~\INED

!~~~~.. - . ~ -'~.. ~- ~:' i tL:

1 - Mr. J. B. Adams

1 - Mr. J. {'.. Mintzn.

1 - Mr. 'P \"'1. Leavitt

=1
-.

1 b6
1 b7C

/17 ,,- ~..

April 32, 1816

DR. ZALIWI ..-c.u 8BAPIBO
ATCldC dl8G1' Acr

TELETYPE UNIT 0

CIa.altied by
Exeapt fl'Ga
Date of Decla

MAIL ROOM 0

HKM: dsm U -"",' (,'-

(10)

EXEMPTED FROM AUTO}~.TIC

DECLASSIFICATImr
AUTHORITY DERIVED FROM:
FBI AUTOlL~TIC DECLASSIFICATION GUIDE
EXEMPTION CODE 25X(1,6)
DATE 10-15-2008

Admin. __

Compo Syst. _

Ext. A.ffairs _

Files & Com. _

Gen.lnv._

Tbe Federal Bureau of IIIY.Uptloa (1'81) bas
CODdUtecl .. ia.....tlgatiOU 01 Dr. allap1J'o. TIle Iud
1•••tiptl_ .. p.ra.pted tlJ taw .lto-to .&IMWI, C••, zt.lIi_
(Ai'C) adY181_ taus BIIr._ 1s INS tllat t ... "lear ..., ••lala
Equls-eat Corpontioa (JI1JJIBC) ,-aa AX ••bcoBt,.actOl' lJa Apelle,
P9na,l.aala, M&Otta'UaC ..ltb tbe 009__' of 1111'••1
to _bbliH • jed., ae.paD, i8 I..el to .. aua.... Ianeli
JfUBC .Iaotopea &lid BacU.atloa Baterp.r.... (I......), Llalted.
fte tint ..s_ to _are u 'U lrnd1atloaot cib'WI f.ult. A
1'....... AS..te Reatauatl_ Act lneaUptt. a la1ttated to
detena1H if SbapUo .a act1ac of tIM· larael1
OoY.._at .1a t •• vatt .. 8latee. INri.. Uae C4M1N. 01 tbta
uy..uptl., SUpl...... lDt.....1__• Be cta..... ada c1...
l"e1atiouJa1p wltb tbe laraeli Gcw~t ft. autetl, • buata_
_ tte...

'lbe r_Ib of tbla lav..tlptt_ 'va1atwd to
tbe .Iutue DepartMDt. I. Sept....., IN6, tile Jut10e Depart­
_t a4Ylaed tat tile AcU.ltl• ., aapiro alld SIIi'C dU DOt
1al1 ode&" tile pvvl_ ., tJut 1'...1.. AS-" Beel.tntloa Act.

III '.bnarl, 1966, tbe": ady1aed ~ber. "er.
iDdtcatlou t.t JIUJI.iC ... lax 1. t --I--t of aucl_r
tvlala. Slllee April, 18'51, AX Dad . ext_l•• Il1t__1
teclullca1 dUtelta at JIUII.I«: Aad _d reported tile aituatlOD to tbe
JotAt CcIlFlitt.. _ At-u Bae;rs, (JCU). 'file .Jo1at C.., ttee
was told by .a: OD".brt!a.U-l.{~ tbat 1. til•.•t:aauc. of

./ ..144Il108 or _.plei.. of • YiolatloD 01 tb. la., Arc bad
.etena11Md that laqulr, by tlut FBI ... DOt til.. warn.ted.

117-~:5G4
Assoc. Oir. _

Dep. AD Adm. _
Oep. AD Iny. _

Asst.Oir.:

Troining_

Telephone Rm. _

Director Sec'y _

Dr. zal_a Ilordeeal Shapiro ~~t" :~,~.

,~ "hI

Aooor)ll" to ABC, JIUIIEC receiYed 1,012 kl1ocra.. of
ul"aalua-235 11"_ AEC to process lato fuel al__t. for nucl..r
reactor. for apace propu1aloa. Talla aubcoatraet waa coapteted
oa October 31, 1964. Ia April, 1965, aD AEC 18Yaot0l"7 iadlcated
a 1088, fixed by a later ABC check 1D BoYeabel', 196:), at 61

~
bt kl1opo_ YalUN .t $"1&&,000. Ia .ddlt1oo, a aurvey of the

plut '. operatloD8 81Dee 1957 1'.._1.. tbat lIUtIEC had experienced
ft_1/II' a total cuaulatl•• 1_ OD all A.iC aubcoDuacta of 178 kll.cra..,
"..,."".~ all but 61 of which ABC coaslelereel p.roperly accowated for byI" '-,I.J IlGrIIaI proca.t.. 1__•• AEC was uubl0 to sa7 uaequlYocal1,
" t~""'1 tbat t ...ft 01' dl"..loa Of tb. 61 kiloen- had DOt takea place,

j~'I I but Aftl; belined that lIUDC CODs1st_tly u.ader_tlaated I til

~1,t~ :o;:.f.a:~;-::-~:r:::ta:::.~~·~~~:eed6:'k:~=t~:r:'ed
1__ OVel" aD 8-,.1' period. A.tl.: j)OlDted out, bow.._, tbat
beoauae tbe lIIJImC l"ooorda .y.t_ ft.- DOt til•• eo ••t up, 00

deteralutloa could be _de a. to whee the varloua 1.... occurred
or whetber _terial provided for tlte lat..t .ubcoatract waa WlodJrxj
k_1acl, 01' laadvert_t17, to offset l.a. OD otber c.tracta.'e~ ~

A:.scadYlaect tllat there would be JlO f1uDe1&1 lou to
t tbe QoY.-Dt .. 1ftJIUilC bad agreed to pay 10r the 61 kl10gr_.

