

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

The Black Vault

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

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

Agency Information

AGENCY : FBI
RECORD NUMBER : 124-90038-10062

RECORD SERIES : HQ

AGENCY FILE NUMBER : 92-4930-54

Document Information

ORIGINATOR : FBI
FROM : DL
TO : HQ

TITLE :

DATE : 10/30/1969
PAGES : 8

SUBJECTS :

JAMES HENRY DOLAN

DOCUMENT TYPE : PAPER, TEXTUAL DOCUMENT
CLASSIFICATION : Unclassified
RESTRICTIONS : 4
CURRENT STATUS : Redact
DATE OF LAST REVIEW : 05/27/1998

OPENING CRITERIA : INDEFINITE

COMMENTS : RPT

AT CHICAGO, ILLINOIS. Will maintain contact with
PCI [] re activities of subject.

OTHER 4

LAS VEGAS

AT RENO, NEVADA. Will, through logical sources,
determine if subject has been residing in the area of 1275
Fairfield Avenue, with his mother.

MILWAUKEE

AT LAKE GENEVA, WISCONSIN. Will, through logical
sources, determine if SHEILA MC RAE had a theft of jewels
and furs from the Playboy Club.

AT MILWAUKEE, WISCONSIN. Will determine registered
owner of 1969 Wisconsin license X19-947, noting this license
plate is in possession of the subject.

DALLAS

AT DALLAS, TEXAS. Will maintain contact with
Mrs. JAMES DOLAN, 4007 Druid Hill Drive, regarding any
information she receives re subject.

ADMINISTRATIVE:

The period of this report predates the date of
rerep inasmuch as investigation had not been received from
auxiliary offices at the time last report submitted.

T-1 is [] and T-2 is []
[] PCI, both contacted by Agents of the Chicago
Division.

- B* -
COVER PAGE

UNITED STATES DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION

Copy to: 1 - USA, Fort Worth

Report of: HAROLD R. LIVERETT
Date: 10/30/69

Office: Dallas, Texas

Field Office File #: 92-292

Bureau File #: 92-4930

Title: JAMES HENRY DOLAN

Character: ANTI-RACKETEERING

Synopsis: The subject has resided with T-1 at 423 Wrightwood since November of 1968. Subject had an affair with 18 year old girl in Chicago. Subject is believed to have been involved in burglary in the Chicago and Lake Geneva, Wisconsin area. DOLAN SHOULD BE CONSIDERED ARMED AND DANGEROUS AS HE HAS BEEN IDENTIFIED AS A PARTICIPANT IN A ROBBERY WITH FIREARMS AND HAS BEEN KNOWN TO BE IN POSSESSION OF FIREARMS IN THE PAST.

- P -

DETAILS:

By communication dated August 18, 1969, San Antonio advised on August 14, 1969, Texas Department of Public Safety (DPS) Communications Dispatcher BOB UPPER, San Antonio, Texas, advised Complaint Clerk DAVID A. WALL, 1969 Texas registration data for a 1960 Cadillac, Vehicle Identification Number 60K65271, owned by R. C. TERRANELLA, 4501 Belclaire, Dallas, Texas, was still unavailable due to the fact the Texas Highway Department, Austin, Texas, has not completed filing of such information due to its switch to computerization.

The following investigation was conducted by SA
TOM E. CHAPOTON:

AT AUSTIN, TEXAS

On August 26, 1969, Mrs. MITZIE RANEY, Motor Vehicle Department, Texas Highway Department, advised Title Records reflect that 1969 Cadillac Vehicle Identification Number 60K065271 is titled to R. C. TERRANELLA, 4501 Belclaire, Dallas, Texas. She advised there is no record of a 1969 License being issued to this vehicle and stated that this vehicle may not be registered in the State of Texas.

By communication dated September 5, 1969, Chicago advised on July 28, 1969, T-1 voluntarily appeared at the Chicago Office of the FBI. T-1 advised that he recently moved to 2311 Commonwealth, Chicago, Illinois, telephone number 348-5020. T-1 stated that he recently moved from 423 Wrightwood, where JAMES HENRY DOLAN had been residing with him since November, 1968. T-1 advised that the reason for the move was to get his 18 year old daughter away from DOLAN. T-1 stated that his daughter had told him that she was in love and was seeing JAMES HENRY DOLAN.

