

LIST OF FALN PERPETRATED BOMBING AND INCENDIARY INCIDENTS

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damage</u>
1 Saturday, 10/26/74, 2:56 AM	Midland Marine Bank, 140 Broadway, NYC In Mercury Comet parked in front	Telephone call to AP in NYC and Communique	None	\$175,000.00
2 Saturday, 10/26/74, 2:57 AM	Chemical Bank, Exxon Building, 1251 Ave- nue of the Americas, NYC. Front window ledge street level.	Telephone call to AP in NYC and Communique	None	\$175,000.00 \$200,000.00
3 Saturday, 10/26/74, 2:57 AM - 3:06 AM	Banco de Ponce, Eastern Airlines Building, 10 Rocke- feller Plaza, NYC Street level entrance door	Telephone call to AP in NYC and Communique	None	Unestablished
4 Saturday, 10/26/74, 3:36 AM	Lever House Building 390 Park Avenue, NYC. Garden-front of building.	Telephone call to AP in NYC and Communique	None	\$100,000.00
5 Saturday, 10/26/74, 3:30 AM - 3:40 AM	Union Carbide Building, 270 Park Avenue, NYC Base of column in Plaza.	Telephone call to AP in NYC	None	\$250,000.00

6 Wednesday, 12/11/74, 11:20 AM	Abandoned Building 336 East 110th, NYC Aimed at police officer.	Telephone call to AP in NYC and Communique	NYCPD Officer ANGEL POGGI	Unestablished

7 Friday, 1/24/75, 1:20 PM	Fraunces Tavern Restaurant, 101 Broad Street, NYC Hallway to Anglers Club.	Telephone call to AP in NYC and Communique	4 killed 63 injured	Unestablished

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damar</u>
8 Wednesday, 4/2/75, 11:40 PM	New York Life Building, 51 Madison Avenue, NYC, Lobby Street level	Telephone call to AP in NYC and Communique	*	\$35,000.00
9 Wednesday, 4/2/75, 11:40 PM - 11:55 PM	Metropolitan Life Building, 340 Park Ave., South, NYC Entrance door, Street level	Telephone call to AP in NYC and Communique	*	\$30,000.00
10 Thursday, 4/3/75, 12:00 AM	Bankers Trust, 280 Park Avenue, NYC, Gate, street level	Telephone call to AP in NYC and Communique	*	\$75,000.00
11 Thursday, 4/3/75, 12:12 AM	Blimpies Restaurant, 5 West 46th Street, NY, In stack of garbage bags at curb in front	Telephone call to AP in NYC and Communique	*	\$21,100.00 - \$21,600.00

* The NYCPD reported that a passerby at one of the four bomb sites of 4/2-3/75 reported an injury. The exact location is unknown.

12 Saturday, 6/14/75, 12:35 AM	Mid-Continental Plaza Bldg-Monroe Street entrance. (Device originally placed in Plaza of the 1st National Bank, CG, but moved by passerbys)	Telephone call to AP in CG, Ill., and Communique	EUGENE LEROY OLSZEWSKI	\$240,869.00
13 Saturday, 6/14/75, 12:52 AM	United Bank of America, 1 East Wacker Drive, NYC Flower box, front of bank	Telephone call to AP in CG, Ill., and Communique	None	\$9,322.39
6/14/75 1:23 AM	US Fed Bldg, 219 S. Dearborn St., CG, THREAT-NO BOMB RECOVERED	Telephone call to AP in CG, Ill., and Communique	None	no explosion

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damag</u>
14 Monday, 10/27/75 12:48 AM	Continental National Bank, 231 South LaSalle St., CG, Ill. Behind column near LaSalle St. entrance	Telephone call to AP in NY and Communique	None	\$26,560.
15 Monday, 10/27/75 1:00 AM	IBM Building, 233 South Wacker Drive, CG, State Street entrance behind column	Telephone call to AP in NY and Communique	None	\$11,200.0 \$16,500.00
16 Monday, 10/27/75 1:20 AM	Sears Tower, 233 South Wacker Drive, CG, next to marble bench in Plaza facing west front of bldg.	Telephone call to AP in NY and Communique	None	\$38,000.00
17 Monday, 10/27/75 1:55 AM	Standard Oil Building 200 East Randolph St. CG, on stone bench, 15-20 ft. from entrance to CG Bank of Commerce DEVICE DID NOT DETONATE	Telephone call to AP in NY and Communique	None	None-bomb did not detonate