DJP'"D& Ia adelltl., EIIJE bad dev.loped • bett a,at. for coatrol11DI
r..1fJJ/ auoleal' _terial. aad .a Dpror._t also expected due to
~1"~~'1ItJIIBC·. hlrl•• of aferaer ABC offlc1&l. ABC adv1aed,eaow...r,
lv tbat prior to Mlt1ag aore peaetratlag checks lato lIUIIBC'a ..J",'I" operatloDs, It 'ftS fait tbe J'BI altould be CODSulted to deterallJ..,.(cy

~~~1/f~ wbether tbe I'DI deSired to ..... 1JntNtlaatloa of tlte _tter.(p)

The I'BI advised ABC 011 ".reb 1, 1966, tbat tbe I'BI bad
giYe. full COD81deratlon to tbia utter aDd tbat UDder the clrCWI­
ataae. pr_ted by A¥C, the FBI did DOt latead to ....... aD,
lavutiptlve reapooalbllltyj It_ever, :1t .... requested tbat ABC
adyl•• the I'BI of aD, further d8Y.l~ta COII1ag to Ita .tteutlon
coac8rulag tilia _tt8l' "bleh would lDd1eate there bad beee a
Ylolatloa withiD 1'81 jurl.dietloa.


bl

bl

...
!The laveB'tlgatlOD;.,;, whicb illcluded 'the use of 8_1~ly.

aourc_, .Atena1Hd tbat Shapiro bad a very atrcmg p__oul
81J1P8'tbY fer the laraeli cauae. Hi. baedla'te circle of frleac1a
iDCluded a Il\Uabw ot per_.. kDClWll to be active or arCSeat sptpa­
'''Izera wltb the Israell caus.. Shapiro was a elOlie ponoul
f.iead Of David LoIfeatbal. • 81,
w Ire u i

x

Dr. zalmall JIordecai Stlapiro

-

(C l


bl

Shapiro reslgned his posltion as President of 5UMEC in
;...,\18==."...,-...........0. Ie Jaguar,. I 1972, Shapiro was employed as tbe
Assistant in Charge of the Breeder Reactor Dlv181on, AEC,
Westinghouse Electric CorporatlOD, JIoaroovllle, PenDSylvania.

:~a::t:i: :.e::~:~el,;aritd:d':fttlJr:rrfvr5:crlll.tt. Depart..at
M J_t~.. ach'1_dtliat ....d .. tll8 re8ulta 01 t .... I'BJ l ......tl..tlOD
COD..... to _te, tlae fact8 Of tbe _ttel' we... DOt auch .. to
warn.t acti_ apl_t 8baplJ"o.

~
~PPROVED:~//C .

- ~ss'lrc. Dir... . omp. S.YS1...__•.•. Laboratory
...---.... Ext. AffaIrs .~.... -

Dep. AD Adm..... _.__ Ger.. lnv ....-..... legal Coun.... .._.•_
Qep. AD 'n~.;-.,.. Ident """"""" Plan. & Eval......••...

JIlr.U.. ~Ir.: i 'nspe~ti~..~.···~·····-·· sRec. Mgmt.•••.••.•.•••••
.It II P .,..~ pee Inv. ,.. - " • _. lntell., 'l·t J-T .: - ..-..........,., rammi-.------....

x

Dr. ZalMa Mordecai Shapiro

It was also establisbed that Shapiro was aequaillted
with Avrabaa Beraoa1, Scientific Attache of the Iaraell Eabaasy
in "ashington, D. C. On )Ioyeaber 3, 1968, appa,eatly at the
request of Heraoni, Shapiro arraaged a aeetiDg at biB bola.
which was atteaded by 11 United states Bcieotifie aDd techDlcal
people, soae of wh_ in the past have beeD associated with the
AEC program. Duri., this a.etiDg 8e.l"Jft01li apparently requested
that each of th.individuals undertake certain iDfo.....tioD
gathering aasigDllents on behalf of Israel. Further hv_tigatloD
wasullable to detendDe whetber any of the iDfonatioD requested
or subsequently passed by any of those 1Dd1vldual8 involved
ela.slflecllatoraatlOD. 881"110111 u_ assigned to tbe Iaraell
tinistry of ...De:~.~ and specifically as.igDeel W_POD prOductioll
reaponslbillty.~

In Sept_be.t', 1968, Co1.e1 Avrabaa EylO1lie. a a.aiDr
(U) Offlc1a19~~IJ.rael'stilltary Intelligence Servlce, was in tbe

United States aJldbaduvf,l.I"Al1.ll8et1 • with Sbap11"o ln Apollo,
PenlUl11vanla I and Washington, D~C.

(5)

(5 )

(U)


Be: Dr. Zalman Mordecai Shapiro

Employment

Mr. Shapiro held numerous part-time jobs between
the years of 1937 and 1941. Beginning in June, 1942, and
ending in June, 1946, Mr. Shapiro was employed as a
research a.sociate at JOhBlHopkins University. From June,
1946, through February. 1948, he was a Junior Instructor
at the University. From August, 1948, to February, 1949,
when he applied tor his clearance, he was employed as an
engineer at Westinghouse Electrical Corporation, Pittsburgh.
Pennsyl~ania.

Marital Statua

______M_l Shapiro i" married to the fo.....rIL.. _

Interviews

Dr. Walter Patrick, Chemistry Department, Johns
Hopkins University, advised in 1949 that he had known
1Ir. Shapiro tor about six years and that the applicant
had stUdied and conducted research work directly under
hiJB for about two years prior to 1948. Dr. Patrick
considered Mr. Shapiro to be an excellent chemist and
well-mannered, of excellent moral stability and throughly
reliable. He stated that the applicant waa a loyal American
citizen and is anti-communist. He stated Mr. Shapiro's
political views agreed with many of the opinions expressed
by the progressive citizens of America as opposed to the
views of the more conservative political parties.
Dr. Patrick advised that Mr. Shapiro could be trusted with
confidential data. He stated that Mr. Shapiro had performed
valuable work on a-confidential research project during the
war and bad done an excellent job.

Dr. Richard Evans, catalyst Research Corporation,
Falls Road, Maryland, advised in 1949 that he had worked
with Mr. Shapiro on a confidential research project for the
government at JohmHopkins University from July, 1942, until

- 2 -

b6
b7C


Re: Dr. za lman Mordecai Shapiro

July, 1946. Dr. Evans stated he had trusted Mr. Shapiro
with the mo8t confidential data. Dr. Evans believed
Mr. Shapiro to be entirely loyal and truetworthy and stated
Mr. Shapiro associated with persons of reputable character
at the University. Dr. Evans recOIIDended 1Ir. Shapiro most
highly for a position of trust and r ••ponsiijiity.

Eighteen additional persons, conaiating of neighbors,
references, profeseional ..sociates and .ocial acquaintances
were interviewed. They cOIIIDlented favorably concerning his
character, loyalty, reputation, as.ociates and morals.
They recommended him for a position ot trust and confidence
with the U. S. Governaent.

Those persons acquainted with his cloee relatives
described them. as reputable and loyal individuals.

Close Relativ.

Mr.Shapiro's parents. Abraham and Minnie, were
born in Poland and became citizens of the United States.
ID 1949, Abrahul Shapiro was deceased. In addition to his
wife mentioned previously, Mr. Shapiro, in 1949. had a sister, b6
Zipparah Shapiro, I I b7C

Credit and Arrest Checks....
Information was received from appropriate credit

reporting agencies indicating their files contained either
no record or no additional pertinent information'cOIleerning
Mr. Shapiro.

Information was received from appropriate law
.. enforoement ..enci.. indicating their fl1e. contained no

information concerning Mr. Shapiro or hi. close relatives.

- 3 -


Re: Dr. Zalman Mordeoai Shapiro

Miscellaneous

In filling out the personal security questionnaire
in 1949, Mr. Shapiro indicated that he was a member of the
Independent Citizens Committee of the Arts, Sciences and
Professionals from 1946 to 1947. It is noted that the
"Guidelines to Subversive Organizations and Publications"
prepared and released by the Congressional Committee on
Un-American Activities in May, 1951, cited the Independent
Citizens Committee of the Arts, Sciences and Professionals
as a c~ni8t front organization.

On August 10, 1953, an Atomic Energy Act employee
re-investigation of Shapiro was instituted at the request
of the Atomio Energy Commission. This investigation was
to bring the original applicant investigation up to date.
The results of this investigation are aft follows:

J

Eaplo)'llen~

1Ir. Shapiro began employment at the Atomic Power
Division of tbe Westinghouse Electrical Corporation at
West Mifflin, Pennsylvania, on March 1, 1949, and as of
October, 1953, he was still employed there. He had
preViously been employed at the Westinghouse Research
Laboratories, Pittsburgh, Pennsylvania.

Interviews.
Nine persona, consisting of neighbors, professional

associates, acquaintances and references were interviewed.
These individuals recommended Mr. Shapiro highly for any
position of trust. In general, they advised that Mr. Shapiro
and his wife were of excellent character and reputation and
they knew of no questionable associates or associations and
believed Mr. Shapiro to be a loyal American. One individual
commented that Mr. Shapiro was not the type to have anything
to do with communism or subversive organizations.

- 4 -


Re: Dr. Zalman Mordecai Shapiro

Credit and Arrest Chec~

Information was received from appropriate credit
reporting and law enforcement agencies that lndicated there
was no derogatory information contalned in their flIes in
regard to 1Ir. Shapiro.

NOTE:

Orig1ut.al and one copy were furnished to the
Atton~ey General, one copy to the Deputy Attorney General
and one copy to the Assistant Attorney General, Office of
Legislative Affairs.

"-- ..

'f..'

A.PPROVED:
;'.5S0C. OiL .

Dep. {,;:; f'S~'".
D~p, f.iJ :11 ..

"-;;'S1. iJir.:
Admm. .

- 5 -

Compo Syst. .

( 2.:. i:,·,' """
I--~ .. : .

Inst)ection __ . .~ __

In Leil. ..

Laboratory..__..•._ ..
LegiJl Coun _ ..
Plan. & Eval. .
r::ec. iv1gmt. ..
Spec, In v .
TroiiniLg _. A ••••••• __ ..


1 - Mr. oJ. B.
1 - Mr. J. A.
1 - Mr. F. C.
1 - Mr. T. W.
1 -
1 -

April • 1916

b6
b7C

DR. ZAI,lAlf MORDECA~BAPlaO
ATOMIC UERGY ACT APPLICAlfl'

An Atomic Energy Act Applicant investig t
iustituted on February 24, 1949, in accordance wi
provisions ot the AtOllic Energy Act of 1946. Thi
concerned the character, associates and loyalty 0

on was
the
.DvestigatioD.
r. Shapiro.

Y
is
ting­
a.

nton,

Mr. Shapiro attended JohrltiBopkiDS Unive
Ba1t1lDore, JlVWQd, beginaing on September 22, 1
candidate tor an AS Degree. Be received his degr

~I / June 2, 1942. He re-ntered the University as a
~~J student in the cheaistry department on October 18,

received his Ii Degree in cheaistry .oveaber 5, 1
~ continued at the University as a graduate student

hi. Ph.D in cheaistry on June 8, 1948.Assoc. Oir.~

y,
asa

n
a uate
I 43. He
5 Be
n received

Oep, "0 Adm, _

Oop, AD Inv, _

Asst. Oit.:

Admin .... ~.__

Compo Syst. _

Ext. Affairs _

Files & Com. _

Gen. Inv._

Ident. _

Inspection __

Intell. __

ALL 'NFOR~,~:~T!ON CONTAINED
Hr RFir',·', ·'"' '1",' C' P('\ l''l i-' ED\ \i ( • i ", • ,\. ';-

DAiE11~IJ~~BY~~/~b
SEE NOTE P G 5

?y\\

(01l \
...."...

Laboratory - RKM: j dpl...?l ',/
Plan. & Eval. - (11) //'If-
Spec. Inv.~ / I
Training - t/ ~'

Legol Coun. _

1 elephone Rrn. """,,•. ,...,;; "";'v
O;reetor Sec'y - MAIL ROOM 0 TELETYPE UNIT c:::::Y GPO: 1975 0 - 569-920


• Leavitt

• Adams
• Mintz
• Fehl

AIIJ"lI 2'1, 10'16

• Mr. •
J. - Mr.'
1 - Mr.

"""1 - Mr.
1
1

(j
Dl1. ULMAN MORDECAI tlIAlDO
ATOMIC ENERGY Act'.A.~T

Dlreeto..., FBI

b6
b7C

('()J\ ~~'
)w. /' ..

\ , I, (). '1 ! r."
I) !\-~;il " ,)t~.. _I."1 J

;5>P~\1 "J./n, I!).
1I.z ..;;..

f~f;;1 'z_~

GPO: 1975 0 - 569-920

RKM:cec
(11) ruu~i

\()~.

t'k REC.62 J /
At a meeting on 4/23/76~ between the Direc

the Attorney General, it was decided that the enclosed LH
mitted to George Murphy of the Joint Committee•

NOTE:

E", for JtlU ..... prlor flO -- U;}k
:;.~~.:::-.:::.:.~ :::...CoI...... Oil -~;\.f!!:p~
of III c B..-g Act AppIleaat taftRipUoa .. \
of Dr til INt Ud 1151.

9,
PJeue Idriae "ta ..... if ,.......

ralldlm to Mr. Marptay.

E.....JoIa...

./

"ssoc. 0;,.~/ Murphy had requested the FBI investigative
::;~1'egarding the FBI appll~t Investigation of Sh~ro condu

""':';: . 1949 and 1953. It was aIBDdeit at the above-mentioned meeAdmin.'.l__ ,

CompAyst. - in lieu of FBI investigative reports~ the summary memora
Ext Alia". - be submitted.

::,:.~~" ') . ::~~~~~'Lm ~:tm~il;::L= ~::,';;~::'::-
Idont. • .I AD ,,., , -, I" P1Jrl. & Eval, •••_Inspe 'Dep r\ ...1I11. ._ •• __ l, ..... ,., ••• •

In'oll. ", Dep' AD 1'1vC); ~ 1-' : : _ Pee. Mgmt....•__••••
. \ 'D:' {r Inspect~tt' Spec. Inv.••_•••••_Labo,.,a,y Asst. lr.. t 1 .

Plan. & Ad Jntel!.:." Iralnmg.•__
Spec. In /1 mm ...... , ...; \ ~

T,a,Wll>aU-4 f 1'/ ./ M O~·!of H •• ~;~
/' \ Jtl"'~' .. , 1~1 A. / Q-l-\l '~

e op 0 Rm. -, " "fT" .."
0;'0"0' Soc'y - MAIL ROOM qf TELETYPE UNIT 0

5 1 MAY 1 9 197R


,'y-

Assoc. Dlr. _

Dep. AD Adm. _

Dep. AD Inv, _

Asst. Dlr.:

Admin. __

Compo Syst. _

Ext. Affairs

Files & Com _

Gen. Iny.

Ident.

-I
I
1
1
I
I
I
I
I

Date: MAY 5, 1976

CODE

FBI

~.'~.. T
I~~

r,-IFO (117 - 273 ) ( p )SAC,FRO~!j :

Via _

FD-3t' (Rev. 2,14-74)

(Type in plaintext or code) ! InspecHon

NTTEL t\'" ""/~::~;otOry_
--------,(;;;Pr~e.::..:c=-ed7e:::n=ce")----------- 'gal Caun. -

EXEMPTED H\OMAUTOH...TIC 1 &Eval._
---------------------------------~IT~~~YITnroN----------

TO: DIRECTOR, FBI (117--2564) AUTHORITY DERI'lED FROM:

FBI AUTO!L~TIC DECLASSIFICATION GUIDE
EXEMPTION CODE 25X(1)
DATE 10-15-2008

bl

(c)


FD-~6 (Rev. 2-14-74)

T~~
FBI

Date:

Transmit the following in -:=-_--,-----,--,----__----,;-:- ---j

(Type in plaintext or code)

Via _

(31 \\\

1\

x

(Precedence)

x

X hI

WFO IS CONTINUING ITS CONCENTRATED FILE REVIEW AND WILL

CONTINUE TO INTENSIFY ITS INVESTIGATION IN THIS MATTER.

Approved: ----=_--,----,-__---:= _

Special Agent in Charge

TfY'D
~~J&

Sent M Per _


Date:

FBI

Via _

FD-36 (R3,\ 2-14-74)
I
1
I
1
1
I
I
1
I

Transmit the following in ----------:=---;----:-:------;--;----------11
(Type in plaintext or code) I

I
-----------=-:--.,----------,------ 1

(Precedence) I
1----------------------------------------------------------

PAGE THREE HFO 117-··273 T r:j.. P -SJ g R IS 'or: - HIGHLY SENSITIVE

bl

(S)I·········....

x
-' --- :JCLASSIF'IE~9598, X / 2.

Ei·JD.

INDEF,<ITE.

Approved: ----::_~-,---_=-----_

Special Agent in Charge ro.

T\J]t'

Sent M Per _


Copy to:

~TED I'ATES DEPARTMENT OF JUS",
FEDERAL BUREAU OF INVESTIGATION

EXEIP ED FROM AUrO}~.rIC

DEC A SIFICATION
o IT" DERIVED FROU:

AUT 1 ~ I EGLA~~IFIGATlmJ GUIDEFEll A TOUATIL) •.:>.

EXEIP ION CODE 25Xi1,6)
DAT 0-15-2008

Report of:

Date:

Field Office File #:

Title:

SAC ]
5/14-;-/~7"':'"6-----

117-273

ZALMAN MORDECAI SHAPIRO

Offiee:

Bure~u File #:

b6
b7C

aShington, D.C.

17-2564

Character:

SynoDsir

ATOMIC ENERGY ACT~
OBSTRUCTION OF JUSTICE

(U)

,)

On 4/29/76, this inv~stigation was instituted upon
request; of the Ul1i1;t~d Stat,':s Attorn,·"y G2neral ind:!. :l.ng
that an investigation be conduct~j to determine wh~: er or
not a div.rsicn of nucloer material had occurrsd a -h. ~cl.ar
Materials Bnd EquiP~.nt Corporation (NUMEC), Apoll POnnsylvania,
partially O1'!Usd and oparatc:>d by th""., sUb,jr:ct, rand. :I... bis. d~.Vf;::s~Ol.h.
had b••n to tho benRfit of thB Government of~srae. IdV.stl~=~
i~o~o;~e~~f~~~~Cf~~~~~~;~;~r~;;~:i~f~;,n~~V~~~;l~a. ~r~rigly (}J
review of governm3nt records has reflected no evid iary
material or facts to indicate this div~rsion had t n place.
Intervl~ws to date have reflected SuPPosition and tory
based on analysis of circumstantial information.

- p -

DETAILS:~~~~ASHINGTON, D. C.

.. !

';Pop·~

y; it and its contents

75-841


IAI .

1,'.TF0 11 7- 2 7 ?,

(U)

~he Attorn~v Gen~ral of ~he Unit~d States reouestpd
that an investi~ation be conducted pertaining to the question
of whether or not a diversion of n.uclear mat~r:i.al had taken
place at the Nuclear Materials and Equipment Cornoration
(NUMEC), 11.00110. Pennsylvania. partially operated and owncd

by the S.Ub5ect., ZAU1AN ~~O-q,,)?'CAT SHAPTRO,LJ.an d l.· f t h..:! S d i.ver.~.i nhadbeenfortnebenf-1fitof'theGovernment of IsraeiJ (~
Investigation was initiated on Anril 29, 1976 ~1

TABLE OF CONTENTS

I. IWrERVIE',TS

8 (1)It 1J A~1ES CONNOR I: :

~tt)?1 1
G. THOMAS JAMES HAYCOCK, JR.
H. WILLIAM HYLA~D ....

~\Xl4:IJOHN '1AR8H 'I :
L. RALPH G. PAGE
M. ROBERT E. THARP .
N. HAROLD D. THORNBURG .

ID~)
b6

15 - b7C
. . . · 2 -

· 41 - L~ 2
22 - 21+

tJ<18 -
~37 - Lj

11 ... 12
43

28 - ibtJ). . . · 27
26

8 - 10
25

II. DOCUvrEN'l'S

14

13

A.

B.

SUW'1ARY OF CTJ"WLA.'T'IVE NOR"/1/1.L
OPERATIONAL LOSSES AND ~ATERIAL

UNACCOUNTED FOR 7/1/66 THROU3H
6/30/68 . . . . . . . . . . . .
SUMMA~Y OF CUMULATIVE NORMAL
OPERATIONAL LOSSES AND MATERIAL
UNACCOUNTED FOR THROUGH 6/31/66
FOR AEC-OHNED PLUTONIUM AND ENRICHED

~
...C-.-....~-I~~~u~ITH '1",=='='=':--'-=-::-'~.~·=.·I T..JIABC r' .

(~ IrIE'" YORK, OCTOBrP.·\,. F.,16A., (FRQrft
~, I, . . . . . . 30 -. 36

(C)
bl


FEOl:RAL BUREAU 0:: INVESTIGATION

I
I

(S)
x

x

x

x
x

x

bl

b6
b7C


(S)

x

x

x

, .~~",.
.~" :: .: ~.;;

x

x
x

bl


bl

x

x

. 4

~

HFO J.17-'27r:3;~ _


fD·302 !RfV. 11.2/-7(:)

(S)

x

x
x

bl

t Yol); agency;

x
---l-~-----------rr~===::-'I
Inlerviewed ~nll_~r./~/7C f~~i:!h:!:irftOl:' :) '.-(.-·-·-- Jile 11__\,'1_17 _ ~!_~~?_"'_,'_~_~_'\_lt)

",," f. £,0, : ,1 st 5/ / 6
by --- --------------'.----..----- 03Ie dicta:ed __ .. ._

. ECRET - ~~.~~;.;~;.p(~:;_~ 5
This document wnld"" "'.""., nmendeli";, (I] conciUlilbn' of: 111': flIl. It isI~ the FLq and is loan

" and ifs conlenls are not 10 be d:SlribUfcd o.:l,ide your _'leney, VL~

b6
b7C


(S). ...

x

x
x

x

x
x

x

bl

~-:.-
- "'L) .

. 6


(S)

HFO 1]7-/ -273

x

x

x

x

bl

~('trmu:7..
---~

~

-,
!


'-,---~,., --.....--

~SffiMf'
FEDERAL BUREAU OF INVESTIGATION

"'~

FD·302 (ReV. 11-27-70)

1

~~: r\ :.: '-~f Dote of tronscriptlon '5r:""/71')r:""/""''T'6~,.----

On May 3, 1976, ROBERT E. THARP, Deputy Director

of Safeguards and Security, Energy Research and Development

l
ogencv (ERDA). f~r;ished the following information tol
, IwhO had identified thems~e~l~v~e~s~---

~t~o~T~H~A~R~P~a~s~Sn.p~e~c~a~-'A~g~e~n~t~s~o~fthe Federal Bureau of Investigation

(FBI) :

b6
b7C

i
l
I
I

The Nuclear Materials and Equipment Corporation

(NUMEC) was founded by ZALMAN MORDECAI SHAPIRO at a time

when the Atomic Energy Commission (AEC) was attempting to

interest industry in the manufacture of nuclear fuel rods.

As part of the inducement to manufacturers, the AEC excercised

very little control over the handling of material and over

physical security. There was no resident on-site inspection

or audit and what inspections and audits were conducted were

conducted infrequently. In addition to NUMEC there were a

number of other manufacturers under contract to the AEC for

the production of nuclear fuel rods, but most of the other

firms held only one contract at a time. NUMEC was possibly

the only firm at that time to have a series of overlapping

contracts spanning several years. In each contract of the

NUMEC type let by the AEC there was a provision that the

manufacturer must return 100% of the material provided by

the government. Loss of .material is inherent in the production

of the U-235 used in the fabricat:1.on of the nuclear fuel rod

and at the time a bid is made on the contract the manufacturer

is aware of financial penalties imposed for any loss of

material. PresumablY, 108s of material and the consequent

financial penalty exacted was taken into account in the

bidding. When the average contracter completed his contract,

the material not lost in production was returned to the AEC

and the contractor paid for any loss of material. It was

the opinion of AEC that in the case of NUMEC, because that

corporation held a series of overlapping contracts, it would

have been possible for the firm, when completing one contract,

to return to the AEC the full amount of material called for

by the contract. This could have been accomplished by

borrowing material from the following and overlapping contract.

It is felt by AEC that this was apparently done over a series

of contracts and over a span of years. In any event, when

b6
b7C

Germanto",,'!1, r-!aryland WFO 117-273 ~\. I.. (
SA, Fn.d.._ _ __---"I""l:~~........---Date dictated ----e-i'e-J~c------

JE~:jst 5/5/76
-------------- ...J

Interviewed on at File # _

5/3&4/76

by

8
This document contains neither recommendations nor conclusions of th e FBI. It is the property of the FBI and is loaned to your a i

;--, '\. ~~- ... -~


)

bl

THARP disnle.ved to the in~;{:.,rvi€Nlnr: IlJ,;el:ts five Iv.
boxes of material which he stated consists orimarily of the ~

( ..., ,"":

~

THARP considers that no diversion of material took
place because SHAPIRO could not have accomplished it alone.
THARP fe~:ls that a successful diversion of material ,'!Ould
have reoujred a conspiracy of considerable magnitude extending
throur,h a number of deoartments of Nur·~EC.

SHAPIRO was interviewed by representatives of the
AEC concerning the lost material but he made no admission
to indicate that he was jug~lin~ material from one contract
to another. He merely attribute<'i the loss to the fact that
the loss .contained in the waste material had been under­
estimated. He had to concede that the loss had to have occurred
over a number of contracts an~~~~ld not have been attribute.d
sole,lv t;o his final contract.~

THARP advised that SHAPIRO actually developed the
process used by industry for the manufacture of r.ucl~ar

fuel and 1s of the opinion that when AEC conducted an
exam::lnation of Nurmc I s performance it "las found that the
shortage of material experie~"ced by Nw,mc over the years and
over the span of its contracts was mor~ or less in line with
that experienced by other manufacturers under contract to
AEC at that time.

\'TF0 117·273
2

NU'1EC completed its final contract it had no follovT-on contract
material to borrov! from and NUHEC had to admit to a s€rious
shorta~e of material which it paid for under the terms of
the last contract. TJ.Ll'lRP was unaware as to wheth~r l,TUMEC
may have returned lono/. of th~ material on all but the last
contract: whether it may have paid for only minimal losses
or just how the loss discovered at the conclusion of the
final contract was accrued.

(C)


WFO 117-273
.3..

complete ARC investigation of NUMEC with supporting documents.
He noted that much of the material in the five boxes was of
a highly technical nature and said that Agents may require
the asslstance of a man tr~d in the field of nuclear fuel
for its full understanding~

THARP noted that a personnel and security file
maintained on SHAPIRO is now in possession of the Congression.s.l
Joint Committee on Atomlc Energy. It will be made available
for review upon its return~

THARP continued that he has also recently furnished
to the White House two black loose leaf books containing an
