

**Department of State
Argentina Project (S200000044)**

**Attachment to 1979 Airgram No. 46
from American Embassy Buenos Aires
to the Department of State**

Part 5 of 7

AI	Amnesty International
ADL	Anti Defamation League
D	Disappeared
D & REAPP.	Disappeared and Reappeared
DAIA	Delegacion de Asociaciones Israelitas Argentinas
IACHR	Inter American Com. on Human Rights
K	Killed
N.R.A.D.	No registra antecedentes de detención
PAHR	Asamblea Permanente de Derechos Humanos
R	Released
UNHRC	United Nations Human Rights Committee
P	Detained

MEÑDEZ LOMPODIO, baby

(Uruguayan) ^D

DIS 7-13-76

VWHR-6-5-76

MEÑDEZ LOMPODIO, Sara Rita
Age: 33
Calle Juana Azurduy 3163, Buenos Aires

(Uruguayan) ^P

Disappeared in Buenos Aires 7-13-76. At present in
Punta Rieles Prison in Uruguay, accused of subversive
association.

REFOULEMENT

MEÑDEZ DE RAMOS, María G

Detained in La Plata

Lig. Arg. Der. Hombre

MEÑDEZ VAL, Epifanio

D

Disappeared 10-6-77

PAHR-Prensa 5-17-78 (4)

MENDIOLAZA,
Obrero Renault

D

Disappeared

Lig. Arg. Der. Hombre

MENDOZA, Carlos Alfredo

D

DIS

AISC (Clarín)

D-1978

MENDOZA, Carlos *Mario*

6/23/78

Detained between 6/20 to 6/10, 1978.

Mandel Plata list

Harris data-8-14-78

60/77/4

D*

MENDOZA, José Martin
Age 26
DNI: 8.557.629

9-17-66

Disappeared. FOR. Off. Inq.: 4-18-77 GOA reply: 6-8-77
6-10-77 No record
Kid.

Amat Aunt Mrs. Castillo ~~to George S. Brown.~~

FIL

PAHR(L)

MENDOZA, Sabino

F

DIS PEN 3/78

AISC (Rio Negro newspaper)

MENENDEZ, Guillermo Antonio
Alch 111, P. Argano, 1700
Age 41

Disappeared 10-29-77

HL
PAHR-Prensa 5-17-78(L)
Arg Arg Det. brombi

MENENDEZ, Mario Eduardo
Age: 20
LE: 13.182.417

DIS 2/77 Concordia

PAHR(L)
DFF

MENENDEZ, Marta Susana

ARR PEN 3/78

AISC (Rio Negro newspaper)

D

MENENDEZ, Rafael Maria

DIS

FRR (L)
ML

MENEM, Carlos

PEN

October 31, 1978, Governor of Provincia de La Rioja, Carlos Menem is in Mar de Plata according to the news paper, La Razon. He was released from PEN but should not leave the city.

9

MENIN, Ovide

Detained in Resistencia prison since 3-31-76

Mexico 79

Domingo?
MENNA, Domenico
Medicine student

D

ABD. together with wife A.M. Lancillota on 7-19-77

CAHR(L)

Cancer Anti Congress 9/78

MENNA, Pablo
Age: 2

459/49/1

D

Detained with mother Rina Raquel in may 1977.

VIEJA-5-31-78
by CIA
French Embassy

MENNA, Reinaldo Martin
Age: 47
LE. 4.051.410

D

DIS

FDD

P

MERAJVER, Adrian Gabriel

Under PEN Unidad 9 La Plata

ADLeague

D

MERAJVER, Eduardo Ezequiel
8.186.250
Eje 25

Disappeared 5-13-76

ML
PAHR-Prensa 5-17-78(2)
*Com. del. League
Reg. del. del. Domingo*

D

MERBILHAA
MERBILHAA, Eduardo Raúl
Cii: 4.042.996

Dob: 4-18-1946-La Plata
Married; two children

ABD 9-14-76 Barrio de Villa Devoto, Bs.As.

Munitis de Merbilhaá
23, Alee Louis Blériot
94310 Orly - France
Pa. (La. M. 10/78)

(Wife)

ML
CHRR(1)

R/PDD

(F)

D

D
T
R
S

MERCADEL, Luis Salvador
LE 4.991.054-CI 5.979.686
4: 25
T

Disappeared on 1-9-77. Returning to his home while waiting for a bus was surprised by a group of armed men. Afraid he ran and was wounded. Since then there are no news.

MERCADEL, Josefina Yudice de (Mother)
La Madreselva 6969-Capital
Sarmiento, Julia Estela (CI 7.064.112) (Bride) *
Block 49-Piso 14-Dto.C. Lugano I y II.Capital
8-11-77 - Letter to Derian.
8-3-77 - Statement. Sent to T.Todman.
*Statement to Representatives.
8-19-77 - Statement to Senators.

ML
Luisa Greg. Der. Bonche
PRHR(L)

L

D

MERCADER, Mario M.
DI: 11.743.414

DIS 2-15-77 La Plata

La Plata list 10/78
ML
PRHR(L)

D

MERCADO, Adela del Carmen
Age: 30
Doc. 5.278.095

MERCADO, Julio Cesar
Tucumán
Member Com. Party
7.177.5831

5-24-77
Disappeared 8-20-77

Lig. Arg. Der. Hombre

ML
Comm. Party
PAHR(L)

MERCADO, Manuel Antonio

Age: 32
Doc. 8.088.946

DIS 8-23-75

Tucumán

PAHR(L)

MERCADO, Maria del Valle

Age: 28
Doc. 11.335.905

DIS 8-23-75 Tucumán

Tucumán

PAHR(L)

823/74/3 H

MERCADO LUNA, Ricardo (editor) *Diario El Independiente*
Lanús

Lanús
Arrested in 4/76; imprisoned *Sierra Chica*.

RI
Cancin Univ. Cong. 9/78
Listed 10-28-77 PEN REPORT
Inga Cong. p. de del. Namba
ADPPA - *ha Opinión* 4-1-78

MERCURI, Maria Leonor D
CI. 6.667.071
LE. 10.460.321
Barrio Cementista-Monoblock "B"
Sector 8-Dpto.2-Las Heras,Mendoza

Arrested by a group pf armed men on 9.9.76 (Operativo antijesuita). *Mendoza*

fil. Prensa 5-14-78 (L)
Mercuri, Dolores Monzo de (Mother)
Alvarado 2770-Dpto.38-Capital
Phone 21-1294
Mendoza Remigio 8/78
2-9-78 "WOLA 4/78"

MEREB, Jorge Luis D
Age: 30

DIS 3-3-77

PAHR (L)

D
MEREDIZ, Julio

Disappeared 1-4-77

PAHR-Prensa 5-17-78 (2)

MEREDIZ, Rodolfo Antonio
T. Jaramero & Cordero - R. de Crecida
Psychology student
Age 34

ASD 1477 1st of August

DATA

ML
PAHR (A)

MEREQUE, Sebastián

DIS 6-2-77

PAHR

M
MERES, Jorge Luis
Age 34

Disappeared 3-3-77

PAHR-Prensa 5-17-78

DAVIS?
MERALDO, Daniel Aldo
Age 26

Disappeared 11-25-77 *himiers. Bs. As. Seen in Concentration
Camp of La Plata*

RISC
PAHR-Prensa 5-17-78 (L)
Exoner. Just. Aug. 9/78

C-118/7743

known

101/77/99

Ⓚ *

MERINO, Jorge Eduardo
Franciscan Seminarian

*Arrested. refused visit 11/75 as RICO rejected w/ 6 months.
in minor judicial system.*

Arrested on 4-20-75.