18 Monday, 10/27/75 1:43 AM	National Westminster Bank Limited, 100 Wall St., NYC, rear of bank, street level	Telephone call to AP in NY and Communique	None	\$32,000.00
19 Monday, 10/27/75 2:00 AM	First National City Bank, 111 Wall St., NYC, side of bldg, street level	Telephone call to AP in NY and Communique	None	\$5,500.00
20 Monday, 10/27/75 2:05 AM	US Mission to the 799 First Avenue, NYC street level shrubbery	Telephone call to AP in NY and Communique	None	\$55,000.00
21 Monday, 10/27/75 2:12 AM	Chase Manhattan Bank, 23 East 57th St., NYC, outer wall, street level	Telephone call to AP in NY and Communique	None	\$46,361.60

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damage</u>
22 Monday, 10/27/75, 2:20 AM	First National City Bank, 40 West 57th Street, NYC, street level near bank entrance	Telephone call to AP in NY and Communique	None	\$8,000.00 \$10,000.00
23 Monday, 10/27/75, 1:59 AM	US Department of State Bldg, 21st and "C" Streets, NW, WDC, north side of entrance on 21st Street	Telephone call to AP in NY and Communique	None	\$15,000.00
24 Monday, 10/27/75, 2:03 AM	Bureau of Indian Affairs, 20th and Constitution Aves., WDC, in shrubbery near wall on Consti- tution side	Telephone call to AP in NY and Communique	None	\$250.00
25 Sunday, 11/9/75, 2:05 AM	First National City Bank, 15th Street and Irving Place, NYC, South- east wall	NO CLAIM (Probably FALN based on target and modis operandi)	None	\$3,500.00
26 Monday, 6/7/76, 10:42 PM	John Hancock Bldg. Window ledge of Bonwit Teller Store, 875 North Michigan Avenue, CG	NO CLAIM (Probably FALN based on modis operandi, evidence and type of targets)	None	\$7,661.80
27 Monday, 6/7/76, 10:45 PM	100 North LaSalle Street Building, CG, in trash can in front of Bank Leumi Le Israel	NO CLAIM (Probably FALN based on modis operandi, evidence and type of targets)	None	\$7,000.00 plus minor damage to parked car

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damag.</u>
2/8 Monday, 6/7/76, 11:25 PM	Corner of Dearborn and Monroe Streets, CG. In trash can near 1st National Bank of Chicago Plaza	NO CLAIM (Probably FALN based on modis operandi, evi- dence, and type of targets)	Mrs. IEE Unestabl. MARKOVITZ, only tras ALLEN MARK- OVITZ, Miss SHARON AVERS, RICARDO SCHWARZ, Mrs. FANNIE SCHWARZ	
2/9 Monday, 6/7/76 11:00 PM	Chicago Police Dept. 1121 South State St. CG, in trash can near front entrance	NO CLAIM (Probably FALN based on modis operandi, evi- dence, and type of targets)	None	\$1,730.00

1/4 Saturday, 6/19/76, Noon	Marshall Fields Dept Store, 111 North State St., CG, Ill. inden- diary device found in woman's apparel section	No claim but assumed FALN because of construction, modis operandi and date	None	None
1/2 Monday, 6/21/76,	Marshall Fields Dept Store, 111 North State St., CG, Ill. incen- diary found in 6th floor raincoat section, assumed to have been placed 6/19/76	No claim but assumed FALN because of construction, modis operandi, and date	None	None
1/3 Wednesday, 9/15/76	Marshall Fields Dept Store, 111 North State St., CG, Ill. incen- diary found in couch in 7th floor furniture dept., assumed to have been placed 6/19/76	No claim but assumed FALN because of construction, modis operandi, and date	None	None