overall unclassified summary and fact sheet involving the
situation regarding NUHEC. Also contained in this matt~rial
are thirty-three letters through which the AEC reported on
the ma.t~tto the Congressional Joint Committee on Atomic
Energy. so furnished to the White House by THARP were
three re overed books containing a summary survey report
of AEC interviews with former and current employees of
NurJIEC;~r~~port on all overseas shipments of U--235 and.a
copy o~ he SHAPIRO interview conducted in August of lqh9
by a representative of the D vislon of Sticurity and the
General Counsel Office of AE9

TIIARP also noted that there were two General
Accounting; Office reports Made on the "NUr·1EC matter". In
the presence of interview1n~ Agents. THARP initiated inquiries
with the followoing offices of ERDA for the purpose of
determining what, .if anv, files are ~~ilable through those
offices concerning the mJMEC matter:~

Office of Internal Review and Audit, Office of
the General-Counsel, Of!fice of the Controller and the
Contracts Division.

On May 4, 1976, recontact was made with Mr. THARP
at which time the following was determined. He has not had
a full response from inauiries initiated by him the previous
day direct~d at locating additional files relating to NU~EC,
possibly held by ERDA. Hoc-rever. certain additional files
have been located and he specifically not~d that all contracts
executed beti'JfHm the AEC and NUHEC are in the Dossession of
ERDA. They have been located and will be made available
for revievr.


FD-302 (REV. 11-27-70) c
FEDERAL BUREAU OF INVESTIGATION

1
Date of transcription 5/13/76

On May 7, 1976, THOMAS JAMES HAYCOCK, JR., Assistant
Director for Information Support, Division of Safeguards and
Security, Energy Research and Development Agency (ERDA),
advised as follows:

He is familiar with the investigation of Nuclear
Material and Equipment Corporation (Nill4EC) conducted by the
Atomic Energy Commission (AEC) in the 19608, although he was
not a member of the AEC staff conducting the investigation.

(C)

x
x

,
~~l

I")

:~.h------....,...--..."....,.".....---------------------------I
(l) In19~he~Elfl1it1eSe?OndUnited S;~es citizen to

visit the Israeli reactor at Dimona'Israel.<f'j~W

At that time he was given a tour of the facility,
including a tour of the building under construction next to
the reactor itself. I I

On arriv
his tour of Dlmona

Interviewed on"""i==5=1=7=1=1=6~====.::.:at.:;_'G;:..;e=r:..:ma=n:::..t~o~wn==-~, ....;M""a=r:...JyL..;l=a=n=d"'--__File # WFO 117 -27 3

SAsl ~nd b6

by ---L.. ---.....IL--E-H-J-:-.1-s-t----oate diclated 5/_1_1/_7_6 b_7_C_

This document contains neither recommendations nor conclusions of the FI!. It is the p~opi.rty of the FBI and is loaned to your agency;... -.r. •
it and its contents are not to be distributed outside youra~.. ~;:-..4

~T


WFO 117-- 273
2

(C) .

(»('k
~~:~~ X
b":,$11t~ L--------:A~s--r-e-g-.a-r~d;-s---:~';';n';';JrtT':":E::-::',C::-,~1;-:t~i:-s---:h~"i:-s-f;:-e-e-:.. l:-i:-n-g-:,-:t::-:h-a-:t~N:::U:::l\::~F;:.,;C;::-:-' s:-...J

losses of U-235 compared favorably with U-235 losses from
other facilities involved in the same type of work at the
same time. ~

In support of this contention he provided the bro
documents from ERDA files showing losses of U-235 suffered
by NUMEC and other privately owned companies from 1957-1966
and 1966·-1968 which are attached.

bl


b3

13


",f, . x

b3


FD-302 (REV.11-~ r~.. ,t(.·.·.'::'\.
" " •• ' ' ... 1)1 '. <."'... -:/

FEDERAL BUREAU OF INVESTIGATION

Date of transcription _.::5..:./_1..:3::.;.../..:1:.-6----

(C) bl

x

(C)

x

File #' _''_IF_O_1_1_1_-_2_7_3__

SAs :jst 5/13/16 b6
by ~===========---.L------------Date diclated

b
_

7
_
C

_

Inte rviewed on

This document contoins neither recommendations nor conclusions of the FBI.

it and it~~ be distributed outside y

.. ~

It is Ihe proper;fY~f the FBI and IS loaned to your agency;


ISl \\\

"lFO 117-273
2

bl

x

x


(S)

l'TFO 117-- 273

x

bl

17


FD-302 (REV. 11-27-~ c
FEDERAL BUREAU OF INVESTIGATION

bl

b6
b7C

Date of tra nscr ip,ian--'5"-'/:......=1:...3~/:.....J..7...::6:-.-~~~
1

x

X

X

- ~
5/9/76

(S) ...... ~ WFO 117-273Interviewed on at File 'iF

SASI
GCW:jat 5/12/76

by Date didated

(S)

ThIS document contoins neither recommendations nor conclusIons of the FBI. IKIS~e property of the ;BI ond IS loaned to your agency;

It and Its contents are not to be distributed outSide your agency."'~ - ~"f - • .."..

~T ~.~__~.I : b:~


(S)

WFO 117···273

x

x

x

bl


hI

x

x

::='. I" Lr .'.. i";: / I -f
". "' "Ii"" "

(5


(S)

I

x
bl


I
bI
b6
b7C

( I

5/14/76
Dote of transcription _

( ,

1

r
~ ~was cau oned that h s was an extremely sensitive
investigation, and that it should be treated with utmost
confidentiality. I Ifurnished the following information:

I ladvised he was employed as a Special Agent b6
of the Federal Bureau of Investigation (FBI) from January, 1950, b7C
to August, 1956. Upon leaving the FBI, he immediately
commenced employment with the United States Senate in the
Joint Committee on Atomic Energy (JCAE). In 1962 he became
a Staff Director for JCAE, and he remained with the JCAE
until October, 1968.

I Istated that during his service as Executive
Director of the JCAE he was aware of the loss of an unrecal1ed
quantity of U-235 from the Apollo, Pennsylvania, plant of
NUMEC (Nuclear Materials and Equipment Corporation). He
believed this matter came to his attention in the normal course
of business with the Atomic Energy Commission (AEC) who had
a statutory obligation to keep the JCAi rul~llinrormed on
security and accountability problems. recalled that
upon receipt of this notification, he promp 1y dispatched
several of his people on the JCAE to check out the situation
at NUMEC, which was then headed by Dr. ZALMAN SHAPIRO. He
emphasized that at that time the JCAE was extremely interested
in any type of accountability problem, and this was an area
in Which they were following ye:y closely with the AEC.
I I identified I J the present Staff Director
of JCAE, as one of the men he sent to NUMEC at the time of
the reported loss. In addition, he believed I land
I Iparticipated in this investigation by the JCAE.
He advised that I Iwas currently a Deputy on the JCAE

FD-302 (REV. 11-27-701

I Iwas contacted at the Consolidated
Edison Company, 4 Irving Place, New York, New York, where he
was employed as an Executive Assistant to the Chairman of
the Board to Consolidated Edison. At the outset of the
interview SAl Iadvised I I that he was being
interviewed in conju ion with a directive to the FBI from
the Atto e General(S) r~~~~==~:=..a....------------~

Interviewed on 5/10/76 at New York, New York File # WFO 117-273
SAsll=======~~=~ln-.,.d

t

----=----------
~ 0 5/13/76

by -====================:- Dote dictated _
b7C

,2s2he property of fhe FBI and is loaned to ·your agency;

- ~:L..=,-£.:L:':;:T-
'1 :)

This document contains neither recommendations nor conclusions of the FBI.

" "'" '" "w,,, "" "" ",. "''',,',',''"""~


\vFO 117,273
2

___._..._,~..".~~.--._,,",_~l -

b6
b7C

working as a consultant to Representative
York. Furtb~r. be Olrn1sbedl ~

staff, andl""",."......,,,........_lwas
FRANK HORTON from New
home address as I

..--~----====----------I Irecalled that I ldoggedly pursued the
investigatIon at NUMEC because he had strong feelings th~e~r~e~__
could be a diversion involved. HO\'lever) at no time did 1'--_-.,...._
furnish him anything to hang his hat on. He remarked that if
there would have been the slightest evidence of a diversion
he would have pushed for a vigorous investigation. Also, he
reported that at the time of the JCAE probe, the AEC Safeguards
Group was inspecting SHAPIRO's operation regarding licensing
arrangements because NUMEC was then dealing in government
materials. He was unable to recall the specific nature of
thesp. contracts but was aware they were United States Navy
contracts calling for the fabrication of nuclear fuel elements.
He added that a residue loss is inherent in an operation of this
nature, and there is always a dispute on the Normal Operating
Loss (NOL) figures attributed to such a process.

I Iremembered there was an inability to account
for this loss at NUMEC, but no hard evidence surfaced which
pointed to any diversion. In this regard, he stated he had
no first-hand knowledge of the situation at NUMEC; however,
he was very interested in it at the time. He personally
suspected that the loss at NUMEC involved a ltkiting" operation
rather than an actual theft, but he did not have facts to
support this. With respect to the flkiting", he pointed out
that NUMEC was involved in a number of overlappinp; contracts;
consequently, a.ny shortages could be made up by recej.ving
credit for mater:l.al he did not use in connection with another
contract. The only way this loss could finally be pinned
down would be to shut down the olant completely and conduct
a thorough cleanup.

Additionally, I ladvised he was casually
aquainted with Dr. ZALMAN SHAPIRO, and his last personal
meeting with him occurred approximately one week ago. This
meeting was in connection with an organj.zation kno'\Arn as
Americans for Energy Independence (AEI) for which SHAPIRO is
a primary fund raiser. He stated SHAPIRO's current employer,
the Westinghouse Electric Corporation, assigned SHAPIRO to
this position.

23

--fftP-S~ .._~",~_~~~-~",-
; ~ ;:; If, •


FD·302 (REV.11.2~ (_ (

FEDERAL BUREAU OF INVESTIGATION

1
5/14/76

Dote of tronscription _

KENNETH R. CHAPMAN, Director, Office of Nuclear
Material Safety and Safeguards, Nuclear Regulatory Commission
(NRC), Suite 10718, 7735 Old Georgetown Road, Bethesda,
Maryland, furnished the following information:

bl

concern ng
.t'r~sen't a 't "Z:"I:-:r-::s:""""'l:-=r:'T'".:e~-:::n~g:""""!!!":a... been the five NRC

Commissioners, as well as BENJAMIN HUBER, Director, Office
of Policy Evaluation, NRC, and CARL H. BUILDER, Director,
Division of Safeguards, NRC. Information was furnished at
the briefing concerning an alleged "tie-in" between NUMEC and
foreign nationals and the possibility of a diversion having
occurred in connection with reported losses of U-235 at the
NUMEC Plant~~

He retired as a Major General from the United
States Air Force and joined NRC about one year ago. He
stated that he possessed no independent information concerning
ZALMAN MORDECAI SHAPIRO or the Nuclear Materia sand E ui ment
Corporation (NUMEC) of Apollo, Pennsylvania.

(S) .

5/12/76

5/11/76 Bethesda, Maryland WFO 117-273
Interviewed on-.================C~I==::::;- File # _

SAsl
JCC:jst

by --===========::!- Date dictaled _

b6
b7C

This document contains neither recommendations nor conclusions of the FBI. It is t~ t;0perty of fhe tBI .o_nd...is loa~,:~_~~o your agency;

it and lis canlen~be dislributed oulside yaur agency.~~~~........A:---"'~-=:::::~


'cFD-302(REY. 11.27-7~ c ~Rff7
FEDERAL BUREAU OF INVESTIGATION

1
Dote of transcription 5/14/76

HAROLD D. THORNBURG, Acting Deputy, Director, Office
of Inspection and Enforcement, Nuclear Regulatory Commission
(NRC), Room 321-C, 4350 East West Highway, Bethesda, Maryland,
furnished the following information:

From 1960 to 1963, he served as a Reactor Inspector
at the Atomic Energy Commission (AEC) Headquarters, Germantown,
Maryla..."'ld.

From 1963 to 1971, he served as a Senior Reactor
Inspector for AEC Region 3, Glen Ellyn, Illinois.

From 1971 to the present, he served at AEC
Headquarter~ and NRC Headquarters.

He stated he had never been briefed and possessed
no personal or independent information concerning ZALMAN
MORDECAI SHAPIRO and the Nuclear Materials and Equipment
Corporation (UUMEC) of Apollo, Pennsylvania.

Interv iewed on'"i=~5~/::1::'~/±7::::6====a~t=H~~~t:i.LIh..ufl'::..o:l'l:unual.-,-..J.!MJ..l:al.-L"'~~~'..c:Ia>.lJ,..,~t1 File tWO 117,,273

SAsI I JCC:.1at 5/12/76
by -============= Dotedidoted _

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI ond is 100 ned to your agency;

" o.d '" ,o.,,",,~. """b"odo""od~ 2'i '~r-'---

b6
b7C


FD·302 (REV. 11-27;7~ (

1
Dote of transcription 5/14/76

RALPH G. PAGE, Deputy Director, Division of
Safeguards, Nuclear Regulatory Commission (NRC), 7735 Old

Georgetown Road, Bethesda, Maryland, furnished the following

information:

He commenced employment for the Atomic Energy

Commission (AEC) in 1955 at Oak Ridge, Tennessee. During

the period from 1962 to 1967, he had been Chief of the

Enforcement Branch of the Division of State and Licensee

Relations, which was a part of the Regulatory Or~nization of '.l
AEC, at AEC Headquarters, Germantown, Maryland. LEuring this l~J.~

perio~ he had read the re~lts of AEC reports reporting the ~J

loss~ ab~ut 100 kilogram of U-235 by the Nuclear Materials

and Equipment Corporation UMEC) , Apollo, Pennsylvania, in

1965, as well as reports of AEC in~stigations concerning
this loss and other losses by NUMEC. Prior to 1965, AEC

had no safeguards to protect again such losses, except for

AEC Manual Chapter requirements in contracts. He stated

that AEC investigations had developed no evidence that NUMEC

losses involved an actual theft or diversion of U-235.
Further, subsequent continuing losses by NUMEC and succeeding

firms using the NUMEC plant, as well as losses suffered by

the Nuclear Fuel Services plant in Erwin, Tennessee, have

indicated that the losses were possibly due to the uniqueness

of these two plants. Neither plant was original~ designed

for the nuclear operations being conducted thereL§nd both

are conducting similar operations using gaseous diffusion

techniques in rec~vering U-235 from scrap which alSO.. involve

similar prOblems~~~ fW"""bOl.LJb.t., '-li,/b- ~-~fI 'B >'~/--r 1,/7/1;'

PAGE stated he possessed no personal or independent

information concerning ZALMAN MORDECAI SHAPIRO or NUMEC which

would offer evidence to contradict earlier AEC investigative

results.

b6
b7C

File # WO 117-273
at Bethesda, r·~ary1and

JCC:jst 5/12/76
by ~==========~..L

.~:- Dots dictated_----------

Interviewed on 5/11/76
SAs

This document contains neither recommendations nor conclusions of the FBI. II is the property of Jhe FBfond c.oon;:d' tri'~yP'Ji~~cj'

il and its can~ta be distributed autsi~-st&RH- 2 6~--;·--r·_"'!"":'"-:-:",,:: ' '; :. \


b6
b7C

b6
b7C

5/13/76

Date of transcriplion 5/14/76

It is the properly of the. FBI ond is loaned to your agency;

FEDERAL BUREAU OF INVESTIGATION

c

~dvlsed further that neither he nor
anyone on~t~h-e~J=C~AE staff had conducted prior independent
investigations in the SHAPIRO-NUMEC matter. He reiterated
that all information known to him came from AEC or GAO reports
or from the above-mentioned AEC officials. He indicated he
had no current information to provide the FBI to assist it
in ita current inquiry.

Istated further that he had no concrete
evidence w~h~i~c~h-w-ould indicate any possible diversion of any
nuclear materials from NUMEC or any other facility. With
reference to the possibility that there might have been
interference from any source whatsoever which might have
influenced or limited prior investigations in the SHAPIRO-
NUMEC case,1 Ireplied that "he had no specific knowledge
or even basis for speculation concerning any possible curtail­
ment of the previous investigation conducted concerning NUMEC. If

Iproceeded to relate the background and a
brief hist-o-r-y-o~f::-lthe "SHAPRIO-NUMEC" case from about November,
1965, on as he knew it from information provided him or the
JCAE by the Atomic Energy Commission (AEC) in 1966 and from
information set out in a 1967 General Accounting Office (GAO)
report on that subject, and he referred the interviewing
agents to pertinent AEC and GAO reports for further detailed
information.

I Isuggested that the following individuals
employed by the AEC in the mid 1960s be contacted for further

I,-P_O_S_S_i_b_l_e_i_n_f_o_r_m_a_t_i_o_n_o_f_r_e_l_e_v_a_n_c_'_i_n_t_h_e_ma_t_t_e_r_i_n_o_u_e_s_t_i_o_n_1

I IExecutive Director, Joint
Committee on Atomic Energy (JCAE), was intervtewed in 1is

I
Off1ce1in the Capitol by Special Agents (SAs) _ J

and I I who had identified themselves
~a-s~S~A~s-of the Federal Bureau of Investigation (FBI).

~T

This document contains neither recommendations nor conclusions of the FBI;

it and its contents ore not to be distributed outside your agency.

Inlerv iewed onl=:::5=/:::;1::3;:;/::7:::6====0:.:.:'=W=a::;S~h=i=n=gt,",-=-,o::..:n:=...",---"D:c...;.:c...;C:c...;. File # WFO 111-273

SAsl I HWS:jst
by -'=============!. -:.._Dale dietaled _

FD-302!REV. 11-27~


x bI

I
x x

x

x

x

b6
b7C

-
------_._-++-"'*----------

, ,:~: c I/} b/ 7;:
b,_ -----:...._D"', 00."0"" +-1_--11- ._._

l ~~~="""C)~·~/_1:..():..:I:..I.:.7_r;.:., ·:·lr..u; I] h~ '"t or~, D. C. : [" ] 17<) 7 '<
'ed 0n ---.---------- F,I,. f.'4-+-~ _.... ,-1

II


(S)

~
itJFO 117 -27 3

x

x

x
x

bl

?


(S)

x

x

bl

x
x

x

x

x

. ,


(S) x

2

x

x

bl

~. ~.""'", • I.,;. I
~i }.•


(S) x

3

x

x

x

x

bl


(S)

x

x
x

4

~ 33
~ .. ,.rr-

----

x

x

bl


(S)

......---~------...;~E---l..'..L~:...-J.L.1.-----1 bl

x

x

I

x

x
x

x

"'\ '..
"5_':....,f·~1'H1r'····"···r· ~r·'~·-

r'· .,.


I '

I,
!
i
I
I

I

I

bl

I X X

I

I X
X

/
I

rl

I x

x
I '

6

35

/.
'.,' ",,,":..~. <' . ".",~


I
I,

~.

~, ;-'
.

(S) .

7

'f..U1~
~

x

bl

t


FD-302 (REV. 11-27,70)

FEDERAL BUREAU OF INVESTIGATION

1
Date a/transcriptlan 5/14/76

I Iwas contacted at the Health
and Safety Laboratory (HASL), Energy Research and Development
Administration (ERDA), 376 Hudson Street, New York. New York.
where he is emnloved as Director of HASL.I

bl
b6

I b7C

x

- x -

5/14/76

File # Wo 117-27~

37
It is IhA property of. the FBI and is loaned to your agency;

GC\v:j st
I===-- Dote dietated _

af New York, New YorkInterviewed on 5/13/76
SAs

(C)


(C)

-.

?'~-

bl

x

-~=--T--~~~,;;;;f;:=:·'''''''---:3-:-8.-..__~;K
";::>:;::::11.~c"~;'S:'iI:""--'-_"..."..-7.~~--~:~-L~-,"!",.....,,-.~-


(~) .

WFO 117--273
3

x

x

I ladvised h~ did not make a report of
this matter to the Atomic Energy Commission (AEC) Headquarters
in Hash1.ngton, and d1.d not rece-iva any instructions or
pr~e5ur*B to do so. He r~membered this matter did come to
the attention of their Chief of S~curity at HASL then, HARRY
WALSH, during the normal course of business. He believed
this notification to WALSH actually resulted when WALSH
reviewed the visitor lo~s and desired to he nature of
this vhdt, which is a routine inquiry. advis~n

e did not ersonall c r.~ ~ W . T - ~ ~~~
(C) \

bl

\

b6
b7C

bl


(C)

itlFO 117 -- 273
I·i,

cquainted

bl


-__c~-~,,-_~~,
WFO 117 273
JE.'~:;Jat
1

Or:..\;lay 11, l')7G, 1;';<:: fo11o\orinr: Wu.s obtc.il'.:.~d 1"ro"'1
JA'1E;l CON::OR, ge-cr.:tarv to tr:t: CnMnpt ;1:::11 Staff ;:kc:rt"~r'ar.v. to
~~= Pr--·~s~+ h'.'1 h.~_'~.."f~~~ , W;;:;;)J-,).tJd~v '; ~',_' t ... ~J

idtH:ti,fi~d 1;hef'1s;:zlv~u.;; to ;Oft!,. crVmOH as Sp""ctal fIf;-re::":s of tTl!"':
F'!3I:

b6
b7C

'Mr. C0?!:J0R serYt,:d lU; V";; Dirr:ctor or Plm1z::!nt" anr!
.l\nr..1.,ts:h~ at tn n Atcmic Enfi;rf",Y CO!1'lm:1ssion (AFe) from ~"aY',

1972, unt11 tl't, €,:,j of 197'1 Wh€H h':', assum~d dut:ieH at thE
Hhi,t:e> Eous;" '. He- ha~ ;r:,o f"1rst h::dld kno\'ll~~d!":~ or th~~ ~Iue 1:"\81"
"~<>+-""'r' -:>lq T~ .... "·t ...."",,,..·,~+ (..or..o .......·~·t o~, ("1T.~r.(") '-'1'" .,. r I.e 1, '.r ("On r. "'IPf")
:-~.v""" ...~(- """t..!-_~ ....t...J..~_"'~;;''''''''''~''' j' _ I}, .t-.G.-:"~ ..... ,J.... ,~ ..;- -~~:,_, _" ,;..~!"\.w; ,.r"Jf .)~;<{\j. ',., I

nor any re-al k.".OHhdf':'i:~ of t;h", NU"-;:-r; sltl.w.tion obt;ajr:,~d tllrOU[~!1

his slPrvie~.? at ftFC. Th0 fj.Y'st timt!: "1". C(VnT~R hiH'i.rd or 'Tw,mr
"H1S four or fiv,e mc::t;hs ar;o wh~;:: It '·m.s ~E::~;ton,'d by h1s
Sbcretary I I t1ho durtr:7 tnt!· 1Q6ns, W1'iS tb~
"r l r11'1e" sf\creta.rv to the Sci~.",nct'-! Advisor on tl-',€, ~\rhjtl:1 Hous"",
Sts.rr. a oOilitior:. wh1ch -t';.o lor:,p:I"'r I7xlat 3. Th.e' ahoY,e m'1:~r:.t:1o.n
of lHj''1EC by h5.r~ s,"cr~:'tRr:r i,taS fOT'trOf.:tf';::.

Hls curri:':r:t :irrt~r~3t I':: t~H} "W"U" g:!.tuat1or: WRS
kj,ndled indir~et-lv by an art1ch:> ';hie'! annee.rt~r1 hl -''r:imo
~;l:l;;azlm~;l about ~1jX tr~.,.,k5 ar;o whlc:l waB tlt:J.t~'d to th<:.- eff~""ct

, Ho": The I3raC111 s Got Tht~ 'Ror'll,." \ir. Cf)"!;;I"),R said that 11\~' is
not; te,chnlcally k,~owl,:·dget:?_ble I:;. ma~:t(H"S p~.t"ttd.nir~p: to nucl,;;'[;;r
\1er~pons·, but: has V~ar:n,.}d {;;ncu~h to ~H~r:!::le tha"": +:lj~ e W~

TIU ,._b~· '\"". "! 1...,",: "'~" i:.. '" ~:- bl

(C)

HO'tH~ver

co;rrop to look
t'..,,~ Hhov1\'! 2let of' c 5rCUP1stanc€~' r.'romnt,,~,-1

ir:.to th~;_- ?;~J~/~"FC si1;1'ttt1~or'.


as appalled over what he felt was the superficiality
AEC investip:;ation with regard to ~mllmc and SHAPIRO.
specifically noted the follo"llnr, items he considered
Neakne8ses in the AEC effort:

of the
He
to be

(s)

(C) .

Hm,mc was believed to be in a 101eakened financial
position, yet was able to pay about ~80n,000 to the AEC for
l03t uranium. It was reported that: the above was D0881ble
through a. bank loan but insofar as Mr. COmJOR has been able
to d(}termlne, no effort was made to verify the ~xi8tence of
a bank loan.

~,1r. CONNOR felt that the ABC interview of SHAPIRO
was not of a ptilnetratiul7, nature ar~d that AEC ~(ficia13 fa.iled
to ask a laree number of logical questions. l~~

Failure t; e;re SHApIRO' S COP+-PC.ts t,d+-h RtXID
Lo\>lEH'l'HALJ __ _ _ W
pu z z 1e d H ~.~C:':"l(~),!T"T'l'li":"'l,_)"!"l.'-:-,.) ttl

Mr. CONNOR did not understand the ready acc~ptance
by AEC that si~ificant records and material may hav~ been
destroyed in a vaul t flr~ at NW'~EC.

He considered that the AEC's continued acceptance of
NUMEC's slopny procedures m1~ht be m~rely a ~larlng example
of beaurocratic incompetence~ but he is puzzled as to why th~
investi.,,:atlve effort directed at; SHAPIR0 and NtH1EC seemed
suddonly to come to aston.

bl

L-- -----I~~


.. ~r'~-

bl

bl

b6
b7C