At present in Penal Unidad 9, La Plata Prison, Bs.As.
Sentenced to 5 years, lawyer says it can be reduced to 3,
family asks if possible to enable him to leave the country.

Can apply 11-10-75. Decree 25/10-75. Sent 22/8/75. ERP

Wash. Off. on Latin America.

7-27-77.

4-25-77
100-10

MEROLO, Hugo Alberto

D76

DIS 11-28-78

PAHR (L)

MESA, Gilberto Alfredo
Rio Negro 370, Junin (P.R.)
Age 45

Disappeared 9-17-76 Junin P.R.

ML
PAHR-Prensa 5-17-78 (2)
Rio Negro San. Bamba

MESA, Sabinã

DIS

PAHR (L)
ML

MESAGLI, Osvaldo Raúl
R# 44
IE: 11895.166

Disappeared 12-30-75 Córdoba

PAHR-Prensa 5-17-78 (L)

MESQUIDA, Sebastian

DIS

ML

MESAGLI, Osvaldo Raúl
IE: 11895166
Age: 19
Paraguay 1759, San Francisco Córdoba

DIS 12/75

ML

D

Messiez, Ruben Fernando Oscar
DIB: 600.119
Member Comm. Party

Disappeared 8-22-77 - Santa Fe

Constituent Cong. 9/78

ML

PAHR-Prensa 5-17-78 (1)

Comm. Party

D

MESTRE,
From Luz y Fuerza Union

DIS After 3-24-76

PAHR (1)
ML

MESTRI, Carlos

R

ARR PEN

AISC

METEDRICHI, Delia

DIS

PARR(L)
ML

METNIK, Rosa
LC: 827.185

ABD 11-13-76

ML

METZ, Raúl Eugenio
DNI: 11.113.005
Pp 24

Disappeared on 12-16-76 in Cutral-C6, *Requerer with wife*

In search clipping 1-3-78
Auto. Def. Requer
FIL
PARR (1)

MEZA, Carlos Alberto
Age: 25
DNI: 10.567.858

DIS 2-28-77

PAHR (L)

MEZA, Oscar

ABD FROM CORDOBA PROV. after 3-24-76

PAHR (L)
ML

MEZA, Sabino
Hje JT

DIS 5-13-76- *el hijo* -

Milgras An. P.H.
PAHR (L)

R MEZA MARENGO, Carlos Alberto ^E D
DNI 10.567.858 - Ced. de Corrientes 281.559

Disappeared 2-28-77. Since then disappeared.

Meza, Eugenia Encarnación Marengo de (Mother)
IC 4.695.389
San Martín 11.81 Prov. Corrientes

8.1.77 Letter. To Representatives.

MEZQUILDE, Nelson
NELQUIZA, Nelson ^{quiza}
N/140

Disappeared 4-22-78. Partic. fam. ^{quiza} 6-22-78

FDD
REFOULEMENT
PAHR-Prensa 5-17-78(L)

T MEZZADRA, Maria de Lourdes Noia de ^E D
R Pavón 2352 - 4°P. - Dto.15 - Bs.As.

On. 12-13-76 a group of 5 armed men arrested her. Since then disappeared.

NOIA, Josefina G. de (Mother)
DNI 0079794

Testimony. Sent T.Todman.
Testimony to Representatives.

MIANI, Alberto Daniel
Bco. Norte y Delta
Vicente Lopez
DNI: 11.712.199
Llavalli 1236 - San Fernando (Bs. As.)
Age 22

Disappeared 9-19-77 San Fernando

PAHR(L)
ML
Lig. Arg. Der. Hombre
FDD-48-6-41

MIANI, Mario José
San Isidro, (Bs-As-Province)
Age 26
DUE. 10.111.127

D 1978

DIS 8-9-78

MOTHER MARIO HON. D. BO MINA, LC 2.072.125 LAVALLI 1223

PAHR 9-28-78(L)

11-8-78

F.D.B. Sect. 9-16-78

MICABELLI, Francisco Natalio
DOB: 2-3-53
Terrada 3942
Taxidriver.

D 78

Disappeared in San Justo on 11-9-78.

Margarita Agustine Arrastua
Patricios 1522 Capital

MICELLI, Ricardo Luis

R# 29

Ci: 6.537.926

Disappeared 6-9-77 *hormis - Pro. A.*

PAHR-Prensa 5-17-78 (1)

MICFLIK, Saul

R# 39

DIS 8-10-78 *Caserta - Pro. A.*

WOLA 11-78

PAHR (1)

MICHAUD, Eduardo Pablo Emilio

R# 24

Ci: 6.714.085

Disappeared 10-27-76 *Martinez*

M.L.

PAHR-Prensa 5-17-78 (1)

5517819

D

MICHELENA, José Enrique

(Argentinian)

(Wife: Graciela Susana de Gouveia Falle di Michelen)

Age 28

DNI: 1137298

GOA reply 2-14-79 - N.R.A.D.

Disappeared 7/77 Arellaneda - P.O.

VNARC-9-5-78

PAHR-Prensa 5-17-78 (L)

MICHELINI, Zelmar

K

Journalist

Killed

Le Monde 6-10-78

MICHELINI GUARCHI, Raúl

D

DIS

PAHR (L)
ML

MICHENS, Marcos

D

DIS

PAHR (L)

MICILLO, Héctor

D

DIS 4-27-76 Córdoba

PAHR (L)
ML

MICLINCZUK, Victor /

9

Cause: Member of E.R.P.
Decree: 479/76 *decreto*
decreto

Anti Defamation League of B'nai B'rith
7-26-77.

MICUCCI, Daniel Bernardo
DNI: 10.889.328
Student
Age 23

Disappeared 11-11-76 *Palar*

José Micucci (Parent)
Ilda Micucci 792-4282
Personal call Embassy 7-31-78

HL
PAHR-Prensa 5-17-78(4)

MICUCCI, Horacio Alejandro

POLOFF suggested that they made contact with [] in Buenos Aires.] b6

Dis. 8-4-78 & 8-7-78

Under PEN since 5-14-75 in Unidad 9 La Plata, Pabellón 10, Celda 462. Last Thursday 8-4-78 visit day, he was not at Prison, he had been taken the night before to Police station for interrogation. Relatives were told to come back on Monday 7. They saw when he was brought back to prison, they could see him for 5 minutes and he told them that he had been tortured. The next visit will be on the 10th. After they will come to the Embassy and inform if there has been something new.
Micucci, Eliana Camps de (Wife)
L.C. 5.251.348
Vicente Lopez 62
Quilmes

MICUCCI, Vilma Ercilia
DNI: 6.552.24-

Disappeared 11-11-76 *Martinez*

HL
PAHR-Prensa 5-17-78(4)
José Micucci (Parent) 792-4282
Ilda Micucci } Personal call Embassy 7-31-78

MICUCCI DE ZARATE, Neddy Luisa

Integrant of "Ejercito Revolucionario del Pueblo" ERP

Crónica clipping 6-14-78

MIEDAN, Hugo Orlando
8.274.498 LE.
Apr 23

Disappeared 2-18-77

HE

Anti Esp. League

PAHR-Prensa 5-17-78 (L)

MIERES DEMINO, M.C.