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Dam.</u>
30 Friday, 6/25/76, 1:00 AM	Pan American Bldg. 45th Street and Park Avenue, NYC, 70 yards from the 45th Street entrance	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestab.
31 Friday, 6/25/76, 1:19 AM	40th Precinct, NYC Police Dept, 138th St. and Alexander Ave., Bronx, NY, wooden door, rear yard	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestab.
32 Friday, 6/25/76, 1:00 AM but not found until 7:30 AM	1st National City Bank (CITIBANK), 349 East 149th St., NYC, near 149th Street door - <u>BRONX</u>	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestablis
33 Friday, 6/25/76 Discovered at 4:30 PM, Detonation time unknown	Chase Manhattan Bank, 137th Street and Lincoln Ave., Bronx, NY	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestablished

44-5 Monday, 7/12/76, 12:40 PM	Macy's Department Store, 34th and Broadway, NYC - 2 incendiaries - 1 in 7th floor fabrics and other found on 7/14/76 in 6th floor blankets	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	\$1,000.00
46-1 Monday, 7/12/76, 12:45 PM	Ohrbach's Depart- ment Store, 5 West 34th St., NYC, 2 incendiaries - 1 on 2nd floor dress section, 1 on 6th floor rug section	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	\$200.00

I 9-a

I 10-11

I 12-13

I 14-15

34

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Monday, 7/12/76, 12:50 PM	Gimbel's Department Store, 33rd Street and Broadway, NYC, 2 incendiaries - 1 in 2nd floor men's robes dept., 1 in 2nd floor men's sportsware dept.	Telephone call to NY <u>Post</u> , and <u>Communique</u> . Also call to Gimbels in which FALN was not mentioned but threat was implied.	None	Unestablished
Monday, 7/12/76, 1:15 PM & 1:25 PM	Lord and Taylor Dept. Store, 5th Ave. and 38th St., NYC, 2 incendiaries - 1 in 5th floor County clothes dept., 1 in 3rd floor 1-2-5 dept.	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestablished
Monday, 7/12/76, 1:15 PM	Korvette's Dept. Store, 1293 Broadway, NYC, 2 incendiaries - 1 in 8th floor drapery dept., 1 found 7/28/76 in 2nd floor men's dept.	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestablished
Monday, 7/12/76, 1:15 PM & 2:00 PM	B. Altman's Dept. Store, 361 5th Ave., NYC - 2 incendiaries - 1 in bedspread dept. - 1 behind oriental rug	Telephone call to NY <u>Post</u> and <u>Communique</u>	None	Unestablished
----- Friday, 9/10/76, 12:45 AM	Nimpex Building, 734 North LaSalle St., CG, Doorway of Commonwealth of Puerto Rico Labor Office	Telephone calls to UPI in CG and Ohio St. Holiday Inn and <u>Communique</u>	None	\$121,235.00

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
6 3 Friday, 9/10/76, 1:00 AM	The Holiday Inn, 644 Lake Shore Drive, CG, woman's restroom, 33rd floor, Pinnacle Restaurant	Telephone calls to UPI in CG and Ohio St. : Holiday Inn and Communique	None	\$10,000.00
Friday, 9/10/76, 12:42 AM	Holiday Inn Chicago city Center, 300 East Ohio St., CG, THREAT TO BOMB-NO DEVICE RECOVERED	Telephone calls to UPI in CG and Ohio St. Holiday Inn and Communiques	None	None - NO BOMB

3 Tuesday, 9/21/76, 8:10 PM	New York Hilton Hotel, 24th Floor Stairwell, 53rd Street and Sixth Avenue, NYC	Telephone call to NY Post and Communique	None	\$300,000.00
Tuesday, 9/21/76, 8:13 PM	Statler Hilton Hotel, 7th Avenue and 33rd Street, NYC-THREAT TO BOMB NO DEVICE RECOVERED	Telephone call to NY Post and Communique	None	None - NO BOMB

Friday, 2/18/77, 12:55 AM	The Merchandise Mart, Merchandise Mart Plaza, CG, in bank of lockers near Wells Street exit under "L" station	No direct claim, None however, at 12:45 AM, 2/19/77, CBS radio in NY got call directing them to Communique claiming credit for bombs of 2/17/77 (?)	None	\$1,335,000.00
Friday, 2/18/77, 1:05 AM	US Gypsum Bldg., 101 South Wacker Drive, CG, in plaza facing SW side of building	No direct claim, None however, at 12:45 AM, 2/19/77, CBS radio in NY got call directing them to Communique claiming credit for bombs of 2/17/77 (?)	None	\$20,196.98