~~~~~~~~~~~~~~~w
It 18 noted that the resu
set out abov~;;.

JOHN MARSH, Coun3elor to t1'u~ P!'e5id~nt. a:::1d WILLTl\,:,l
HYLAND, Deputy Assistant to thl;,~ 'Pr<:;:8ia~nt ror Nattona1 ~){;,curity
Affair!!. w~re h:t~~rvi~~wed at t'1~i iit! {-e HOUSt' on May 12 a::d
1~. lQ7(, resp.ct1vely, by SAB
I I no'th ~J!r. HA'QSH and Mr.
no p~r8onal or first--hand knO'Illedg,>: of ZAj}~l\~J
Nuclear :./faterials and Equipmi'':.nt. Corporation. Both adv1s'!?d
thnt thev art':!: prlvy to only thnt informat:ton furn13h~d by
.rAl\~ES GomJ()R, Seer,e:tary to thft Cabinoilrt and stafr SecretarY
... • '* 'P -t {1t~r-'" d r<': rnri r f:}~pt 1}-~formatlon ~at.hBred bv

l,VPO 117 7'.73

(C)

(C)

::: At~;~_~~,.. -. (.
~............_,,........_a""',..,....._ ."",.. A_:\:" -..--.....-''''''--'''''_...

~~r.t)"L' .'

bl

b6
b7C

.I'

quest of
r or not
d at the
he 1960's.
and operated
e if a

itial two
estigation
f Justice.

DATE:

E, M TED FROM AUTOI~~TIC

D ~L SSIFICATIOH
T H RITY DERITJEDJil.ll.OM: .