DIS

ML

D

MIETA, J.
Worker from Luz y Fuerza

DIS

ML

D

MIGHEMS, Marcos
Dn: M.433.389

Disappearance

PAMR-Prensa 5-17-78

Migliari, Antonio Atilio
Age: 40.
LE: 4-858.544

P

ol. born according to M. of Interior - P. Prensa 6-16-78

Municipal employee in the depot of Labarden & Chutro.
Was detained at his home on Nov. 4, 1977 together with
his wife Haydee Marta Barracosa.

Buenos Aires, Herald clippin - 11-10-77

Liubicion, Azucena Argentina Barracosa de (sister-in-law)

MIL

ELLER?
MIGLIER DE EGGERS; Ramona

Disappeared 9-29-76

PAHR-Prensa 5-17-78 (L)

MIGLIONE, Juan C.

DIS

GAHR (L)
ML

MIGNACO DE OTERO, Rita *Jesse*
Age: 27
LC: 6.692.054

DIS 7-26-76

FDD
GAHR (L)

4/26/11 D *

MIGNONE, Mónica Maria Candelaria
CI. 6.336.146 or 6.136.466
Ajl 24

Arrested on 5-14-76. Since then disappeared. (Limpfand)

PAHR(L)
Mignone, Emilio Fermin *Net Bomb. 12-14-74* (Father)
Av. Santa Fé 2949-3^{ra} A^{ta}
1425 Buenos Aires
7-29-77 *Letter to Derision from AAAS*
AAAS
ML

L

MIGUEL, Guillermo Augusto
LE: 8.037.392
Lawyer
Pasaje Ramon Carrillo 51-Sgo.del Estero
Ajl 30

D

Disappeared 11-23-76 near to his home. Was "Diputado Provincial" during Peron's government.

Miguel, Anamaria Tennelier de (Wife)
Pasaje Ramon Carrillo 51-Sgo.del Estero (5532 parent-in-law)
Adela Miguel, Paraguay 2880-PB.1-Capital(826-6187;of.32-1672)
PAHR-Prensa 5-17-78 (L)
Personal call 8-22-78.-

MIGUEL, Mario Osvaldo
Ajl 30
CMI: 8.055.139

D

Disappeared 8-9-77

PAHR-Prensa 5-17-78 (i)
Arg Arg. Soc. Hombes

MIGUELE, Hilda Noemí

9

ARR 6-14-75 Bs.As. Held in Villa Devoto PEN

AISC (CADHU)

MIGUELES CHAZARRETA, Raúl R
Age: 40
President Student Center Law School

K

Killed 3-29-77 Córdoba and Callao, Bs.As.

AISC (Arg.Komm.Sveden)

MIGUELES RENDICH, Néstor
Dálmira Siderca

J

Disappeared 10-16-76

Lig. Arg. Der. Hombre

582/48/5

MIGUEZ, Félix

(Uruguayan)

D

GoA reply 2-14-79 : N.r.a.d.

DIS 8-10-75

UNHCR-9-5-78

MIGUEZ, Lidio Antonio

1926

D

Disappeared 1-10-76 *Card. La City*

fil

PAHR-Prensa 5-17-78(4)

MIGUEZ, Mario O

D

Disappeared 9-12-77

Lig. Arg. Der. Hombre

D

MIGUEZ, Omar Mario

ABD 5/77 from mother's home

ML

D

MIGUEZ, Omar Mario

Risc 43 =
Prensa Fi 2224 - Se de.

Disappeared 6-29-77

PAHR-Prensa 5-17-78 (4)

fil

D

MIGUEZ, Pablo Antonio (F)
C.I. 6.979.152
Comandante Spur 397, Avellaneda

14 years old boy lived with his mother. Parent separated. Visited regularly his father. As he did not do it for some time, the father went to his home and was told that on 5-12-77 a group of armed men had arrested the mother, two men and the boy. Since then disappeared.

MIGUEZ, Juan Carlos (Father)
Albarellos 245, Tigre (Bs.As.)
Tel. 749-0718

8-6-77 Letter to Derian
8-15-77 Letter to T.Todman.

PAHR (4)
RISC

MILCHAUD, Eduardo P.E.
Age: 24
CI: 6.714.089

DIS 10-27-76 MARTINEZ Bs.As.

PAHR (L)

MILISTEIN, Diana

ADLeague

MILLAN, Amalia

DIS

ML

C-237/78/7

P

MILLAN, Hilda Noemí (Nee Migueles)

him not refused visit 11/78 as under medical system.

Under PEN - Unidad 2 Villa Devoto

ADLeague

MILLER, Julia
Age: 22
Psychology student

D

Detained 8-10-76 together with boyfriend. Disappeared.

ADLeague

MILLER SCHELLORN, Juan Jorge

P

Under PEN Unidad 9 La Plata

ADLeague

MILLIA DE PIELES, Susana

D

DIS 7/77 Buenos Aires

ML

Millín de Pirles, Alicia
Santa Fé

Reported to have been seen Mech. School.
Maggio Letter. 4-10-78

Harris info 12-14-78

MILLON, Jorge Luis

D

DIS

ML

D

MILSTEIN, Ruben Wladimiro
c/ 5.736.019
Av. Vergara 1850-V.Tessei

Disappeared 3-24-77.

ADLeague
ML

MINABERRY, Eugéne (French)

Arrested on two dates: 5-20-76 and 7-14-76. Freed
5-27- and 7-17-76.

French Embassy

MINER

DIS

ML

MINGO, Eduardo Esteban

D

DIS 6-24-77 La Plata Bs.As.

PAHR (L)

Emb.

MINGORANCE, Daniel ^{Age}
DNI. 12.601.632 ^{Age}
MINGORANCE, Alicia Marina
DNI. 13.214.029 ^{Age}

D
D

W: date 7-23-76

Personal request for Derian intercession on
behalf of above mentioned persons.

PAHR(L)
HL

MINGORANCE, Julio
Age: 19

D

DIS 7-23-76

PAHR (L)

MINI, Sara Ema
Age 24
Ch: 9-370.443

DIS 8-26-76 *Munro Bs. As.*

PAHR (L)

MINIELLO, Ana Maria
Age: 31
LC: 5.883.175

ARR 11-16-77 Córdoba- PEN San Martin Prison
Córdoba

AISC

MINIZ, Blanca Patricia

DIS 8-18-76 Bs. As.

AISC (Cospa-Mx)

MINO, Juan

(Dr.)

7

Detained in 1976. At presente in Resistencia prison.

Cancer Anti Congress 9/78

MINO, Teresa M. del Carmen

R

ARR PEN 3/78

AISC (Rio Negro newspaper)

MINSBURG, Rodolfo Ignacio

Page 24
CI: 6.522.011

DIS 3-21-77

PAHR (L)
Ant. del Rio Negro
DAIA
FDD

654/42/12

MINSBURG, Victor Nicolás
Age 24 LE: 6522012
Ybi team 1113
Member: Ed. Juv. Com.

Disappeared 3-20-74

Career Anti Com. 9/78
PAHR (L)
NL
DAIA
Anti Del. League
Comm. Parties

MINUE, Antonio
LE: 446082
Villa Union - La Rioja

Disappeared 7-16-76

PAHR-Prensa 5-17-78 (L)

MIR, Arnaldo Patricio

ARR San Juan PEN

AISC (Rio Negro newspaper)

MIRALES, Ramon

R 78

PEN - 24-3-76

La Nacion paper 8-30-78, Released and is under servilence in province de La Rioja.