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Friday, 2/18/77, 11:55 PM	Texaco Touring Office, Chrysler Building, 405 Lexington Ave., NYC, near window on Lexington Ave.	Telephone call to CBS Radio in NYC and Communique	None	Unestablished
Friday, 2/18/77, 11:55 PM	Gulf and Western Bldg., 61st Street and Columbus Ave., NYC, plaza, south-side of building	Telephone call to CBS radio in NYC and Communique	None	Unestablished

Sunday, 3/20/77, 11:55 PM	American Bank Note Company, 1241 Lafayette Ave., NYC, in moat on Barr�etto Street side of building.	Citizen discovered Communique in phone booth and NY <u>Post</u> received copy in mail	None	\$40,000.00
Sunday, 3/20/77, 11:56 PM	Whelan Drug Store, 3rd Ave. and East 70th St., NYC, inside of store but apparently aimed at FBI Office on upper floors	Citizen discovered Communique in phone booth and NY <u>Post</u> received copy in mail	NORMAN LITTMAN	\$25,000.00

Saturday, 4/9/77, 8:42 PM	Bloomingdale's Dept. Store, 1000 Third Ave., NYC, 2 incendiaries in 5th fl. furniture dept. and 1 incendiary in 2nd fl. boys dept., 1 incendiary, 8th fl. casual dept.	No telephone claim but Communique discovered in telephone booth in NYC	None	Unestablished Extensive water damage

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Saturday, 4/9/77, 8:45 PM	Macy's Dept. Store, 151 West 34th St., NYC, 2 incendiaries in 7th fl., rug dept., and 1 incen- diary in 9th fl., furniture dept.	No telephone claim but Communique dis- covered in tele- phone booth in NYC	None	Unestablished Extensive Water damage
Saturday, 4/9/77, 8:52 PM	Gimbel's Dept. Store, 33rd St. and Broadway, NYC, 1 incendiary in pile of rugs, 5th fl. and 1 incendiary beneath furniture on 9th fl.	No telephone claim but Com- munique disco- vered in tele- phone booth in NYC	None	\$30,000.00

Saturday, 6/4/77, 12:30 PM- 12:45 PM	The City-County Bldg., 118 North Clark Street, CG, Ill., in 5th floor hallway near mayor of CG's Office	Telephone calls to CBS and UPI in Chicago-No Communiques	MANUEL COLON & DAVE SCHIMMEL	\$5,000.00*
*does not include the decorative marble panels destroyed but not replaced. Actual damage was about \$50,000.00.				
Saturday, 6/4/77, 12:47 PM	Threats to bomb undescribed locations	Threats via telephone call to CBS, CG, Ill. to bomb undes- cribed locations	None	None - No devices found except for City-County Bldg.

Wednesday, 8/3/77, 9:37 AM	Dept of Defense Office 21st Fl., 342 Madison Ave., NYC - hidden behind venetian blind in hallway- moved into Defense Office where it detonated	2 calls to NY Post, Communi- que found in Central Park in NYC	None	\$6,000.00

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Wednesday, 8/3/77, 10:40 AM	Mobil Building, Employment Ser- vices Office, 1st floor, 150 East 42nd St., NYC, device hidden in umbrella in employ- ment office	2 calls to NY <u>Post</u> , Communi- que found in Central Park in NYC	CHARLES STEINBERG Killed, Injured: WALTER DAUB, DORETTE REID, IVAN GERSON, ROBERT WILLIAMS, PAULINA ADKINS	\$12,000.00
Monday, 8/8/77, 9:45 AM	AMAX Building, 8th fl. hallway, 1270 Avenue of the Americas- Device failed to detonate, found in 8th fl. hallway near storeroom in envelope (Probably placed on 8/3/77)	2 calls to NY <u>Post</u> , Communi- que found in Central Park in NYC	None	None device did not detonate
Wednesday, 8/3/77, 9:40 AM	Threat to bomb 245 Park Avenue, NYC, no device found	2 calls to NY <u>Post</u>	None	None-no device found
Wednesday, 8/3/77, 9:40 AM	Threat to bomb 410 Park Avenue, NYC, no device found	2 calls to NY <u>Post</u>	None	None-no device found
Wednesday, 8/3/77	World Trade Center NYC, Threat to bomb, no device found	2 calls to NY <u>Post</u>	None	None-no device found
Tuesday, 10/11/77, 1:50 AM	Gimbels East Dept., 125 East 86th and Lexington Ave., NYC, 2 incen- diaries in 6th fl. furniture dept.	Telephone call to NY <u>Post</u> , 2 Communi <u>ques</u> -1 <u>Post</u> in mail, 1 in phone booth in NYC	None	\$125,000.00