A OMATIC DECLASSIFICATION GUIDE

11);'1 CODE 2S)\t.~~0l:?~;r,_
3-13-2009 Dep• AD Adm._

Dep. AD Inv. _
Asst. Cir.:

Admin._

Compo 5yst. _

Ext. Affairs_
Files & Com. _

Gen. Inv. --V-
I ~M::r:..:...-T:..:....:I:.U~.So.Ji:........."""----,::::~;:;of:
1 - Inte".~
1 Loboro'ory'_,_

~~~~~~""""j--'-;"""'LegaJCoun.':_
I. 'J .Ct Plon.&Evol._

"

",'! / ~::~~i~:v_,-=-=? ;'~

Telephone Rm. _

Director Sec'y _

(

Mr. T. W. Leavitt

ZALMAN MOIWECA I SHAPIRO
ATOMIC ENERGY ACT
OBSTRUCTION OF JUSTICE

~~L"l'fl"~
This memorandum is to adVise that the

week investigative report conCerning captioned
has been prepared and submitted to the Departme
This report is attached.

This investigation was instituted upo
the Attorney General on 4/29/76 to determine wh
a diversion of special nuclear material had occ
Nuclear Material EqUipment Corporation (NUMEC) i
At that time~ this corporation was partially own d
by Shapiro. The investigation was also to deter i
diversion ha taken place

The investigation set forth in the att d report
inclUdes interviews of nnmerous individuals Who intially
mentioned by the Attorney General as haVing info ion to fur-
nish in regard to NUMEC and Shapiro. The report 0 reflects
interviews of other pertinent indiViduals and th suIts of
reViews of government records regarding this pos e diversion.
The report indicates that no evidenciary material facts that
would indicate a diverSion has taken place eXist. he inter­
views conducted to date reflect SUPPosition and t e ries based
on analysis of circumstantial information • .Jj !Ir-r-__ -'- .;;"I

)This investigation is continuing toattention.

'J

TO

FROM

SUBJECT:

,....."

,")
>1

,'; :'1
,·1

ACTION: For i~formtion.
J'o'\\ --. APPROVED: -~~.. Ext. Affairs...•.••_.

"l.'nclosure VT_,,'" / . Fin. (;, Pus........•..... ~ Assoc. Dtr................ I'"
(en "i .\ ,rt:'7'~ ~~~. ~~ ~~1<:::.::. ,. I~c": .

\, "'/.-~ .c ~~. L1Sp::ctlon A. ). "',' ~r,J: ., v~ Intell _" y. '<. .." " Adm. e .

-' ',.' \...... ~\<r('"~,\ assif ied b~19
~,.. r~"

~ f'V ("J Exe t from G , ategory Number 2

,

,~.. "'. ,~,?

'O-"C> (j'" Date of Decla ication Indefinite

\ r'4
1g7t)'6V ~, ~ ~~ '.

~ ~, ,

Buy U.s. Savmgs Bonds Regularly on the Payroll Savings Plan


E'1-em~

oate

"DIVERr" is ';;he codc name for t.M abO
case, utilized in other comm~nicatiOns to J!~ad

~E: ,!FO nitel 5/13/76 captioned

- p -

tliJ- Bureau (117-2564 )
1 - WFO (117- 273

" ,..,:,\\-' \ \,j"'" '- "

I, ,:"""r'~)~"~s f..'rt"'£ \)t)l'-__.--------------~==--------I-------------+l----II-----------


s~

, ,1---------
\,lIFO 117· 27 3

r·1uch background information obtained from :i.ntervieVls
noted in this report has been reported in the Administrative
Background portion of the cover page inasmuch as this type
information is not of the nature normally renorted utilizing
the FD-~02 form.

ADMINISTRATIVE BACKGROUND

"':t ,(~:~~-.4?-f";~t:.,· ...;~~,_....--'
j


~'!FO 117-273
JCC: ,J st
1

In addition to information in FD-302, or. May 11,
1976, HAROLD D. THORNBURG, Actin~ Deputy Director, Office
of Inspection and Enforcement, Nuclear Regulatory Commission
(NRC), advised that JOHN A. HIND, Chief of the Safeguards
Branch, NRC Region 3, 799 Roosevelt Road, Glen Ellyn, Illinois,
had formerly been emoloyed by Atomic Energy Commission at
Oak Ridge. Tennessee, and had been involved in the inspections
of the NUMEC plant in the past. Further, I I
I IEnergy Research and Development Administration
(ERDA), telephone number I l had conducted investigations
at NUMEC in the past relative to unexplained losses by the
plant of U-235. I I who is currently
employed by ERDA at Brookhaven Nati nal Laboratories, Upton,
New York, telechone number also had indicated
to THORNBURG that he hac been., nvo ved in previous AF.C inquiries
at NU"I!EC. I , a haalth physicist currently at the
Albuquerque Operations Office of ERDA, had indicated in th~

past that he had been interested in possible health hazards
at Nur.mC and had commented that he had been involved in anr
inspection at NUMEC during which he had spent most of an
entire night sitting in the rain at the NU~EC plant while
attemptin~ to disco~ar any wrongdoing there. ~ I
Division of Safeguards, NRC, is currently con ucting inquiries
on behalf of NRC concerning the NU~EC plant.

THORNBURG expressed the opinion that current
techniques employed by ERDA and NRC would readily differentiat~

betwedn plutonium poisonin~ and poisoning resulting from
Overexposure ~o U-235. He added that urine and fec~s soecimens
from persons suffering from poisoning from U-235 would show
a low beta reading while olutonium poisoning would show a
high gamma readinG, as well as an Americium content. He
concluded that U-235 poisoning should be readily detectable
from any other type radiation pOiSOning.~~

THORNBURG also informed that NRC consid~rs U-235
enriched to 20 percent highA~_tO be classified as weapon
grade; although NRC and E~DA usUally strive for 93 to 97 per­
cent. Further, U-235 beyond 20 percent reauir~s very little
additional treatment to be incoroorated into an actual or
operation atomic bomb.CfI;) @) .

b6
b7C


b6
b7C

HPO l17·-27j
JCC:jst
1

In addition to information in PD-302, on May 11,
1976, KE~NETH R. CHAPMAN, Director, Office of Nuclear Material
Saf6~y and SafeF,uards, Nucl~ar Re~ulatory Commission (NRC),
advis~d that one of the best-qualified persons at NRC to
furnish information concerninF, SHAPIRO and NU~EC was RALPH G.
PAGE, D~Duty Director, Division of Safeguards, NRC, who had
been involved with the reports of investigation conducted by
the Atomic Energy Comm 1 c n ernin~ SHAPIRO and rruMEC.
He also advised that
both with Energy Rese~.a-r-c~h~-an~d~D-e-v~e~l-o-p-m-e-.n~.t--A~d~_m-.rn-r-s~~r--a~tT_-o-n~

(ERDA) have al~interest in and should be knowledFeabl~
concerning the NUMEC plant.


b6
b7C

-, . ;; ..

HAROLD PRICE. former AEC Dir(~ctor of Rf'tgu1ations.

At tMs sa!l1~ tiMe tn lQGS. J()H~T VP,TCIGE-rRA (nhonetic),
was AEC Assistant Gen~ral t"!anar:er for Administration and
should be knmTle,dgeable concerning NmmC. He is retlred from
AEC and is a Vice President of an unknown firm in .Joplin,
rUssouri.

CHRISTOPHER HENDERSON, former AEC Assistant Director
of Regula't;ions, who :1.8 now retired. residi?:1r; on the Eastern
Shore of Mary1a~d.

The fo11owitlg other persons were also at AEC lr:.
1965 and should be know1edp;eable concern1n~ the NlP,mC matter:

WF0 117 -'273
.rcc:.1 at
1

On May 11, 1976, RALPH G. PAGE. D~puty Director,
Division of Safer-uards. Nuclear Rer-:u1a.torv Commj.sa1on (NRC),
furnished thr; foil0jin iS informat;lon to SAs I Iand

I _in addition to that reported on FD-30?.

In conn~ction with the reported 10s8 (MlW) of about
100 ki1ov-ams of U-235 by th~ Nuclear ~'1aterla18 and Rqui.pment
Corporation (NUr{EC) which was discovered by the Atomic F.ner~y

Commission (.Il.EC) in 1965, AEC ir..vestigation subsequently
determln~d th:ts loss to be about ~0 Jd.lop:rams and to have
occurred over a six··year period from about 1959 to 1965.
Prior to 1965, AEC had not required N{J'"TEC to mal{(~ a cOrlplete
physical Inv~ntory of U-235. In late 1965 or 19h~. AEC sent
a task force headed by Dr. SAMUEL C. T. He DOHELL to conduct
an inquiry into NU~C opera.tions. Thls task force submitted
a report in 1966 to Dr. GLEN SEABORG, Chairman of ABC and
based upon reco!Tlm~ndatlons ar:1s1ng from the task force report .•
AEC established in 1967 the Office of Saf8~uards and Materials
Management and a ne"r Division of Nuclear Saf~e:uards, with a/~,0

vie", to prevent:1ng future losses such as occurred at NU~EC \1f.A!!J

As re1at~d b:! PAGE, DOUOLAS GEORGE was the head of
th,,; AEC Division of Nuclear I'1aterials !'1ana/?:eme:r:t j.n lQ6S and
\'Iould bt~ kno1'Tl-edgeab1e concern:lnp: NUl\,~F.C:. GEORGE 1s uresently
a Vice President of a private firm. Nuclear Survel11ance and
A_uditil:~ Corporation (NUSAC). in the Washington, J). C. (~mC),

area.


b6
b7C

and
ar:..d
Avenue

r ,;,.~...;:~....~;

~ '~">( J

EBER R. PRICE, former AEC Chi~f of State
Relations, "rho is rf~tired in the WDC area
with an Episcopal Church on ~~a.ssachul>ett;s

CHARLES A. KELLER) an AEC Assistant to I lat
the Oak Ridge Operatlons Offic(; ~ \<!ho 1s now retir~d, possibly
in Oak R1.dge) Tenne13see.

I Iform~r AEC inspector with Chicago
Operations nfflc~ of AEC and who 1s currentlY assigned to the
ERDA Chlca~o Operations Off1c~.

~
..

_ • -'""'\r."..... '..... ,......
~ :- 1 '. ..' f

1

Iwho was formerly employed with
th~ Nuc1ea-r--~F-u-e~l~S~e-r-v-i~c-e-.-8-'i-n-WestVall~y~ New York~ and later
in 1966 or 1967 by ABC in the Division of Nuclear Materials
Safeguards. He is currently employed as a Vice President
for the E. R..Johnson Associates} a orivate firm i.n the HDC
area, which 1s a comnetitor of NUSAC.

I I formerly AEC in8pector from the
Oak Ridf;e Operations Office who "faS believed to have participated
in NUMEC inspecti.ons and who is bslieved to be currently
aS3ign~d to the Oak Rld[';e Operations Office of Energy Research
and Development Adm:tnistratlon (ERDA), Oak Ridge, Tennessee.

'i'lILLIA~~ T. RILEY, form~r AEC Director of Security ~

who was rumored to have b~en terminated at AEC for borrowing
money from AEC subordinates in order to gamble on horBeracing.

\t>lFO 117,27'1
2

LiCtH1St-~-::

:!.nvo1ved
in HDC.

PAUL GAUGHRAN~ former Director of Security at AEC,
who SUccf.H';dea RILEY and -VTho retired and is currently a
consulta.nt to the Joint ComTl1ittet:~ on Atom:tc Energy (JCAE).

I I former memb~r of ABC Task Force
'dhich ·:i.nspected NUMEC under ~·'C DOWFLL. I I followinr; the
NU!"1EC inspection went to lvork for NW/[EC as head of its
Accountability Section and he 13 currently emnloye-d by the
International Atomic Enc:rp;y Agency ~ecr~tariat in Vlenna,
Austria.


c 0

',"1-,·--'

o! ...~ ..... ~ •
:1(..,

1_ ~.~ (; •.•:

p ..

.•'.';',1 ~: -~.-,: ~.~ ..~.-

iT' •
" .-:.

[. =(~

f:)~J t1

.."..;.....-..
'-- -

1,.:.....;..

,-', ..·r·.T.' .... D

':')-".<~ jj

u t:'~ :···r .~~:

p~ .-:. :.~= :-1--~~::."··

~I r;. ~'T t.l'l .-.. C' f

r·,:·

-::c: ....-:h

t: r. .-...~'~of'

..... c:i'1

6

·c:

, J .... ~ :

Yl l~r~ 1~: .....,... '. ~:!_

[,C" , 0 .• 11;',';.=,1.' r-

c.l:-o h

'!TT; ''J !........ l '~I

..c.- •~ , .
"--

.T c 2.... :

~J:::.b _'. ~:

;1! V) .

'''',.i... ..1.-,.

Cl

~"5.1l

'. : ~ ~.~ .

,
.'1

__ : _-:,r
.;

. ,,~.

.........

1 1 7

~. r' ("1
·.i

T-
,,-.----; 'l

__J,!\ ", ;'_ ..... ·_1


HFO 117 273
JES:jst
1

JOHN MARSH, Counselor to the President, and WILLIAM
HYLAND, Deouty Assistant to the President for National Security
Affairs, both advised that both th~ Joint Congressional
Committ{:H'" on Atomic Energy and RepresentativB JOHN DINGFLL of
the Environmental Study Conference have shown an interest
in the NUMEC matt~r. MARSH is certain that DINGELL may
suspect diversion of the material involved, inasmuch as he
has stated that he feels the full story has not come out.
MARSH suggested that BRENT SCOWCROFT, the President's National
Security Advisor, and I lof the U.S.
Arms Control and Disarmament Agency, may have somethin~ to b6
offer regarding instant matter. HYLAND suggested that] b7C
I lof the National Security Council Staff may have
information'regarding NUMEC.


(C)

(S)

',"FO 117-273
mJs:j st

x

x
x

bl

~T :r

.J<'''' :~

~ir4'~'~J.M,~","'JU'~;~'(¢'<\\tf ...:1;>~:.il''''~4k-~'I<'':I.O~


(S)

HPn 117-27~

2

x

~T

x

x
x

x
x

.~<, ..
. "LIIR[" ~..' . ...

............ ~"'''''''~~'''''''.'''':..a.:jf''''~

J

x

bl


\:'"---.

WFO 117-273
HWS:Jst
1

GEORGE MURPHY was int~rviewed in his office, Room
H 403, in the Capitol on May 13, 1976, for over an hour,
during which time he provided no substantive information and
the names of only four individuals at the Atomic Energy
Commission (AEC) to be contacted for information, names already
recognized by WFO as individuals to be contacted in this
matter. After attempts to determine the reason for his
committe~'s renewed interest in this case, MURPHY finally and
apparently reluctantly responded by saying that for such
information the interviewing agents would have to contact
JOHN MINTZ at FBI Headquarters. When asked whether the
committ~B was in possession of any information whatsoever
which would he of assistance to the Bureau in its current
investigation, he again referred the agents to MINTZ for such
data. He declined to discuss the current state and the de~ree

and the nature of the Committee's interest at this time.

bl
b6
b7C

that there is no one. on the
knowledgeable in the matter in

question. MURPHY said the matter is being held quite close
on the staff, and he prided himself in the fact that his
committee and staff have had an outstanding record for
maintaining necessary security.

Of possible interest is a reference made by MURPHY
to an ooinion rendered by the Denartment of Justice on March
3. 1966, to the effect that the circumstances suggestin a
possible conflict of interest on the part of
his em m + +

(S)


~Pi t"!';'(1
..... ' .1 .....1

--- _ •• _ .•__ ••• - ••._- .. --__.4 •.,.. . __ .__ . _

ZJH,'!f1': ":O?D:~C:\I s:rAPIW"J
Pr:s:'.d \[/;
195~" :[ 9 'J '1

Vic 'e-. Pr 8 iri ,:(:1: .- rrr;'as\lr',~r
19:-':;

L:'~O"T.t~,;~D P. P}:~:p:rC)L}Ir11:i.::

\T ~~. C _.. P:p .,\ :j Jd ~ ~ (:. -::;

S".:' C [: ~ --'~ .. ;: .ry, n,~;· r>-:, T*(-: J. CC)U.i'; c-:L 1
19G5--I SC~~

b6
b7C

bl

b6
b7C

IOf'f'JC
Tit; >lEC

:"j C}l:T'-: 0:" L,vq:l~·;OT'~.r of' :'h:u:L-;;
\\'h: :;,"5.r·: Occtn'c',;r1 tn ·J.~6f.

F~-... 7:; TC; J/ j""-:~:" 2'-; :~~~ ~

\'lc..; ?Y',·,:·,;Jcl ~i.:";~;

!koS j 0::::1. "d 1 ~ (l

1<~~~~1)~cr~;1 s. .Jr,;:~.~,(~:)~r

r;on~:roll ~r~ A~~~5_~":~e.. :-:-.. t f;'l.C .nStlr:.:'r
l'9C8

;
",." .

•


~T

\'Ira 117" ~~ 73
Hi1S:,j st
2

LEO:'! FOLK,
DJr:.c c i;02'

19r,S

1'1ILLIA'~ FOilDILLE;{
r)~J.')~" c tOIl

1968

I. F. L.T=1!I rl'T
D3.r:.,ct;or
1963

]):"r,:ctor
1963

P ::r~; (,ILL 1 ;~, ~:; ~:!.~) ',~~. ~1·-~ "~; () S~-ir~ p l!~C', ~ ~:)' "~_l:C
1 ~.·h~ ~~-- bO,. c r.:.?~: Cc :~.:~ 11 J. '~', ~~,,:: M~: ~~':O '.' 5. C ,':'- F11;: ~; 5.6 .. I f

b6
b7C

11 ,


WFO 117--273
m,1S: j st
l'

b6
b7C

I I
Dlr2ctor of Advanced Projects
1968

IVlr0ctor of R~searln
1968

IL...--_----:_----:-
Manager, Accountant S~ction
1968

Manager, Nuc1l:'.ar Analysis m'.d Utl1ities S,· .C0

I I

'-

"".,,,, .•'~:.,'.,<..i .. ,......~,

.. .---'" ,.-:-::,.
~"'~._.

• ~T


bl

b6
b7C

b6
b7C

... .,-..,...

~...."....-.";:~.
~~~ ...,

\ \
, \

o.~'·

".,.