MIRAMAR CASINO (Employees)
(Prov. Córdoba)

Group of 24 were arrested on 3-21-77. 16 of them released but 7 still remain at PEN disposal.

Letter unsigned by writer. Is afraid of being known.
10-21-77.

MIRAMON, Luis Enrique

DIS 3-30-77 La Matanza Bs.As.

PAHR (L)

MIRANDA, Diego

8/20/75
DIS 1975
PAHR (4)
re Plata - Bs. As.

PAHR (4)
re Plata list 10/78

ML

T
R

MIRANDA, Oscar
DNI 10.284.146
Sarmiento y Rivadavia, Moreno (Pcia.Bs.As.)
Age 26

on 2.15-77 was kidnapped by a group of armed men. Since then disappeared. - Moreno -

Miranda, Delicia Silva de
L.C. 3.061.450
Beron de Astrada 6739-Capital

(Mother)

Testimony. Sent to T.Todman.
Testimony to Representatives.

PAHR (4)

MIRANDA, Raquel M.
Empleada Pública-Mendoza

Detained in Villa Devoto

Lig. Arg. Der. Hombre

MIRANDA, Raúl
H# 35
LE: 5.487.872

DIS 9-7-76

PAAR(L)

La Prensa clipping 8-3-78

MIRANDA, Susana Elvira
DNI: 10.695.992

DIS 8-22-78 Rosario - *Santate*

Rosario List

PAAR(L)

MIRANDA PEREZ, Fernando
DOB: 7-4-19

Arr. 11-30-75 in Montevideo.
GOU says they do not have him, he went to Bs.As.

Montevideo Embassy

D

MIRENNE DE ATTADEMO, Elena *Sydney*

DIS 8-22-76 *San Pedro Is. Is.*

La Plata List 11-21-78

PAHR (4)

D

MIRETTI, Ma. Elena
IC: 40.523.124

Disappeared 10-14-76

PAHR-Prensa 5-17-78 (4)

D78

MIRSILLI, Daniel

DIS October 1978 with a friend - Avellaneda

AAAS
NAS

9/24/11 D *

MISETICH, Antonio *Antonio*
CASI

Formerly employed at the Argentine Comision Nacional de Energia Atómica (CNEA). Arrested in April 1976.

Not registered. For. Off. Inq.: 11-10-76 GOA reply: 11-12-76.
2^o Inf. Request. 6-22-78. * * 12-14-78 N.R.A.D.
* * 1-30-79 by reply.

Letter to Derian from AAAS (American Assoc. for the Advancement of Science).
7-29-77.

FOHR (L) Letter to Derian from NAS.

Lucretia Licuon
42
Cornell Union Group, NAS, AAAS.
Ex. Board Sci. Comm.
Anti Def. League

MISETICH, Mirta
L. = 10.523.421

10-14-76 ?
ABD 4-23-76 ?

FOHR (L)
ML

MISLOS, Felipe Eduardo (journalist)

Arrested 9/12/76 - imprisoned.

MISRAJI DE PASQUINI, Liliana
4.471.998

D

DIS 6-10-76 w/husband Eduardo from Rosario

Concepcion Cruz Cruz 9/78
ML

MITNIK, Dr. Rosa
K4827.185
Velazco 215, 5^a "B" -Capital
Psychoanalyst

D

Disappeared 11-13-76.

Concepcion Cruz Cruz 9/78
V.L.

ADLeague
FARR - Pina 5.17.78 (2)

MITONO, Juan Carlos

D

DIS

FARR (2)
ML

MITROVICH DE CORREA, Adriana C.
DNI: 10.013.725

Disappeared 4-28-77 Cordoba

Anti-Def. League
PAHR-Prensa 5-17-78(L)

MITROVICH DE TORRES, Adriana Cecilia
DNI: 10.013.725
Hija 26

ABD 4-28-77 in Tucuman w/fellow student Horacio Ferreyra

m1
Tucuman

MIYARES, Juan Felipe
DPOB: 9-29-1914-Balcarce (Prov.Bs.As.)
LE: 1.374.240

60A ref: H. PEN
6-27-78 H. S. D. Hija recibida padre de unificación (Mayo 1978)

Arrested on 6-10-77 in Necochea. Since then disappeared.

PMR(L)
Miyares, Ana Eteldreda R. de (Wife)
Calle 71, 736, Necochea
Phone: Niece ~~Maiana de Rabioglio~~ 5800.
Tramite Rabinovic 2089
State 048586 - 2-24-78 C.R. 121

peg: call 16-6-78

de PRASQUINI
MIZRAJI, Graciela Liliana
Nº 36
DI: 4.472.998

10-6-76 DIS Rosario-Santa Fe

Anti Def. League
DAIA

298/78/2

*

MOADED, Nestor Salvador
CI. 7.215.435
DOB: 2-17-57, Buenos Aires

6-27-78 N.R.A.D. *no se sabe whereabouts*

Disappeared on 5-8-76.

Mr. and Mrs. Moaded
20 Camacua, Buenos Aires
632-7850
PRNR
Dept. of State-Cable 041048
207-4-01048-01-01-01
207-4-01048-01-01-01
207-4-01048-01-01-01
207-4-01048-01-01-01

MOAURO, Amalia Clotilde
Age: 28

DIS 1976 in TUCUMAN

D

MOBILI DE BONETO, Ana Maria

CI: 1.735.430

DIS 2-1-77 La Plata

La Plata List - 11-21-78

PAHR - Penal 5-17-78 (L)

MOCHON, CESAR RAUL
DPOB: 2-22-1937 (Buenos Aires)

Immigrant visa applicant in Uruguay.

Cable Montevideo 5074. 10-28-77.

FREED 12-6-78
305/783

9 *

MOCHON, Isaac Hector
CI. 5.011.092
Santa Fé 1622 - 13°A"
Buenos Aires - 44-4825

GOA 2/2/80: 3-15-78
PEN: 2-1-77 - 21-7-77
Cargo: Investigación delitos económicos con fraude conyugal subversivo.
Alzados: 6-10 Caseros
Removed from PEN - Per Nación 9-1-78

UNDER PEN - Delito Económico Decreto 2127 dated 7-21-77.

See also FINZING card 1/1/78.

1987 record Unit 16 in Caseros Prison

Mrs. Mochon (Wife)
Santa Fé 1622- 13°A" - Buenos Aires
44-4825

Cong. Drinan (State 309631) ~~NY~~ Cong. Foscell Et. 7/48.

MOGILNER, (Guillermo) Juan Jacobo

Dis 12-5-77 La Plata - Bs. As.

PAHR(L)
ADLeague

MOGLIE, Marcelo Roberto D
Age: 18

ABD 9-19-77 from home by Security Forces

AISC

MORADED, Ana Maria H

ABD 8-15-76 in Córdoba
Right of option to enter Norway and Switzerland.
June 26/78 Right of Option to enter Australia.
Transferred from PEN after 10-1-78, at disposal
of Special Permanent War Court No. 1 of Córdoba
province.

Norway
Australia Embassy information 2-26-79.
ML

MOILLI, Nico Atilio

D

DIS 7-18-76

ML

MOISA, Susana Mabel (nee Elicavide)

F

UNDER PEN, Unidad 2 Villa Devoto

ADLeague

MOISE, Matilde Tesse

(Cont)

80/77/7

D *

Notes

For.Off.Inq.: 7-11-77

GOA reply: NO.

11-10-77 - Neg.

MOJILNER, Mr.

D

DIS

AISC

MOLCIUSKY, Blanca Frida (nee Becher)

#

Under PEN-Unidad 2, Villa Devoto, judged.