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Tuesday, 10/11/77, 2:00 AM	Nacy's Dept. Store, Kings Plaza, Brook- lyn, NY, 1 incendiary in 4th fl. furniture dept.	Telephone call to NY Post, 2 Communiqes-1 to Post in mail, 1 in phone booth in NYC	None	"several thousand"
Tuesday, 10/11/77, 1:00 PM	Trash container, corner of East 59th Street and Madison, Ave., NYC, near Bank Melli Iran in the General Motors Bldg. Explosive device "low ordered" sometime prior to 11:30 AM, 10/11/77	Telephone call to NY Post, 2 Communiqes-1 to Post in mail, 1 in phone booth in NYC	None	None-device low ordered in open AIR

Tuesday, 10/11/77, 7:50 PM	US Post Office, Main Branch, 433 West Van Buren St., CG, Ill., 8th floor (device appa- rently placed in mailbox where home- made "blasting cap" had "low ordered." Device then brought in routine mail pickup to main post office where discovered.)	Telephone call to NY Post, 2 Communiqes-1 to Post in mail, 1 in NYC phone booth	None	None-device "low ordered"
Saturday, 10/15/77, Afternoon	National Guard Armory, 1551 North Kedzie Ave., CG, Ill., 2 explosive devices placed in 1st floor outside window wells-home- made "blasting caps on both devices had "low ordered." Devices apparently placed 10/11/77	Telephone call to NY Post, 2 Communiqes-1 to Post in mail, 1 in NYC phone booth	None	None-devices "low ordered"

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Tuesday, 11/15/77, 12:15 AM	Iran Airlines, Union Carbide Building, 405 Madison Ave., NYC-unexploded device discovered outside entrance to airlines office	No warning calls of Communiques, dynamite identical to that used by FALN in past office	None	None-device failed to detonate

Tuesday, 1/31/78, 1:02 AM	New York City Police Car parked at NYCPD Police Academy, 235 East 20th St., NYC-pipe bomb	Telephone call to UPI followed by Communique in mail	None	\$300.00
Tuesday, 1/31/78, 1:09 AM	Consolidated Edison Bldg., 4 Irving Place, NYC, pipe bomb in trash container near 4 Irving Place entrance	Telephone call to UPI followed by Communique in mail	None	Unestablished
Sunday, 2/5/78, 4:00 PM	Consolidated Edison Tower Transformer, Hall Avenue near Vanderburgh Avenue, Larchmont, NY, unexploded pipe bomb found suspended by a rope from a high beam on the transformer tower, Assumed to have been placed on 1/31/78	Telephone call to UPI followed by Communique in mail	None	None-device failed to detonate
Thursday, 2/16/78, 3:10 PM	Manufacturers Hanover Bank, 300 East 116th Street, NYC, explosive device that had "low ordered" was discovered 2/16/78 in a construction site across from bank. Probably placed 1/31/78.	Telephone call to UPI followed by Communique in mail	None	None- "low ordered" in construction site