;_~ ,~~~~~;fI~
> -­,..'

.• ~- .'''" ."

•. -"-.: ~:' p
i.."-<. ~l.-,

]1'

o-

,-,'t!
, ,

(.)\
" ')

'.~ c.
1 ,., i- .

~ ',r, -;.~,c~~·IJ\LL

Ie]

T', '
I.~- .

',:T i

__ I'
1('

-=------JI

,,- ~ ~ ;
'.J ..:.

,",--,l-r
Fl(~

'," ':1~ !)

J.

(C)

", 1" '7'7, "',
/"""1 c.'. , ~"" . .'

Chj . b

r',~ 1, ..•, 'i ! ~ •

y:

'.')-:

1 r.

1

~':!1 (~ 1
i';

i I

;:. ~

o

'-'>-"' .. ; .'j

()f

.' r 1,·,

1 .

"'.' ~

......-.""~..
. "rj,.i-···;"·'·~.c· ...t·-,,-
'j

1

b6
b7C

b6
b7C

c·"

r-,
.':l ~._. ~."

_.. ,,,,,,,.J v

'r~if·> 1 c
_'~ ..J.... ,

~" , '" tr

"'u]. r.·\; (i

.-

"II'" ~
{,;.. •.1

(.!. _~r 2.': (..
, (.~

1 '7
.L •

,
.. "A'.

.,

lr;

J'

(~ .r
is,

of

• .z,.

)'

c:.....;..~;;. .~ ~: ·~k...~-.".!.. , •. : .. ,' c" •••. ' ,',

• \ • ". ~l :

. 1. I.; "
.p f'-'-. \.'

I~; ,~. [I <;

" . r·
..~

':C? .'

ur

(

(\

, .. _.:
'J

':i

'.I r T

('

1 I

T~n

1 (I ~-'.

I)j \r

.tiOC C:"';
1- i -;...~

1---
I ~ :

le-·'-"'1.
, .'

-I. I. ~.L.S

il,
L-"i..,l"",

WFO 117-273
.T1~'~S : 53:;
1.1

~). curJty.,r\:Pll·~.<' -»_L!'~ C·~(;[·. i)i'v~::: o;·~ of (~ .. _(l" ~-ua,l~d~.:.;z
G·~'.Lr""'1,:.. ,;. ,o',r l :." ./:r~_(·,\rlr:nd, »'-')r)/l

til\R""I:V Lyn:!
r)ir·:e~,,(Yr .. :)·\1~~.;.~~JOi1 Or 2<3.i.;;r~uc:r(1s E,Y~.j S2' J. "i.tv

s~

WFO 117-273

LEADS

WASHINGTON FIELD

----..;....
r~,t.· ,'''' .

~f,: ~
i * "';".5

·1-

.L

(C)

(C) \.--'--}(_

(2) Will report results of additional interviews
conducted on a continuing basis, proceedin~ in a manner to
prevent unnecessary contacts which have no logical bearing
in this matter.

(3) Will closely coordinate all activities with
FBIHQ.

v

j

bl

FD-204 (

UNITED STAT~NTOF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

Copy to:

EXEMPTED FROM AUTOI~~TIC

DECLASSIFICATIOH
AUTHORITY DERIVED FROM:
FBI)JJTOHATIC DECLASSIFICATIOH GUIDE
EXEMPTION CODE 2SX(1,6)
DATE 10-16-2008

Report of:

Date:
SAJ
~/l,..7"""1"'h---------

Office:
b6

r; b7C

Field Office File #: 117 27: Bureau File #:

Title:

Character:

OSSTP1JCTI0!T 0P JlTSTICR

~:.L"..r;r Dc:~~"'''r1(i,1 Ol~ 8":-::,1; .l-'l~·,~->. ~~

i~o"~ ~"h i s rr2,~~~·:: -r.

D "r':: ',,·0 ';1-~J.0 "'][.,';'';
h~s r 2ul~ ,d iu lcca~ ~c V
o ~ f~:.c /" ~"Th:.Lcll ·~~r vir l "";'~C :iD.~',r

LiDO.,,: a r:-.0tl.(:st· o,f ~~_~1 TJ;:·:~J.t>·:-':.,d S~:<'..--; iJ,D\.~,._{~;or::-... ~,l CL';'~: J1r_J~ ~':;o cl",·:
1!.Jh .,,--11 -;r o.r :C.O·::-; EL d.i v::_~!'~Jj_o:~':, o~f :Clue l:c.E~r In2~.L .]:IB~.l b.r:~d. oc C1~rr (1
t::.-I,,: "-;I-:; -~'--"!U_C 1 8.r ~.:\:~t:::f~18 (l'::ld .~-~:. C'or~)(Jrr.~:~l..o:(~ (~;TJ-·.rrJr;)
;'\:c c lIe, P,:c'_s '11 v:::, '-:IE., ,)(';~r'::::1.:'.11 IT ,1,r,'" ,']!) ,r (1 , ' ,~•." -1 h T

(S) ,-i'':::WJ.U!.L.[).1..l.:.·~...u...-----~-=--~----:-~~____::_~____::____:::__:_:___.l

JO:1 :,0 do:.::; Llcluc1:L:_~

n

This document contains neither recommendations nor conclusions of the FBI.
arc not to be distributed outside your agency.

of

It is the property of the FBI and is loaned to your agency; it and its contents

ott u. S. GPO: 1975-0 -576-841

(1)
y' .', "_:or~ r f;: ::~ u-i-::.::~- -c~f' '-fl-}~-~~ :r-;.-~.;-r··:-'-i:! i ~ 3..~~cJ 10 0"~. C 2.1 i1"l-<,", r""..r.~ .; "T ~ C O~~_(11JC ~.; ',.

;.: ~ ~.: 1'1 ? 12. ~". G.(, :. '0,..'5. "':: J ~~ coor'-t 1. ~...wc.: •.. ;Ji -:. +: p :.~ I }~"(~; •

T'~T';rrJ o~ u'~·,." rr]::~,~or

c.r·~~; :-~ C J. ~.:: ~·.r.~'I·~ ~ h ~.~. -: J. 1

" 1 '7
).., ;

bl

__ i ..

l1 =~.. =.... 1 1..:C, ~'l

Ccr '()orc, . ~_C'~--:.

1,7

(ep! ":!:i'''''''
\ ,. '-)

of' \.)}"

l;:.;,e

(S)

1 \

T

n
r.

'). FF: ' ;"~ 11

~~\ P"T~,~ .~~'~:\' tT

....... ,., '!'")T) (""1

tj ,~".' \.. L '.'

b6
b7C

(S)

(~

\.,' Il

T '~',~-~:' nF"' or /\. ":'1 T:)"\1
1'r. ,r; -:-) \,T ," ':")••.J_

') ()

bl

')

(S) ------------------------ _

HIi'O 117--27'-)

1

y
V '\

bl

bl

.....

"~ ..J......

-

'."

DATE ~
.~ ..--~-----,-.~--.- -

FOCJU AI.;C-:1l8 (Hey. Ij,;,:l)

bi

II II -

bl

x
II II

I

bl

11
- II J____==:::=~----ll:j"'Ji"J~L....tC:.~><_:_-.lLLII----~-blj,p':1 ~ ><

I
!
I

J
II II

'". ,
.,

bi

LL
lr"

.--11 _

11-2

h~"" '~l
.' '.'. ,!,,:'.

'!'; . ~'" - "" ,.) ~

fEDERAL BUREAU OF INVESTIGATION

Dolo of Ir:Jl1scriplion 5/25/76

1

On May 17, 1976, CHARLES D. BRENNAN, 487 North
Owen Street, Alexandria, Virginia, a former Assistant
Director Of

l
the Federal Bureau Of

l
Investi:ation (FBI), was bE

advised by Iann _ ~ who had b7C
identified themselves as Special Agents 0 the FBI, that
he was being interviewed regarding his possible knowledge of
prior FBI investigations concerning Dr. ZALMAN MORDECAI
SHAPIRO and his firm, Nuclear Materials and Equipment
Corporation (NUMEC) in Apollo, Pennsylvania, in connection
with an investigation requested by the Attorney General.

, BRENNAN stated at the outset that he does not
remember or recall any such case from his FBI investigative
and administrative experience. He surmised that another
possible reason for the contact with him might be his recent
connection with the Mitre Corporation of Mc Lean, Virginia,
for which firm he was under contract until last fall for the
preparation of a research study on possible threats to
nuclear facilities (Mitre Technical Report - r~R 7022 ­
dated September, 1975. and entitled "The Threat to Licensed
Nuclear Facilities. I! ;

(C)

BRENNAN related that durin~ the ~eriod of the above
contract, he became acquainted withL lof the Nuclear
Regulatory Commission (NRC) in Bethesda,aryland, who had
been assigned as ~ect monitor for the above-referred-
to study. It was who, according to BRENNAN, in
connection with his u es at NRC in the fall of 1975,
related that he recognized certain exploitable loopholes in
the NRC security system. According to BRENNAN, I I
based on his past experience within the Atomic Energy
Commission (AEC) and on his current awareness of recognized

~ot opposition to the above-mentioned research study, for

~ ~l"~6 example, and other similar opposition, expressed grave~.' ~l~ concern that there had been a deliberate cover up by the AEC
.slt~~·.l of a major incident several year.

bl -Erwin. Tennessee.

by Dole dicloled _

t this t me ~__~
r:t,tJ"to Qd ''''"""-r:o;:-:s:-::s;-::;e~s:'''''''Wnl-'''v,l,..b 1ving a nuclear

~~J'~~~,\l'6\l~lervi9wd 8n,----"'c:;~J,-=1.,J.,7.L..1.,/7~'6===~O~1:::::A~l""e","x~an......,d~r,-"i..."a~'l---1V~a.,,-,.,-----_F;le # WFO 117-213
SAs and b6

HWS:jst 5/20/70 b7C

. ,.......

JU
;i and ds cont.:]nt:; CHi:! not to De disl,ibuted Dutside your o;:pncy

Thi; documenl conic ins neither recommendalions noc conclusions of Ihe F31 II is Ihe properly of Ih, FBI and is loaned 10 your agency:

\lIFO 117-273
2

BRENNAN said this was the first time he became aware of a
'tNmmC problem. It

bl~~~~----------
(S)

x
(S)

(C)
-

BRENNAN stated further that in March, 1976.1 b6
told him that he was in touch with GEORGE MURPHY and an b7C
assistant on the JCAE staff. BRENNAN sald he also arranp;ed
for I I to mee+-r with one of Senator BAKER's aides, one
I . Shortly after Easter of 1976, BRENNAN
recelved a~om Senator BAKER, who wondered whether he
should see personally. BRENNAN said he suggested
that, since e was not c<ertainl Ihad anything valid to
offer, Senator BAKER's staff handle any contact withl~ _

BRENNAN commented that I I who se~med very
sincere in his concern about the existence of a tremendous
danger to this country, was an unknown quantity to him.

BRE!'JNAN conclud(~d by sugp:~st1ng that Il.-~........._--:-_
at the Energy Research and Devf'.lopment Administration in
Germantown, Maryland, be contacted for further information
on Dr. SHAPIRO, Nm,mC, and related matters.

x
bl

1 'i, ~

A~, ..

(FD-302 (REV. 1 1-27 ·701

1

1&1Z~
FEDERAL BUREAU OF INVESTIGATION

Dale of transcription 5/21/76

(C l

(C l

(U)

DAN J. BRENNAN, JR., Retired, was contacted at
his res:i.dence, 505 Brooklyn Boulevard, Sea Girt, New Jersey.
At the outset of the interview, BRENNAN was advised by
SA I Ithis inquiry involved possible illegal b6
collaborat:ton by a Doctor ZALHAN SHAPIRO, who was associated b7C

with NUjl1EC (Nuclear Jl.1aterials and Equipment Corporati?n),~

[With the Tsraeli Government in that country IS nuclear ~
\,leapons program~ Further, BRENNAN was informed th:1.s matter
was extremely sensitive and should be treated with the u~~t
confidentiality. He furnished the following information~

BRENNAN advised he was a former Special Agent with
the Federal Bureau of Investigation (FBI). He retired from
the FBI during January, 1973. From approximately 1962
until 1971} he served at FBI Hea.dquarters, '\Alashington , D·. C.
(WDC), as a Section Chief in the Liaison Section. In this
position he collected written reports from Special Agents
who had the responsibility of ma1.ntaining regular contact
with assorted overnment a ancies re ardin matters of interest
totheFBL bl

Upon receipt of
and FITZGERALD, he would

channel the information to the particular section which had
the investigative responsibility for the violation in
question.