AISC
ADLeague

9/17/79

D *

MOLDAVSKY, Adolfo Ruben
C.I.D. 5.231.955
Arenales 1560 - 10th "I" - Bs.Aires
Page 34

6/18/79 reply: to be sent to reply

Dr. Moldavsky was arrested at his home on 8-1-77 by 14 armed men who identified themselves as coming from the 17th precinct. The 17th later denied any involvement. Since then disappeared.

(Handwritten initials)
E.L. P.A.A.(2)

Moldavsky, Jacobo and Sofia (Parent)
Guemes 393, Avellaneda (Bs.As.)
Tel. 204-0419

Sen. H.M. Metzzenbaum
Sen. Glenn
Cong. Bill Gradison

Cong. Fraser

Sen. C... 1-17-77

(Small handwritten notes and signatures at the bottom of the page)

7

MOLDAVSKY DE REY, ^{Yessid} Beatriz

Authorized leave country in Novem 9-3-79

Detained Villa Devoto. Husband also in jail.

ADLeague

D78

MOLE, SalvadOR Alfredo

~~AGE: 24~~

DIS 7-26-78 in Buenos Aires

FDD 9-16-78

P

MOLER, Emilce Graciela

Under PEN - Unidad 2 Villa Devoto

ADLeague

MOLERO, Ana Maria

D78

DIS 11-22-78

PAHR (L)

MOLESINO, Miguel

D

DIS 3-24-76

AISC (Cospa-Mx)

MOLFINO, Mario Vicente
Age 21

D

Disappeared 2-21-77

PAHR-Prensa 5-17-78 (1)

FP

MOLGINER PESTANA, Guillermo Ernesto

Under PEN Unidad 9 La Plata

ADLeague

MOLINA, Ms.

D

ABD La Plata 1977

AISC

MOLINA, Antonio Juan

D

Disappeared *Mendoza*

Mendoza Family list 2/78

PAHR-Prensa 5-17-78(1)

"WCLA 1/78"

MOLINA, Dardo Francisco

Disappeared 12-24-77

PAHR-Prensa 5-17-78 (L)

MOLINA, Donald David
Socialist Worker's Party (PST)

DM

Arrested between January 6-8-79 in Mar del Plata

Buenos As. Herald clipping 1-27-79

PAHR(L)

MOLINA, Estela Mary

ARR Córdoba PEN

AISC (Rio Negro newspaper)

R/FDD

MOLINA, Jorge Luis
DNI 10.558.334
Junin 1374, 1°P."3", Villa Madero
R. 24

R
S
Ench

Disappeared since 5.17-77.

Molina, Luisa Vda. de (Mother)
LC 5.855.680
Junin 1374, 1°3", Villa Madero *in Matanza*
PAHR (L)

MIL

Statement to Representatives.
Statement to Senators.
Letter to Embassy.

MOLINA, Julio César

DIS 9-2-76

PAHR

MOLINA, Lucia Dora

ARR Córdoba PEN

AISC (Rio Negro newspaper)

MOLINA, Lucia Esther

D

DIS 4-21-77

Córdoba List 12-1-78

MOLINA, Maria Virginia

P

ARR PEN 3/78

AISC (Rio Negro newspaper)

MOLINA, Raúl
Age:

D

DIS 4-27-76

FDD

180/44/11 D

MOLINA LUJAN, Raul Mateo
IE. 8.531.820
DOB: 12-28-1950
Eliseo Soaje 815-Res.Velez Sarsfield-Ciudad de Córdoba
Student leader

Head of Architecture Student Union

Arrested on 10-5-76 on 27 de Abril and Marcelo T. de Alvear streets (La Cañada), since then disappeared.

*Cmg Patron 88-7283
Fund Velez 88-9532
Consejo Unio Unio 9/78*

Lujan de Molina, Sara (Mother)
LC.7-343-451 (Same address as above)
Letter to Amb. 6-2-78.

ML

D

MOLINAS DE MARTINEZ, Inée

Disappeared

PAHR-Prensa 5-17-78

D

MOLINA DE MARTINEZ, Irma M.

DIS 7-13-77

ML

CRIM-APP-CT-ordered released from PEN.-11/78

MOLINA Y VEDIA, Eduardo Lucio (journalist)

Abducted by unidentified men on 4/6/76; government acknowledged his arrest on 4/19/76; imprisoned, allegedly tortured.

Listed 10-28-77 PEN REPORT

MOLINARI, Yolanda Patricia

Reported *Assault FBI*
Dis: Oct. 78-La Nacion

P

MOLINAS, Rodolfo Enrique
Edd: 26
Married, two children

Under PEN, unidad 9 La Plata Pab. 1. Charged in
Mendoza.

Molinas, Alberto José (Father)
Av. Gral. Lopez 2876-Santa Fé 41-571

Personal call Emb, 12-7-78.

D

MOLINAS DE MARTINEZ, Inés

DIS

PAHR (L)

P

MOLINERI, Ana

ARR Córdoba PEN

AISC (Rio Negro newspaper)

MOLLO, Aldo

Detained Unidad 9 - La Plata

Lig. Arg. Der. Hombre

MOLTENI, Hugo
Ex Juez Federal de La Plata

Detained 3-24-76.

Liga Arg. Der. Hombre 4-19-78

MOLTENI, Carlos Luis

Authorized to leave country

Announcement made on Oct. 7, 1978

MOLTEMI, Lilitana Edith

16.536.903 JMI.

Apr 24

Disappearance 6-5-76

PAHR-Prensa 5-17-78(1)
ing. Aug. Der. Brombe

MOLTRAGIO, Jorge Luis

Apr 24

JMI: 7-698.412

DIS 12-13-76 San Fernando

PAHR (1)

MONACO, Alfredo
Journalist

Killed

Le Monde 6-10-78

MONACO, Luis Carlos
Newspaperman
LE: 7-998-273
Age 29

442/58/6 D

Get reply 1-30-78 - Neg. reply

Kidnapped on 1-11-78 in Villa Maria (Córdoba) with wife.

Dept. of State 044939
Charmel-Mexico
WOLA
PAHR (L)

MONACO, Ricardo Jorge D

DIS 9-7-74

PAHR (L)

MONAJI, Alberto Horacio
Age 29
LE: 7-781-203

Disappeared 4-28-77 in Plata D

FDD
PAHR-Prensa 5-17-78 (L)

MONARDI, Héctor José
LE: 41724.243

Disappeared 5-7-77 - C. de Mayo -

PAHR-Prensa 5-17-78(L)

MONARDI, Norma Gladys

Age 26
DNI: 13.019.727

Disappeared 7-8-76 in Córdoba

ML

PAHR-Prensa 5-17-78(L)

MONARI, Graciela Clarisa

Age: 24
DNI: 6.356.878

DIS 11-25-76

FDD

MONASTERI, Leonardo

D

DIS

AISC (CLARIN)

MONASTERIO, Mario Domingo
Salta

D

Disappeared 1-22-78 Tucuman

PAHR (L)
AL

Lig. Arg. Der. Hombre

D

MONASTERIO, Susana Ma.
Rf: 26
LJ: AC. 376-866

Disappeared 6/76 Villa Maria - Cordoba

PAHR-Prensa 5-17-78 (1)

MONCHIETTI, Rogelio
Age: 17
San Genaro Norte

Disappeared in Coronda in may 1978.