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Friday & Monday, 2/24 & 27/78	Undescribed target (s) in NY threa- tened in Communique- No bombs exploded or found	FALN Communique received by UPI in NYC on 2/27/78 claiming credit for "armed attack" postmarked 2/24/78 in NYC	None	None-no devices detonated
Monday, 5/22/78, 9:38 AM	US Dept. of Justice Bldg., Constitution Ave., entrance, WDC	Telephone call to UPI in NYC- no Communique	None	unestablished
Monday, 5/22/78, 9:50 AM	Century Gift Shop Newark International Airport, Terminal A, Mezzanine Level, on shelf at rear of store-incendiary	Telephone call to UPI in NYC- no Communique	None	Not esta- blished
Monday, 5/22/78, 9:55 AM	Men's restroom, Main Terminal, La Guardia International Airport Queens, NY-incen- diary	Telephone call to UPI in NYC- no Communique	None	unestablished.
Monday, 5/23/78, 9:55 AM	Faber Smoke Shop, Eastern Airlines Terminal, John F. Kennedy Interna- tional Airport, Queens, NY-incen- diary	Telephone call to UPI in NYC-no Communique	None	unestablished.
Monday, 5/22/78, 10:05 AM, (NY time)	O'Hare Interna- tional Airport, CG, Ill., THREAT TO BOMB - No devices discovered	Telephone call to UPI in CG, Ill., and tele- phone call to UPI in NYC-no Communique	None	None-no devices detonated

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damage</u>
Monday, 5/22/78, 10:05 AM (NY time)	O'Hare Hotel, O'Hare International Airport, THREAT TO BOMB - No devices discovered	Telephone call to O'Hare Hilton Hotel and telephone call to UPI in NYC	None	None-no devices detonated

Saturday, 6/24/78, 12:30 PM & 12:45 PM	J.C. Penney Dept. Store Woodfield Mall, Schaumburg, Ill., 2 incen- diaries-1 in furni- ture dept., 1 in drapery dept.	Telephone calls to UPI, CBS and WCRW-AM all in CG, Ill. and Communique	ROSEMARY DAVIS	\$20,000.00
Saturday, 6/24/78, 12:45 PM & 12:50 PM	Marshall Fields Dept. Store, Woodfield Mall, Schaumburg, Ill., 2 incendiaries- both found in sofas in the fur- niture dept.	Telephone call to UPI, CBS and WCRW-AM all in CG, Ill. and Communique	RONALD P. KRA- VITZ	\$1,825.00
Saturday, 6/24/78, 12:50 PM	Sears Department Store Woodfield Mall, Schaumburg, Ill., 2 incen- diaries-1 found in furniture dept., 1 found in blankets in linen dept.	Telephone calls to UPI, CBS and WCRW-AM all in CG, Ill. and Communique	None	\$10,000.00

Wednesday, 7/12/78, 11:00 PM	Macy's Department Store, Herald Square, 34th St. and Broadway, NYC, incendiary 9th fl. furniture dept.	Communique mailed to UPI in NY. Also Communique found in WILLIAM MORALES' "bomb factory" found NYC 7/12/78	None	Unestablished

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Wednesday, 7/12/78, 11:30 PM	Korvette's Dept. Store, Herald Square, 34th St. and Broad- way, NYC, 2 incen- diaries-1 found in 8th fl. bedding depart, 1 in 2nd fl. men's dept.	Communique mailed to UPI in NYC, Also Communique found in WILLIAM MORALES' "bomb factory" found in NYC, 7/12/78	None	Unestablished
Tuesday, 8/29/78, 10:30 AM	Macy's Dept. Store, Herald Square Store, 34th and Broadway, NYC, incendiary found in sofa in 9th fl. furniture dept. apparently placed on 7/12/78	Communique mailed to UPI in NYC, Also Communique found in WILLIAM MORALES' "bomb factory" found in NYC, 7/12/78	None	None

Wednesday 10/17/79 7 PM	Republican Committee Cook County Hdqtrs 127 N. Dearborn, CG Outside doorway, 2nd fl	Telephone call to CBS News and Communique	None	None-dev disarmed
Wednesday 10/17/79 11:15 PM	Cook County Building, Clark and Randolph Street, CG 5th Floor Washroom	Telephone call to CBS News and Communique	None	\$50,000.
Wednesday 10/17/79 11:45 PM	Great Lakes Naval Training Center, Outside of Reserve Training Center, Bldg 2711	Telephone call to CBS News and Communique	None	\$10,000.