Regarding his reported handling of documents from
PAPICH dealing with Dr. SHAPIRO and NUMEC, BRENNAN stated
he did not recall any information concerning SHAPIRO or
NUMEC. He advised his administrative duties involved a
voluminous quantity of paperwork, thereby making it
impossible to become personally acquainted with every case
that passed across his desk.

reported he was not familiar
he was vaguely familiar with b6
was unable to attach any b7C

Inte rv iewed on,~;::::5~/=. =1:::9=/=7=6===:::at=s=e=a~G~li=.,rLt.!L..l-' .-.2.!N~e..!!w----!.!.J~e:.=.r..!os!.loe::..ly,-- __File # \lIFO 117 -27 3

SAsl I GCW:jst 5/21/76by .!====o==o==o..... ..L- Date dietoted _

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency;

" ""d '" <0"'"" ",. ""' '" b. d,,',",',d"'1~"~ 1Z

FD-302 (REV. 11-27-70)

(
niD~
1~~1\4

FEDERAL BUREAU OF INVESTIGATION

1 Dote of transcription 5/25/76

On May 18. 1976'd I Safeguards
Analyst, Safeguards Divisin, Nuclear Regulatory Commission
(NRC), Bethesda. MarvlByd, was advised by sparial Agents
(SAs) I and I after they had
identIfIed themselves as SAs of the Federal Bureau of
Investigation (FBI), that the Attorney General (AG) of the
United states (US) had specifically requested the FBI to
conduct an investigation into the matter of the unexplained
losses at a company called Nuclear Materials and Equipment
Corporation (NUMEC), Apollo~ Pennsylvania, and a man named
ZALMAN SHAPIRO. The FBI was instructed to determine if, in
fact, a diversion of material had taken place during the1960s.