La Razón clipping 5-21-78

MONCIANO, Maria Cristina
MONCERANO
Apr 27

DIS 6-22-76 Cordoba

FAAR (L)
ml

MONDE, Carlos

Detained 3-24-76 Sierra Chica

Lig. Arg. Der. Hombre

D
MONGE, Elias

DIS

ML

D
MONGIANO, Maria Cristina

Detained on 6-22-76 by Army Forces. Since then disappeared.

Mongiano, Julia (Mother)
DI. 1.570.010
Neuquen 274-5000 Córdoba
Letter to Amb. Castro-12-30-77.

MONIER DE CARRIZO, Cristina Haydée
DNI: 11.690.345
Pfe 22

DIS 11-4-77 *Nca del Plata - Bs As.*

PAH_R (L)

D

MONJEAU, Alejandro Jorge

DOB: 10-23-1955

Apt 21

Disappeared in March 1977 together with wife Ana Patricia Caselli (both students of La Plata University). She appeared detained some time later in Córdoba. On 7-6-77 she had a baby and in April 1978 she left the country and his at present in Italy. He still is disappeared.

PAHR

Monjeau, Félix Guillermo

(Father)

San Martin 2583-Of.1121-Mar del Plata 7600 Phone 40942

Personal call Embassy 7-7-78

D

MONOURCADE, Ernesto Bonifacio

DIS

ML

S

MONSALLES, Alberto Pedro

Revised FEH

Dis: Oct.78-La Nation

D

MONSALVO, Roberto Luján

DIS

ML

Right of Option TP

MONSEGUR, Pablo José

Min. Int. refused visit w/ wife as under judicial system.

Detained in Villa Devoto, along with wife Patricia Borenstein.
Barron Prison.

Abraham Borenstein (Father)
Av. 3099 - Piso 16
Dist. B'nai B'rith
ADLeague

71-9601
35-0066

Right of Option TP

known
MONSEGUR, Patricia (nee ~~Borenstein~~ *Borenstein*)

Min. Int. refused visit w/ husband as under judicial system.

Detained in Villa Devoto with husband Pablo José Monsegur

Abraham Borenstein (Father)
Av. 3099 - Piso 16
ADLeague

71-9601
35-0066

MONSERRAT, Alejandra Silvia

Reported - Dis: Oct. 78 - La Nacion newspaper
Reared PEN - Am. Nazam 10-21-78

T MONTALVO, Carlos Alberto (F)
R DNI 11.036.489
Ej: 13

On 9-16-76 he was arrested at our home by four armed men.
Since then disappeared.

Montalvo, Maria Lopez de (Mother)
CI. 4.248.837
Zapiola 3239 - San Justo, Bs.As.

Statement. To T. Todman.
Statement to Representatives.

HL

MONTALVO, Maria Luisa
Asesora de la Fiscalía de Estado de la Prov. de Córdoba.

At presente in Villa Devoto jail.

Consejo Cent. Cong. 9/78
Liga Arg. Der. Hombre 4-19-78

294/28/2

9

MONTAÑA, Juan Carlos

66A 11/11/77
3-11-77

PEN: 916. 3993 15-12-71
Cargos: Rey 26340 - Antecedentes que lo vinculan a la FAS y OPM (organización para
juzgar a Montaña)
Procesado: Juzgado Federal Mendoza - sin resolución.
Decreto Ley 21445 Art. 530 del 22-2-77.
Oficio: 42 - Sierra Chica.

Was held at La Plata Prison, now at Sierra Chica.

Continuando lo amb.: 2-16-78. At present Sierra Chica.

BA-1314 - 2-22-78

Amex. Intern London. Bate 010+25

MONTAÑO AMEZAGA, Victor
R# 36
CU: 7.116.584

(Bolivian)

Disappeared 7-27-76 Caseras

PAHR-Prensa 5-17-78(4)

MONTARCE, Enrique Pastor
R# 26

Disappeared 8-31-77 - J. L. Suarez -

PAHR-Prensa 5-17-78 (4)

D

MONTEAGUDO, José Manuel

DIS 6-22-77 *La Plata - Bs. As.*

La Plata List - 11-21-78

PAHR(L)

D

MONTEDONICO, Pilar

ABD 6-10-76

PAHR(L)
ML

D

MONTEIRO, Ricardo Alberto
C.I. 12.431.408
Casa 55 - Av. Municipal - Zarate - Bs. As.
Bpe 49

Disappeared 12-10-76 - *Zarate - Bs. As.*

PAHR-Prensa 5-17-78 (L)
ML

MONTEJO, Beatriz

DIS Córdoba

PAHR(L)
ML

MONTEMAYOR, Mariano (journalist)

Abducted 4/2/77; whereabouts unknown. *Found 3 days afterwards.*

PAHR(L)
ML

Listed 10-28-77 PEN REPORT

MONTENEGRO, Irma Elena

DIS

ML

D

MONTENEGRO, Jacinto Rubén
LE: 41.530.268
Carg. Mir-Castelar (fo do)
Age 23

Disappeared 1-5-77 with wife Liliana

PAHR-Prensa 5-17-78 (4)

MONTENEGRO, José Oscar

Detained in Unidad 9 La Plata.

Netherland Embassy.

D

MONTENEGRO, Tomás Hilario
TANET
LE: 7.430.436
Age: 30

Disappeared 4-19-76 Detained - Coronda?

Lig. Arg. Der. Hombr3
PAHR - Prensa 5-17-78 (4)
FD) 11-6-78

MONTEQUIN DE BALUT

D

DIS

PAHR (L)

MONTERO, Beatriz

D

DIS Córdoba

AISC

MONTERO, Jorge Rodolfo
LE: 4.523.223
Member of Vanguardia Comunista

D78

DIS 8-15-78

Advertisement in newspaper for lesson 1/24/79

PAHR (L)

MONTERO, Mirtha Liliana

Age 22
DNI: 12.746.998

DIS 7-8-76 *Córdoba*

Córdoba List 12-1-78

MONTE, Guillermo Federico
Age: 26
IE: 8.537.844
Edison 352-Martinez Bs.As.

DIS 9-20-77 leaving work

FAAR(L)
ML

MONTESANO DE O, Stella
LC: 5.865.057

ABD 10-16-76

AISC

D
MONTESINO, Leonardo Amador
LE: M. 643 911
Med. student
HPC23

Disappeared 2-5-77 *La Plata*

Concepcion
PAHR-Prensa 5-17-78 (L)

MONTESSINOS, Eloy Martin

Reported *Carried P.N.*
Dis: Oct. 78, La Nacion newspaper

MONTESSINOS, Nora

DIS Salta

AISC (Cospa-Mx)

D

MONTIVERO, Rodolfo

DIS

PAHR (A)
ML

MONTIVEROS, Pedro

Cleared PEN: La Nacion 10-21-78
Dis: Oct. 78-La Nacion

D

MONTOYA, Mirta

DIS

PAHR (L)
ML

P

MONTOYA, Roberto (writer and journalist)

Arreste 11/11/74; imprisoned.

Liste 10-28-77 PEN REPORT

D

MONTOYO, Carlos Eusebio
701 Casimiro, P.O. 3 de Febrero (Pr. 2.)
Apr 33'

Disappeared 5-13-76

HL
PAHR-Prensa 5-17-78 (2)

329/73/4 P

ZARACEANSKY, Sylvia Montserrat de

GOA mshly
6-27-78

PEN News 35, 1-12-78 (Ar. folder)

Detained in Córdoba since last June, 1977.
Listed in Córdoba prison list published.