Wednesday 10/17/79 11:25 PM	US Customs Bldg Old San Juan, PR	Telephone calls SJ Star/UPI/AP and Communique	None	\$1,500.00
Wednesday 10/17/79 11:30 PM	Reserve Officers Beach Club, Avenida Ponce de Leon, Old San Juan, Puerto Rico	Telephone calls SJ Star/UPI/AP and Communique	None	\$1,500.00
Wednesday 10/17/79 11:30 PM	US Coast Guard Radio Tower, Old San Juan, Puerto Rico	Telephone calls SJ Star/UPI/AP and Communique	None	\$ 80.00
Wednesday 10/17/79	Monumentos A Los Primeros Norte- Americanos, Guanica, Puerto Rico	Telephone calls SJ Star/UPI/AP and Communique	None	Unknown

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Wednesday - Thursday, 10/17-18/79	Collins International Communications Tower Isabella, Puerto Rico	Telephone calls SJ Star/UPI/AP and Communique	None	\$5,000.00
Thursday 10/18/79 2:10 AM	US Customs House 502 Union Street, Puerto Real, Fajardo, Puerto Rico	Telephone calls SJ Star/UPI/AP and Communique	None	None- device disarmed
Friday 11/16/79 (Device prob- ably placed 10.17/79)	International Tractor Bldg 555, Ft Buchanan, Puerto Rico, device found unexploded inside of a tractor	Telephone calls SJ Star/UPI/AP and Communique	None	None-device disarmed

Wednesday 10/17/79	NY State Democratic Committee, Room 1801 60 East 42nd Street, New York	Telephone call UPI and Communique	None	None-"mock" device-no explosive
Wednesday 10/18/79	NY City Republican Hdqtrs, 45 East 45th Street, New York	Telephone call UPI and Communique	None	None-"mock" device-no explosive

Friday 11/23/79 11:45 AM	US Military Recruiting Station, 4654 South Ashland Ave, CG 2nd floor restroom	Tel call and Communique	None	Totla of three devices that exploded 11/23- 24/79 \$35,000.0
Saturday 11/24/79 12:20 AM	Illinois Naval Militia Building, 401 East Randolph Street, CG Outside of side door	Telephone call and Communique	None	
Saturday 11/24, 79 12:35 AM	US Recruit / Recruiting Station, 1940 West Irving Park, Chicago Inside of rear store- room	Telephone call and Communique	None	

Sunday 2/28/84 11:25pm	Merill Lynch, 1 Liberty Plaza, NYC, Cortland Street entrance-outside	Telephone call to AP and Communique at 91st/Riverside	None	Extensive glass
Sunday 2/28/84 11:25pm	Chase Manhattan Bank, 1 Chase Manhattan Plaza, NYC, Nassau St side out- side	Tel call to AP & Communique 91/Riverside, NY	None	Extensive glass

<u>Date & Time</u>	<u>Target and Seat</u>	<u>FALN Claim</u>	<u>Injuries</u>	<u>Damages</u>
Sunday 2/28/82 11:35pm	NY Stock Exchange, 18 Broad Street, outside northside of Building	Tel call to AP & Communique 91/Riverside, NY	None	Metal door, glass in target and other bldgs
Sunday 2/28/82 11:45pm	American Stock Exchange 86 Trinity Place, NYC outside Trinity place side on window sill	Tel call to AP & Communique 91/Riverside, NY	None	Window damage

Monday 9/20/82 12:40am	Bankers Trust, 280 Park Avenue, NYC, outside	Telephone call to UPI, NY	None	unestablishe
Friday 12/31/82 9:28pm	Federal Building, 26 Federal Plaza, NYC (Bldg housing FBI Office) outside north entrance	Telephone calls WCBS and WINS, NY	None	Extensive glass
Friday 12/31/82 9:55pm	New York Police Head- Quarters, 1 Police Plaza, NYC, northwest entrance - outside	Telephone calls WCBS and WINS, NY	Officer Rocco J. Pascarello lost leg, eye damage, cuts	Extensive damage to entrance
Friday 12/31/82 10pm	225 Cadman Plaza East Brooklyn, NY (building housing USA's office)	Telephone calls WCBS and WINS, NY	NYPD Bomb Techs S. Richard Pastorella blinded. ear drums, teeth, one hand----- Anthony Senft, Eye and ear damage, cuts	Glass damage
Friday 12/31/82 10:30?	One St Andrews Plaza, NY	Telephone calls WCBS and WINS, NY	None	Glass damage
Friday 12/31/82 -	One St Andrews Plaza, NY	Telephone calls WCBS and WINS, NY	None	NONE- DEVICE DE-ARMED