T-1 stated that he has known DOLAN all his life and brought DOLAN to Chicago after he (DOLAN) was released from the Kansas State Prison in Lansing for "bombing an aircraft". T-1 stated that he later took DOLAN to Des Moines, Iowa, and helped him join the Iron Workers Union, of which he is presently a member.

T-1 further advised that DOLAN traveled extensively while residing at his home. DOLAN made trips to San Francisco, Seattle, Denver, and Cedar Rapids, Iowa. While in Cedar Rapids, DOLAN stayed at the Holiday Inn Motel on the night of July 23, 1969. At this time DOLAN registered under the name TED MONROE.

T-1 continued that DOLAN returned from Cedar Rapids, Iowa, on July 24, 1969, accompanied by an unknown individual driving a late model gold Cadillac with a white top and bearing unknown Colorado license plates. T-1 stated that he had seen this individual on several occasions talking with DOLAN.

T-1 furnished the following names which he considered to be associates of DOLAN:

JACK PERKINS, who is associated with Riggers Local Union in Chicago.

JOE SEDLACK

ED FARLEY

T-1 stated that he is extremely concerned about his daughter's association with DOLAN as he is aware that DOLAN is an ex-convict. According to T-1, DOLAN stayed at the Midland Hotel, Chicago, on the night of July 26, 1969, in Room 902. T-1 believes that his daughter visited DOLAN at the hotel on that night.

On July 28, 1969, T-1 and T-2 advised that on July 13, 1969, two individuals came to their home at 423 Wrightwood and showed identification and badges and stated that they had a search warrant and stated that they were looking for JAMES DOLAN. DOLAN was not there at the time and the two individuals searched the house and left. In March, 1969, an "FBI Agent" came to their residence at 423 Wrightwood and talked with DOLAN. T-2 stated she did not know why the Agent was there nor did she see his credentials. T-2 stated that she has been very suspicious of DOLAN's activities due to his numerous trips and after hearing a telephone conversation between DOLAN and JACK PERKINS of Oak Park, Illinois, whom she knows to be an ex-convict, wherein DOLAN and PERKINS discussed a Lake Geneva, Wisconsin, jewel robbery of a movie star. T-2 stated that on one occasion after returning from a trip she noticed bruises and cuts on DOLAN's arms and shoulders. T-2 stated she had never noticed these cuts and bruises before and DOLAN refused to discuss the matter with her.

T-2 stated that DOLAN receives a Government disability check from an injury which occurred in the Army. In addition, she stated that DOLAN has insurance with the Banker's Life and Casualty Company, Des Moines, Iowa.

T-2 advised that JOE SEDLACK lives at the 1500 or 1600 block of West Addison. SEDLACK is employed by the Lange Riggers in Chicago.

On August 4, 1969, T-1 and T-2 again voluntarily appeared at the Chicago Office of the FBI. T-1 and T-2 advised that DOLAN sent them a letter postmarked August 2, 1969, from Denver, Colorado, with a Reno, Nevada, return address of 1275 Fairfield Avenue. It is to be noted that this address is that of DOLAN's mother.

Enclosed in this letter were two keys to the apartment at 423 Wrightwood, belonging to T-1 and T-2.

T-2 recalled that in February, 1969, she had observed four guns in a suitcase in the trunk of DOLAN's car while she was putting some of his work clothes in the car. She stated that there were two shot guns and two pistols. T-2 further stated that she has not seen the weapons since that day in February.

T-2 advised that DOLAN became acquainted with two associates of her daughter.

By communication dated October 17, 1969, Chicago advised on October 2, 1969, T-2 advised that DOLAN was overheard in a telephone conversation with an individual by the name of JACK PERKINS, wherein they discussed the theft of jewels and furs from SHEILA MC RAE at the Playboy Club in Lake Geneva, Wisconsin.

In addition, T-2 stated that DOLAN is also responsible for the burglary of the ALICE B. CRAIG residence, 1411 North State Street, Chicago, Illinois. T-2 has seen DOLAN in possession of numerous watches and jewels which she knows came from the CRAIG residence.

In addition, T-2 furnished two 1969 Wisconsin license plates bearing number X19-947. T-2 advised that subject's vehicle is presently registered in Illinois with valid Illinois license plates.