Art. de prensa
Cong. Ted Weiss 69-5440
Arthur C. Danto, Columbia Univ.

MONTQUIN, Mariano

DIS La Plata Bs.As.

PAHR (L)

MONZON, Inés Teresa
Age 17
L: 43283.712

Disappeared 1-3-77 *San Fernando*

PAHR-Prensa 5-17-78(L)

MONZON, Juan

DIS Mar del Plata Bs.As.

PAHR (L)

MONZON, Raúl

DIS

Nueva Hora 11/78

MONZON, Reynaldo José

Age 22

Disappeared 4-21-77 *Ciudadela*

PAHR-Prensa 5-17-78 (L)

R/FDD

MOORE, Leslie Ricardo
DNI 12.464.928
Guardia Vieja 3948 - 1192 Capital
Age 41

Disappeared on 7-27-76.

Moore, Alicia M. Mc Cormick de
Guardia Vieja 3948 - 1192 Capital

(Mother)

8-10-77. Letter to Senators.

PAHR(L)

PL

See also see Kumbra

FDD-11-6-78

MOPARDO, Alfredo Néstor

D

Disappeared 11-13-76

PAHR-Prensa 5-17-78 (L)

MORA, Concepción Ester

D-78

DIS 5-23-78 *Buzaco*

PAHR (L)

MORA, Juan Carlos

DNI: 41.922.662
Calle 15-873-La Plata (6o. A.)

D

Disappeared 12-1-76 *La Plata*

PAHR-Prensa 5-17-78 (L)

MORA. Maria Rosa

D

DIS

PAHR (L)
ML

MORAL, Ana Maria

D

Disappeared *Mendoza*

PAHR-Prensa 5-17-78 (1)

"WGLA-11-78"

MORAL, Jorge Nestor LE: S. 130.638
San Martin 874-Ensenada
Age 37
Member Comm. Party

R

D

Was arrested at his mother's home Calle 124 - 45 y 46, El Dique.
by a group of armed men from Coordinación Federal. Since then
disappeared. 5-15-76.

Moral, Estela Gallego de (Wife)
LC 4.480.546
San Martin 874-Ensenada

Constituent June 9/78
ML PAHR (L) Testimony to Representatives.
Member Comm. Party

MORALEJO RODRIGUEZ, Maria Cristina

D78

Disappeared 2-14-78

PAHR-Prensa 5-17-78 (1)

MORALES, Alejandro Manuel

CI: 5.075.763

Apr 29

DIS 5-25-76 Córdoba

PAHR (1)

ML

MORALES, Ana Maria

Disappeared

Handwritten Family Photo 8/78
PAHR-Prensa 5-17-78 (1)

D

MORALES, Gladys Beatriz
C.I. 8. 2nd. 695
F. B. 7173, 2nd. G.
Age 45

Disappeared 9-17-77

FDI
PAHR-Prensa 5-17-78 (1)
ML

c-22/2/78

MORALES, Héctor Osvaldo

P Option

Unidad 9 La Plata - PEN
US Emb. visit granted 11/78

ex-Partido Socialista
by the 2nd. Double

D

MORALES, Jr., José Ramón

ABD 11-2-76 at the home of Mr. Morales Sr.

ML

MORALES, Sr. José Ramón

ABD 11-2-76 at the Home of Mr. Morales Sr.

ML

MORALES, Juan

Disappeared 5-16-77

Lig. Arg. Der. Hombre

MORALES, Juan Pedro

6: 33
LE: 5.712.165

Disappeared with José F. Reguillo La Matanza

PAHR-Prensa 5-17-78 (1)

fil

MORALES, Luis Alberto
Age: 22 *Student*

ABD 11-2-76 at the home of Mr. Morales Sr.

Anti-Australia Receipt
ML

MORALES, Nidia de

ABD 11-2-76 at the home of Mr. Morales Sr.

ML

MORALES, Ricardo Alfredo

DIS

AISC (Clarín)

MORALES, Stella Maris

9

ARR 3-22-76 Córdoba
PEN - Villa Devoto

AISC (CADHU)

MORALES MIY, Carlos Rafael
Calle Mitre 1085 - Escobar ??

321/78/4 Dor
Killed

Our information is that he was killed resisting his arrest.
Now in Rawson PEN list, appears his name. Have requested
information if he is the same person?

1. Under investigation (V-2) Rawson. PEN 1393 dated 1/24/75.
Charges: Resistance, illegal possession of arms, possession of arms. GOA reply 4-19-78

FOWG- 4-4-78.

BA-4223

32c/78/4 D

MORALES MIY, Maria Elida
LC. 10.993.140
Calle Mitre 1085 - Escobar
Age: 24
DOB: 9.30.1953 Salta

H.A.B.D | 6th. 4-5-78

Detained on 4-22-77. Her husband was killed, as he resisted
to be detained. Her both children were given to her father
on 5-3-77. Since then she is disappeared.

Sen. Lawton Chiles, on behalf of []
Sen. Richard (Dick) Stone on behalf of []

State 081344 34-7281
BA-4223 24-7278

B6

Morales Miy, Victoriano Naines
Belgrano 906-Salta Phone 10734

(Father)

1-31-78

MORALES REYES, Humberto
Apr 27

Disappeared 4-14-76 *Mucumán*

PAHR-Prensa 5-17-78 (L)
Mucumán

D
MORALES SANCHEZ, Juan Carlos

DIS

PAHR (L)
ML

583/78/9
MORALES VON PIEVERLING, Juan Miguel

D
(Uruguayan)

GOA reply 2-14-78. N.r.a.d.

DIS 9-26-76

6/11/78/9

D 1978

MORALLI, Guillermo
Fac. de Ingenieria de la Univ. Bs. As.

GCA reply 1-18-79: No records.

Arrested on 7-28-78 during an assembly called to seek the release of Norma Falcon, a lawyer and member of the Partido Popular Cristiano.

RI
Cancer Auth. Com. 9/76

Council on Hemispheric Affairs - 9-13-78

WOLA 11/77

MORALLI, Mónica

DIS

PAHR (L)
ML

MORAN, Hilda Esther de

DIS 4-29-76

PAHR (L)

D78

MORANDI, Ariel Eduardo
DNI: 10.986.277

DIS 5-11-78 Rosario - Santa Fe

Rosario List

PAAR(L)

MORANDI, Héctor Victor
DNI: M.724.243

Disappeared 5-2-77 Rosario

PAHR-Prensa 5-17-78 (L)

MORANDINI, Cristina del Valle
Fiv 23
DNI: 11.191.077

Disappeared 10-18-77

big Aug. Des. Hombre
PAHR-Prensa 5-17-78

MORANDINI, Héctor Luis

Disappeared 9-18-77

PAHR-Prensa 5-17-78

MORANDINI, Nestor Luis
Rte 22
Jm: 11.748.282

91
Disappeared 8-18-77

PAHR (L)
Lig. Arg. Der. Hombre

MORATA, Ana Aurora
Peredo 651, Córdoba

AED 7-26-77 from home
learned FEW - La Nación 10-21-78

ML

376/78/5

D

MORAXO, Rosa Irene
Federal Capital

Disappeared 5-16-78

H.R.A.D - 66A - 9-5-78

PAHR - 5-30-78

MORAZONI, Enrique

DIS

ENR(L)
ML

MORCILIO DE MOPARDO, Maria Alicia

Disappeared 11-13-76

PAHR-Prensa 5-17-78 (A)

49/77/3 *
D

MORDASINI, Adelina Beatriz.
CI. 2.534.121 - LC 6.708.045
Fecha de Nac.: April 30, 1951 in Neuquen(Pce.of Neuquen)

Released. For.Off.Inq.: 3-14-77 Goa reply: NO

Father (sister-dual natl.)