b6
b7C

I ladvised that he has worked for the Atomic
~.~.~ Energy Commission (AEC) since 1970. He haa been with ~rnc
~~~ since September, 1975. About eight months ago he carne across
flAl.JI ,r~ .J the NUMEC situation during a safeguards study for the NRC.

I' S -11""1 Previously, I Ihad been detailed by the NRC to help on
, ~\~~~ the Mitre Technical Report, published by the Mitre Corporation
5~ ~/l~ in SeDtember, 1975.511.7 L

(5)\

(~)- r::' I ladvised that he has no~~eC1fiC inf'ormation
\~~rtaining to any details as to any possible diversion of

special nuclear materials (SNM) at NUMEC. H;Qo nn"" ...... "'4- 1.....~ ••• 1
anyone who might possess th-t ~ i .,,~_ f

bl
b6
b7C

b6
b7C5/21/76

Interviewed on 5/18/76 at Bethesda, Maryland File pO 117-273
SAs'-;:1=========~ra-n-d -~--=-----

AES:jst
L--------I--- Dote dictoted _

by

This document conlains neither recommendotions nor conclusions of the FBI. It is the propert o~ the FBI and is loaned to your agency,
it and ils contents are not to be distributed outside Yl'j\,o..~en~ ." ~

.~l\"~


WFO 117-273
2

I ladvis:ed that the, percentages of unaccounta.ble
SNM have increased, althou~h the controls supposedly have been
tightened by the Government. He: advised that one really b6

cannot definitely tell from the records available where the b7C
control over SNrclf is weak, allowing for a diversion. I I
feels that a diversion has taken place and may be still taking
place inasmuch as the unaccountable SNM 1s larger now than
in the past. Thi.s may be du~ to poor procedures, but
since he has tried to focus on the issue at NRC and has
encountered opposition to his suggestions to solve th~

problems of unaccountabilitYfh~ fe01s that someone is trying
to keep information suppr~ssed. Also, sinc~ SrP." can be sold
for a high price, there may be more than Dolltical motives
involved, if a diversion had occurred and may currently be
going on at NUMEC, and for that matt~r at other facilities
such as the Nuclear Fuel Services (NFS), Erwin, Tennessee.

At the present tim~) the Safesuards Division of
NRC provides control over the SNM so it can be accounted for
and not diverted. There is an accountin~ every 60 days at
various .facilities. Although the system is much tighter ~'1ith

more regulations and controls, the lo~s 15 Sjill greater on
a percentage basis than in the past. ladvis~d that h0
has had technical experhmce in the past, and has worked 1.n
other areas with SNM, and not just safeguards. He feels that
the current standards allo"" for too ,·lide a marp;ln of error
as it is. not countinF, the unexplained losses.

In his opinion, unidenti.fled individuals have been
using the system for th~1ir personal gains by diverting material
on an ongoing basis.

In the cast when ther~ has been a substantial
unexplained loss of SNM and after inspections by NRC, the
Director of the Regional Offic0, NRC, has si~ned the report.
in fact tvritlr.g off the loss, without any penalty to the
licensed company involved.

He stated that one report that can be obtained
from NRC for background information, that includes some of
the 1960B' losses at NUfI'!EC, is the "Overview Study of Existing
Safeguards R~~gulations.11 dated April 16 J 1976, as the first
draft. The final draft is dated April 29, 1976. In addition,
a report numb(~red S/HO -. 75, pertaining to the compilation of
material and accounting data of sm·" may be of interest.


WFO 117 --273
1

~,oJhen there was too much unexplained loss or "MUF n ,

there was and is no effectiv~ action being taken to keep
this from hapPEminr; again. He stated that there have be~'n

excessiv~ MUFs at NFS and NUMBC, as licensed companies, of
SNM on an onr,oing basis for years. He a150 advised that
also ERDA's accounting procedures have reflected very bad
losses at their facilities.

I lfeels that U-235 can be traced back to the
facility which has processed it, based on the isotopic
differences.

He fe¢ls that th~ followinr, areas should be looked
into for any possible suppression of information for any
motive: (1) Inspect;ors on the site; (2) Indivlduals on
the Regional Levels with decls:t.on-maldng potential; and
(3) the matter of those who control MUF, and weapons
desi~n information. If these areas are investigated,
then one may be able to determine if there was a systematic
diversion. He added that aspects of a classified nature
would have to be cleared with R~Y BRADY~ Chief of Security,
NRC, befor~l Ifelt that he could go into specifics.

I Iadvised that he is also working \'Tith I I at
NRC, with relationship to current problems at NRC. 1'"- _
can also be helpful in this matter.

b6
b7C


(5)

(C)

\,:70 117--273
JE~); J s t
1

x

x

x

x

bl

x


"7 .j~ .....

'(' • !

bl

(5)

X

X

~

~....

..... '"
.... I

I

(C)


~--~.- .._-_.•.._._.. - .-._._- _._._~ ..._.._-_ .. __ ._...• , ,._.,._.~,-_._- .._---_ .. --,.-~.---


FD-302 (REV. 11-27,70)

1 .. 5/27/76Date of tronscflplIOO _

On May 24, 1976,1 I Security Officer,Lawrence Livermore Laboratory (LLL) , Livermore, California,was adViser of the identities of the contacting agents.I was advised that contact was being made inconjunction with an investigation requested by the AttorneyGeneral of the UnIted States pertaining to possible diversionof nuclear materials from Nuclear Materials and EquipmentCorporation (NUMEC), Apollo, Pennsylvania. :: ::e fime ZALMANSHAPIRO was in charge of that company. ) wascautioned that this investigation was 0 a g y sensitivenature.

b6
b7C

r Iadvised that he is a former SpecialAgent (SA~ of the Federal Bureau of Investigation (FBI).

Istated that at the present time there'-=--=---:"":"":""":,,,,""-are about 1.5 million classified documents at LLL, locatedin about 100 different locations. However, there were lessdocuments at LLL during the early 19608. He was not sure ofthe location of charge out for the files used in the 19608.

I ~madS7 ava).lable the following from thepersonal file of c==: I
Dates of employment at LLL:

Extended military leave:

b6
b7C5/27/76

", i

/j is the property of the FBI and is loaned to your agency;

6'0"
180 pounds
BrOlm
Gray

F;le # WFO 117-273-------------
Llv~rmore,

Qfn~alifornia

AES:jst
_________Date d;ctated _

Date of birth:
Place of birth:
Height:
Weight:
Hair:
Eyes:

This document contains neither recommendations nor conclusions of fhe FBI.
iI and

,

I
~1 July 13, 1959,r--lwent to Rocketron to discussJ..vr ion rocketry. He worked on~ "Rover" project pertaining

I
, ~JIi!' to the slow nuclear reaction that fueled rockets. This,o~\; ~ project proved to be successful. Dr. THEODORE MER~E was~~~I ""~~\"9Ir, his immediate supervisor who died in the mid 19608~...{f} '<::= /
I ~'hl'~
I :~"",w~~j 5/24/76

I
!
I


WFO 117-273
2

11am~ from 11....- _ b6
b7C

(S) ··············1

At th~ time he was hired. he wad expecting to
obtn.:hl a PhD in nuclear physics and was in tht; upp(:;;r 10
psrCl:::r:.'; of hi.s class at Harvar·d. UniV(1rsity. His ref,:;,rences
were:

Dr. NORl\1AI'J RM'1SEY, Prof~'ssor, Harvard Univ~r8j.ty

Dr. J. C. STREET. Chairman, Physics D€DF:rtm~nt,
Harvard Univ0rslty

Dr. W. PRESTON, Director, Cyclatron Laboratory,
Harvard Unlv*,:rstty. Cambridge, flTassachusetts

x
On May 20, _196~e Atomic En,?rgy Commissi on (ARC)

expre:;;s,;;:d an intf:~r~:'!st InL-J3inc!?! hE, had l"",ft the Unitt-,d
St8.tf:S for Isra~~'l and had chauCi\'d h1snam€ to 1 I. S111C<0
THEODOHE i'iERKLE was dl";ce;as~d at that tim'€' , th~ J?1-nt- Com9it;t~£;,
on AtQml C

1
~r~j.nt;~rvie1'J~n fI[ERKLE! s assista}~t, L J

Tb~ r~aul~· of ~h~u~ i.n.'ou~.,ri~a W~.'~. ~Of.~ '!-.o~•. Ad. fr.....------....-......-1; rile. V" VL,.dl" . J ~""'" ,._~.. --

bl

b6
b7C

1

Iadd+~d
of 11...- or of NUHEC

that; h~ had
opl!:rat Ions.

no p~rsona1

2
"

" )

I
bl


\'fFO 117-?73
I\E8 :.i st
1

On :"'2..y 2!!, l!nG, 1=:-TT'i"""i'""T'"-T""'I'.......,.,.",......l S.;:cur:':·Y Offict'r)
::-'a\'rr.:uc,;; Livc.'r'TIorr3 Lacora.::ory (LLL), Liv;·;rm6r\~;, C8.1ifori1la,
mRd~ availab18 the followin~ fil~s:

b6
b7C

l·.[8.W'· :

Po sit; i.o..:"~ :

Cl~~,ar2.11Cl;;; :

Education:

Da~;" of birth:

}{cir;ht:

Assistant to tha D~DU~Y DJr2ctor.
LLL, Liv<:rmor,;:;" California
Uir6ctor, N~vada T~st Si~~,
LLL, and cart of th~'>, " z"
D:'vls~_o~1 of LLL.

~op Sccr~t Q, F0bruary, 1948,
';;0 l\I1ay, 1951. Itwrb,:d a":; rY,rl,:~'l<:;y
'I.'!ith c l""aral1c'?o r, v.::rifl,;,d
.Tum' ?, 1948
Octob~r, 1952, to pr~sqnt cgrri~d

c l',-.ara~~c '0':

F~bruary. 19 uB. to Way. 1951
at LLL.
Acril, 1943, to January, 1946,
in military.
~ay, 1951, to Octob~r. 1952,
I';;;:cal1;.~('1 .
October, 1952, to pres~nt, LLL.

1948 AB D~:i\rE'::" from B,,,r1,:(!1<::Y,
U'1:iv~rsity of Califorr.ia

18~, pounds

Blu",

FDI~l,~:..:,;'r for ma[la~m:"\-::nt; func:;io:1S
ar:..d t::-::stl:r~i7:

b6
b7C


liJP0 11 7-? 73
2

'P.rips:

De.ts of birth:

PIEce of bj.rt;h:

H5.ir:

(s)

T"~I

November 12, 1914

Grayburs, T~xas

135 pounds

BrmlJn

Gray

bl

(C) ..

Educatjor: :

TiIarri-.:d:

TraV21:

FU.:lC~;ior~:

BS D~~rab in ~~cha~1cal

E:r".Gd~l":~~rj.ng

1st wife. PATRICIA FELD~AN

HARRIS
2~d wife, RUTH HAUVER
3rd wif~. 1963, NAOMI S~ITH

HARRIS

lqG6 and 1968 trev01Ied in
Europr". In Te·,1 Av-Jv D,-c"';mbf'r 9,
19~R, throu~h D~c~mb~r 12. 19(8

SD~:cial TTar..:::ri2.1::; procur~;:rnetJ.t

frorr othi:r comnaDjr'S

bl


FD-302 (REV. 11-27;70) ( T~ stMQ
FEDERAL BUREAU OF INVESTIGATION

1
5/26/76Date of transcription _

(S)
C); On May 2lJ, 1976, I 1 Assistant to

r-""""'+__----f'~t,he·Deputy Director, Lawren:-:c:-:e:""""'iL'":l1r:'v:-::e~r==m:-::o~r:-::e~La~6oratory(LLL) ,
i vermore" ~u.;lLQI:.lU.L....lJW~ot!r:.!jk;..Ji:!n!K.J!:.!LJ~~~·tor,Nevada Test

L ... as advised by I~--""'I

w 0 entified themselves as Special
r.A-=g=e=n~t=s--'(';;'s7A"::'"s")-o:-fA"":tL,h;:-e:---;Fi'r'e~d""e--r--a~~ure au 0 f Inveat igation (FBI),

hat the interview was in regard to his possible knowledge
of one Dr. ZALMAN MORDECAI SHAPIRO, and his firm, Nuclear
Materials and Equipment Corporation (NUMEC) in Apollo,
Pennsylvania, pursuant to ~~ investigation of a highly

~I\~r--~sensitivenature requested by the Attorney General of the
United States.

bl
b6
b7C

From memory,1 lrecal1ed that Nm~EC had
,deal,ngr with LLL from about 1962 and 1965. At that time,
~_~~~.reca11ed, NUMEC was was working under contract
with LLL and was dealing in plutonium (p 23e), The whole
matter of dealing with NUMEC was a ttmess". L lon1y
met SHAPIRO once when he came to the laboratory at Livermore,
and was accompanied by one MAX HARRIS~Of LLL. Other material
may have been contracted, but [ . was not sure, since
several years have passed, andl had no recall pertaining
to other material.

b6
b7C

I

When it came time to terminate working relationships
with NUMEC over the P 238 contract, there were questions about
how to handle the contaminated equipment and material loss.
Since the difference of material lost and amount of contaminated
equipment noted by NUMEC seemed to be more than that expected
by LLL, one I lof LLL went to NUMEC to determine
how bad the clean-up was going to be. I Idetermined that
the problem was not as bad as NUMEC had indicated from the

I
series of proposals suggested by NUMEC to resolve the problem.
'---~_.,..Jlremembered a figure of $130,000 that reflected the
estimate of material and equipment in qUi}t~on that could be
accounted for by loas and contamination.~~

I Ifound that equipment N~1EC claimed to be
contaminated, was in fact, not contaminated, nor had it been
used. C!re material processed at that time was for the LLL
"Pluto reactor, and there was quite a discrepancy in the

\

File #' WO 117-273California

by

Inlervlewed on 5/24/16 01 Livermore ,

SAS"' ----Jtd
AES:jst 5/26/76 b6

_________Dale dictoled b7C

This document contains neither recommendations nor conc.lvsions of the FBI.

",", '" "0'.0" 0'. 00' '0 ,. '''''''0'_< o",;d-otr.~
II is the property of the FBI and is loaned to yaur agency;


(S)

(S)

~vFO 117· 273
2

balance of material at the time of the proDosed termination
of the contract. MAX HARRIS m have detailed information~.J h /;-S
pertaining to this discrepancy. ~ "2>et t.~ " t.oI

At the staff meeti.ngs and seminars, new ideas
were discussed and I Iwas in attendance at these
conferences. These meetings gave him the opportunity to
have liaccesslY to information pertaining to the manufacture
of nuclear weapons,

Continuing from memory,~__~~~~~~~
vIashinP""-';;QIj 'I D. C.. and had di. s.cussed
I had and I I departure to Israe .
conducted an investigation pertaining tol I b,,l.l.Io~I.l..l.t)
could not establish exactly what kind of aeees

bl

b6
b7C

bl

(C)

b6
b7C

bl
I


,
I

I

I
b6
b7C

;

\\'FO 117--273
J

I ladvised he did not know SHAPIRO very well,
but the one tIme he met him~ he obtained th~ opinion that
SHAPIRO could not b~ trusted. His Dersonality gavel
this fe~ling. ~----~

?5-
'-


FD·302 (REV_ 11-27,70)

1

( TPf:mm (
FEDERAL BUREAU OF INVESTIGATION

Date of transcription 6/1/76

On May 24, 1976, MAX EARL HARRIS, Mechanical
Engineer, Lawrence Livermor borator (LLL Livermore~

California~ was advised byI Iwho identified them~s-e~l-v-e-s--a-s~S-p-e-c~i-a~I~A-ge-n~s--~~
of the Federal Bureau of Investigation (FBI), that the
interview was with reference to a highly sensitive investigation
being conducted on request of the Attorney General of the
United States.

HARRIS advised that he haa been aware of the problems
1LL has had with Nuclear Materials and Equipment Corporation
(NUMEC) for years. LLL commercial purchasing people had
problems with NUMEC because the costs during the contract
work had accelerated beyond the normal expected range. Besides
Plutonium, NUMEC also handled Uranium (U-235). HARRIS
recalled that at one time 20 grams of special nuclear material
(SNM) from NUMEC was located at the Coors facility, for no
explained reason. This type of incident was frequent and
caused problems of accountability. HARRIS said that he would
make available a copy of his file pertaining to dealings
with NUMEC and reported unaccountable losses of SNM.

I I Oak Ridge National Laboratories,
who is in charge of the light water reactor and in charge of
the U-235 facility, may know more about NUMEC's problems
of accountability than anyone else~ since he has dealings
with NUHEC.

Because of the continuing problems with NmnEC,
HARRIS decided to keep a file on WJMEC activities with 11L,
which contain both direct and indirect information pertaining
to separate incidents.

~?i!t6{ ~~(;ARRIS advised that he did not remember~ I
• (~~ and could upt place him as an LLL employee i the r~\(~)

.rllt.h'-~ -:7 :~~~~o" projecU tIARRIS added that he once met ZALMAN 'e,.)
~111~ SHAPIRO when SHAPIRO visited the LLL~ but did not have personal

contact with SHAPIRO to the extent that would be considered
a personal acquaintance.

b6
b7C

Inle rviewed an r--"",5~/.:;2;",;4.f./"",7..;;;6;"".",......=~a~1....-::L~i:..:v:..::e:..:r~rn~o:..:'r:..::e::"':'L.-.:C:.::a::.,:l::.:i::.:f:..::o:,.:r:..::n.:..:i::..::a:::"-_F ;1. # WO 117 -273

SA~I- ~d AES:jst 5/27/76 b6 I
. b7C :by Dale d;ctaled _

This document contains neither recommendations nor conclusions of Ih~ :-:Bl. It is lhe ~ropcrty of the· FBI ond is loaned to your agency;

it and its contents ore nol to be distributed outside your agency.


FD-302 IREV _ 11-27JO)

1

~EDERAl!E~VESTIGATlON\
Dole of transcription 6/1/76

On May 24, 1976, I I Lawrence b6
Livermore Laboratory (LLL), Livermore, California, after b7C
being advised of the identity of the interviewing agents,
was advised that the Attorney General of the United states
had requested an investigation into the possible diversion
of nuclear material by an East Coast firm, and in conjunction
with thi~inVestlgation some backgroun equested
at LLL. He stated that he remembered s w r

~ on the" uto" project 'during the early 1960s
~ was a heavy-set individual with dark featur 8. e
~)I£. described jS a loner. He worked for an individual named
~.J. I _ formerly with LLL. I Iworked on a nuc;Lear
~'" reactor proj ect for nuclear powered missiles. I I

(,/llhI probably worked very little with highly classified material ri<s."t':! Mnce he was also working on ~..2re more advanced concepts ,cI.c /.~
.-...' ~ong with the ITPlutoTl proje~ Nevertheless, some LLL ~ \1)')
~- ,~~( employees did get involved in weapons research activity.

I Istated that he cannot recall if personally
had access to weapons information. d calculations
and paper work that was sent to the compu center where
weapons material was processed.

r Iwas a very religious individual. He

~
a can!er at the Synagogue in San Francisco, California.
lived in San Francisco proper and drove back and forth

o work each day. This was quite a task then, since there
was no four-lane highway 1;Q Livermore durjng the early 19608.
I 2had Sl friend, l _ who might know
more about jactivities at that time.

Weapon documents used by LLL at that time, during
~t~h~e~e~a~r~.Y~1~9~6QS went into storage during 1966 and 1967.I _ Jused to work with the documents and may know
where t e records pertaining to document charge outs are
located.

I lapparently moved to Washington~ D.C.,
and may be employed by a company known as "IDA.:!

r;le # _WF_O_l_l_7_-_2_7....:.3__Interviewedso~J 5/24/76 I fn~lvermore,. California

I . AES:jst 5/27/76
bY_--~========~~ ~ Dote dictaled _

'"" d".'o""' "",,,", ",,,.,, ""oo,"d.".", "0< ""d.,,.",~theFBI. I~ is the property of the :=Bl :::nd is ioancd io your agency;

" 0"' ", '""'""" "" "" ,••• d'",".", .."". 'l'Df'·"S £I " ?

1

b6
b7C

I

I


HP(I 117 ')'7"
',.' . ,.1- J .. I ")

JGS:tiS+;
1

');: ,lUi'} 1, 1'17(·, dlJ.r~l-"· r""'" ,., of b(;'J~lr'-'lW m~~'; ri::J
u <::;, .c. J.n cO::J.~:: c~, j 01: Vi:': ".; t' '(; 11·, ""Jr.,· r)::~r .:,.';" ... 0:1 of -;; ~~ .' j\"::or::ic T~:.·r n'V

"OMM'~"""(' (,,-.,,) £Y"r~' ( JO« r''''or';' c··' \'·uc' ····r Y'·'···r-~·~l··\., .•._.d;:O.LL .. '.:"'J' .h, .L.L '.'" •. ', .'.J.'" F •. , .i-".L'~~'···"~-"""
.,.. t' :"(1,,-1 ',m.,'·,'-: ('n';"D~''''-''~0 -' (:TTF'T'c"(') ('1('.. "..,n',.r'..,'·,·.l.',T, 'D'·nOT'·.· .. ') !.~ Dr.'ior
._.......... '/.. .' ...J~.,A._._ ...,t,_., ..• ' .....'V_l ... 1...,1 .... <...:~,\.. .,.L..,·.J. ,';'-- ,.•_~<,J - . . _. '-~.' - .

drc_f~ of ~;h r.nor',: W1l:3 CJbth'rvo. r:.'!lJ.J dro.rt cOL:;,:,:L., d 2-
I'.1.1mb;r of SU'~i~\:J"".,d cha.:~.. crclc' T,!}}j ell 'eFT"., u1" :'."'1::::" ly :L'c11lC'1:d
J.L. "(,1'1' f:iL::Ll r nort>. 'j'll" sucrfJ·,·f'~;·.,d CY:~';f,i,p~;;t, did ,:o~·· 8."')':)··':.r
';;0 dJ.11.1"; th'·' r-;nor:; If:' [t'W VIES bu.(; ad('1 .. c1 ';~o ;,,'[',. 1"',2,;,,:r1.<..1
2,::::d nlQ,d c"r": rd.C'_ DCY'~; ~ O:~',S 0:' "';;:L r'C· nor;:; maY", SD C ~·.f1c .

{\lE,o durl:::.": t,.h" above r'.. V::i'~T _ :Lt: VT?3 '(~o';;·'d -r-'Ie.';; ~;h
'~,,-(::m thr,'~ cor.r:iuc';:; ,-,(1 -::h''-. h;.~;_; 'rvi,·.1:Js of 1:hY,~ cllrr.-':""": c:..,.-.d former
NUMEC :mD~oV0~S was comnos~~ ofl . II l
(SEC) <:L;n.1 I Thos;·, j',:d~.v:'du('ds t"'li'.,; cornc::](~ '.:n·
" S h j "'1' -l" '" 'Proc' ...1.l'Y>c, ,{ I. z;" '>m ",'/(1. I 1 ,'r l" ., -',: ·.Tn r' .I : '. J •. A ... "I~~>tJI- ''" 'I~)f D:1.vi2iOi~ otLJ:t; ~:;;c:~;~,;n('J.
:'\ f r.::..Lr s .

b6
b7C


EXEMPTED FROM AUTOIL~TIC

DECLASSIFICATION . \0
AUTHORITY DEP.IVED FROM: At> \0 •
FBI P~JTOHATIC DECLASSIFICATION GUlfE ~~ ~'O
EJx:EMPTION CODE 2SX(1,6)' "Tali S~ET
DiI.TE 10-16-2008 In/el'igence Divisio

bl

INFORMATIVE NOTE

Date _---'5::....:./_2_0....:./_7_6 _

The ~ttach d pertains to the investigation
il1yc>lYiI1gR()s;s;il:>led.iYerSiOnofn~r
materials~o the Israeli Governme~un t e
1960's by a U.S. firm (NUMEC) operated by
Zalman Shapiro. The case was reopened on
the orders of the Attorney General. ~J(~)

(U)

(S)

(C)

RKM:ddc i FBI/DOJ i


(S)

(S)
Classifi

bl

bl
b6
b7C

SS1CHHf ~'
APPROVED: ,- - Ext. Affairs.......... laboraforY..••••••"=.."
Assoc. Oir. .........•. Fin. & Pers.......... lee,;/ Coun•........•.
Dep. AD Adl)l·:fli.':" C;,n. Inv............. Plall, & tva!. .
Dep. AD Inv',;"}l;L:... ~ •. I ~().-, t................... hcC. i'::zmt. .._ .

Asst. Dir.: \" Inspecti0:1 __ .~."ill j ~P2C. Inv.......•.........
Adm. Serv _.. Inteil...\().I.QC, ..,.~.. raining .

.::-


A
' ~.m:T EXEMPTED FROM .'.UTOMATIG

oJ~ DEG1ASSIFIGATIOlf

FD-263 <Rev. 7-t5-75) I...,;"I. AUTHORITY DERIVED FROM:

FEDERAL B RE U-'J~ INVESTIi!A~l'eN~IGATIOH
GUIDE

bl

REPORTING OFFICE OFFiCE OF ORIGIN DATE I INVESTIGATIVE pERIOD

, ...""_~_" •. ,,., •. ""."""; ." _ . "f'lV' .. .,.. - l"I'7'~ I;~ /~ I, /'7.
r

.r 1-, /-,<
=-=-~c~=------'--- -l--_I.--~ " '! .. ,I'.' "

TITLE OF CAS,~;.; . __ " :',' . ,, __.. " II R~;[' "." w r:",,'.o .'bE
b~-:::;:;;;~~;:::::::~===="L -i_'_'._ b7C
CHARACTER OF CASE

(C ),............'""-"~......;,.. .;....'---------'-~...4' 1./

~

.- "I.

c ~_ .. 1.:.'

C::LyJry ...2..._...•
:Dn .IN.l1r:.E.

(. ,-~ . ;.

,- ./',
I

,- t-t._.., y'

' .....

".- • • .:. ~ P-. _ .

-

.~. '.r".' _.
~ ;-,~-: ..~ ".'"

.~ -:.., 1'''' ,....

::'J.'C":·::::-~~r "' ..: r ... _
. __ •. l.....,

. ") ~- ".' :~ '\
1:

---f0--''-~-JI~" _. ":r-

~r ;:.',-
~' ,q ,

01'

.' ..... / 1:3 ..

COPIES MADE:

______ ----'1""----------------
___-r-==-=-:-:-:-1-A-C......C-O-M-P-L..:.'..:.S-H..:.M--..E---.NTS CL AIME0 :=J NON E ACQU IT· CAS E HAS 6 E EN:

~rir.lETRR~I~'N FUG. FINES t SAV~1 RECOVERIES TALS

L
PENDING OVER ONE YC:AR DYES DNO

PENDING PROSECUTION
OVER SIX MONTHS DYES ONO

___ __ - ..__._-.1------------_._---
APPROVED SPI~C~:~:~:~\ DO NOT WRITE IN SPACES BELOW..... ':>; _1 [-/---'--:;:-.,...-"

". ---..., ......

'7 JUN 10 1976

,d.
,';';

,/ - (/)y".!
'C

s~

" :t'tt~itf:1~-B'£L'-~ -
'--:.',,~L··:~:~.".- .J..- c4.3-1G·-834R9~·1 0.,.0

S~T


(S)

T\.!~:18 117 ?7~

!\.I~~S:js·::

~

~l
{
\

bl


(S) bl

~T


(5)

':fFO 117 271
~.ES : ~~ sf:
1

x

." 'J'- ""~"

bl

~T


bl


..S~T

x

x

x

x

x
x

x

.i~l: ~.'.'., .... . . .


(S)

x
x

x


bl

b6
b7C

-';>$"'"..,' ,"'

' .. -•...••......... ,'" ." .

"(';rn ." ,",

e1 :.r:~...c .. /)~~.'-;~~~:~::-::IY----:~-- I

xx

x

,~. ,"" ---':'I •
...... .,0;.1..;

~
s~

y' .t".-.l ;._~
~ ',_, )>r

j'-<"

;' \ ... ,'u.el
;--. T".~ -1 ',: ~ ~ t


(S)

\liFO 117--273
2

lrur,n:SC,:nploYe'~s wlth TaD S'~cr:"tlQ!f cl",.c.ra~lC 8
as of 1971:

'Tot;i:;S in NTn:~C filf~ r2,fl"ct .:d :[A:t'r;, f)::t_.. ,~ri.;l.. _-1.. 0~1 of I
AEC. 1tras "!ith 'HYme. I~,....- J .w._ __ _ • _

~at0rial~ was with I~Ut~EC.

b6
b7C

bl

"


b6
b7C

. On MaY 14, 1976. SAl Iwas i~.contact
\'li:;;h JOl-m ~1ARTIN. Actlnr; Dt"putv Chl::',f. h:.tern3..1 SC.curl.:iY
Sec~ion, CrimiTI&l Division, U.S. D~nartma~t of Justic~,
v! 2. S:-tlrl.gton _ D. C.. \'Jho mad~ availablf-" for r,-;vlE;\,T thosi::'

D
.par+-m.'l" .... <>l fl'l"~ (;"JO i'~ '1umb~r) o··rJ,·~,:,l.. jY'·(J' +-0 Dr '7ATr.~nH'J,;:; " •.". "~.• ~. _ "'" ",' 1;. 1 ,. _ L •. 'c. "a.J., ..d,., v . • ",].1. • r1'<

fJlORDI:CAI SHAPIRO 0.01 the 1Iuch',ar ~!1at;,>!rials and Eaulnmel1t;
Corporation (NU~EC). Those fil~a contained intr~denartmental
memoranda.. Ft:.d".,rD.l Burr1au of Inv;:st:trr,a~ion (FBI) invi";stiP:'ativ~:
r~ports, and official correspond~nce primarily to and from
the Atomic Enerfv Commission.

1.·!FO 117--271
H1!JS : .j s~;
1

and the then httorney Gen~ral. RAM.: suppose
~--"""'n ,"arly April, 1 Gf;8. It should b~ notf':d that~ with
referenc!~'to th~ latter, MAt:l.TIN advised that ht' had r~:qu~·sted
a search to be mad~ throu~h any RA~SEY CLARK correspondence
still ma1nta1n~d by the Department of Justlc~. This search
was carri~d out without locatin~ th6 corresDo~dence in qu~stion.
accordi:'l!': to '\1ARTI'J.

No communication was ohservad whjch sp~cificallv
qualifl:.d th~ inv,~stigat~iv:~ dire:ction to be tc:d{"'::;. in the
FBI t s 1968 inquiry in the SEA:?IPO-NUI1EC matt<,::r. l'jor was

(C). obtierved -4- .J..

~T*
~T


x
x

x

x

x

x

s~


(S) .

..

x

L.

~ ..

bl


bl

1

\

X
,

(5 ) ~

~',L \

.. . . . ..

(5)

S~T


(5) ... \\

bl

x

N
., ,r~,'•• ; ",,", S~.r!T,"," ,'9' ::'~L

'>..,; "";;'; ",

.--------l-.J.......L....-------, .I
d

Iii (S)

1
¥,

L....--...........11"""T"""1------'I


·

f....

-

bl


L V

x

II 1-

bl


.'

J

bl


(S)

)< bI

II I 1


(S)

bl

, EYES ONLY
-2-

~T


I
I II I

bl


Fl'

(5)

I
j
I
I
J
)

f
I
t
f. :I
i
i

II I

II I

bl