MORE, Abel Alfredo

D

DIS

PAHR(L)
ML

MORE, Alicia Raquel

D

DIS

PAHR(L)
ML

MORE, Carlos Alfredo

DIS

PANA (1)
ML

Morea, Sra. de

782-1466

Cox recommended.

MOREIRA, Domingo
Federation Ceramic Workers

Arrested March 76, at present at Coronda prison.
Christmas list 1977- ceased to be under PEN.

Belgium Embassy Interest-Arsene Van der Driessche-1-25-78.

D78

MOREIRA, Héctor Horacio

DIS 12-6-78 in Buenos Aires.

El Dia clipping 12-15-78

MOREIRA, Héctor Horacio

D

DIS 10-15-76 Córdoba

PAHR (L)

MOREIRA, Víctor Jacobo

Age: 24

Doc. 11.234.025

D

DIS 4-11-77 Tucumán

Tucumán

PAHR (L)

de Fernandez
MOREIRA, Maria Rosa
DNI: 11.438.028

R-199

Age: 24

Dis: Rxx 6-7-78, Ranelagh

FDD List- 9-16-78

MOREL, Pedro Crisoldo

D

Disappeared 5-13-77 with wife Sara - Claypole -

ML
PAHR-Prensa 5-17-78 (L)

MOREL VILLALBA, VIDELA
Age 25

D

Disappeared 7-29-76

PAHR-Prensa 5-17-78 (L)

MORELDO, Raúl Antonio
DNI: 10.860.470

D

Disappeared 5-15-77 *Moreno - Pro. Ar.*

PAHR-Prensa 5-17-78 (L)

MORELLI, José Elias (journalist)

9

Arrested 9/23/76; imprisoned

Le Monde 6-10-78

Listed 10-28-77 PEN REPORT

MORELLI, Roberto

D

DIS

PAHR (L)
ML

D
MORELLO, Raúl Antonio

Grada - Decia 3803/77 - Opimera 6-16-78
Disappeared 5-15-77

PAHR-Prensa 5-17-78

D
MORENDINI, Cristina del Valle
Age: 23
DNI: 11.191-077
P. Colón 1598, Bs.As.

ABD 9-18-77 from home

ML

D
MORENDINI, Nestor Luis
Age: 22
DNI: 11.748.282

DIS 9-18-77 in Buenos Aires

ML

MORENO
CI. 8.102.330

D

AED 3-30-77 from San Justo B.Aires

ML

MORENO, Adolfo

J

ARR Applied Parole Visa USA

AISC

MORENO, Alberto L.
Dálmine Siderca

Disappeared 11-22-76

Lig. Arg. Der. Hombre

MORENO, Carlos Alberto

DIS- 3-28-77

JUANES MORENO ALVARO: D.N.I. 11.134.154. We do not know the circumstances in which he was detained. He came from Bar del Plata, but he was abducted here in March 1977. A few days after he disappeared, somebody with his name was killed by the police in an alleged "ambush". His parents went to the official morgue but could not find the corpse.

PAHR (2)

ML

MORENO, Charo

D

ARR 11-4-75 Bs.As. Held in Villa Devoto PEN
Judge: Adamo

AISC (CADHU)

MORENO, Eduardo

D

Disappeared 6-9-77

PAHR-Prensa 5-17-78 (2)

399/78/6 D

MORENO, Elisa

GCA reply 9-5-78:
PEN - No. 1613 del 18-7-78
abogado: Comisaria 8º LA Plata el 31.7.78
Cargo: Subgruete PCR.

Abducted on 3-26-78 together with her fiancé Raul Eduardo Petrouch outside near to San Justo Cathedral, after Eastern evening mass.

San Justo

MORENO, Graciela
Age 30
LB: 5.11.246

Disappeared 4-29-77 - L. de Zamora -

PAHR-Prensa 5-17-78 (L)
ML

MORENO, Jorge
Student

Killed since on year and two months in the ~~XXXX~~ neighbourhood of Hospital de Niños in La Plata, when he resisted to be kidnapped by forces of the Policia de la Prov. de Buenos Aires.

Harris data - 8-14-78

MORENO, Jorge Horacio

DIS

PAHR(L)
ML

MORENO, José Daniel
Ferroportuario

Disappeared 1-4-77

Lig. Arg. Der. Hombre

MORENO, José Eduardo
Age 23
Ct. P. Kerkon 4001, Kerkon (G.D.A.)

Disappeared 9-14-77 with Father Kerkon

ML
PAHR-Prensa 5-17-78(L)

MORENO, Luis Bravo

D

DIS

GRHS (4)
ML

MORENO, Maria Celia Brieva de

P *Optim*

Carcel de Villa Devoto - PEN *luis 3-25-76*

ex-Partido Socialista

MORENO, Mario

D

DIS

ML

7
MORENO, Raúl Arnoldo
Dálmide Siderca
Pte 24
1: 705.641

9/22/76 - Disappeared. *Campaña - Ps. As.*

PAHR(L)
Lig. Arg. Der. Hombre

D
MORENO, Ramón

DIS

PAHR (L)

D
MORENO, Rodolfo
Mar del Plata

Disappeared June 1976

Lig. Arg. Der. Hombre

D
MORENO, Rómulo
R# 48
LE: 4.718.021

Disappeared 9-20-77 *Campana*

PARH-Prensa 5-17-78 (L)

MORENO, Rósa Irene

ABD 5-16-78

MORENO CERRESE, Charo Noemí

Under PEN - Unidad 2 Villa Devoto

D
MORENO DELGADO, Antonio D.

Pje 46

Ar. San Martín 6001, Merlo

Disappeared 9-14-77 with son José Eduardo - Merlo

PAHR-Prensa 5-17-78 (L)

ML

D
MORENO DELGADO, José

DNI: 2.933.895

Equipo 745 - Merlo

Pje 42

Disappeared 9-14-77 with brother and nephew

ML

PAHR-Prensa 5-17-78 (L)

D
MORENO DE GOYOCHEA, Nélida Noemí

Aje 33

L. 5.099748

Disappeared 8-15-77 Córdoba

PAHR-Prensa 5-17-78 (L)

9
MORENO KIERNAN, Magdalena (nee Romanuk)

Under PEN Unidad 2 Villa Devoto

ADLeague

7
MORENO KIERNAN, Rafael Alberto

Under PEN Unidad 9 La Plata

PAAR (L)
ADLeague

584/78/9

MORENO MALUGANI, Miguel Angel (Uruguayan)
DPOB: 3-23-1948 Montevideo
Ape 29

GOA reply 2-14-79: N.S.A.D.

Picked up by the Argentine Army, since then disappeared.
This happened on 10-1-76 in Buenos Aires.

PAAR (L)
Malugani Torenna, Violeta (Mother)
Andres Cheveste 1411-Montevideo
UNHRC - 9-5-78
AISC

MORENO SOMFOLINSKY, Silvia
Age 28

(Uruguayan)

P

Detained Olmos Jail.

ADLeague

MORERO, Jorge Horacio

D

DIS

RISC (Carpenter)
ML

MORERO, Rafael Alberto

D

DIS

ML

585/78/9

MORES MONTEDONICO, María del Pilar

(Uruguayan) D

GOA W/ply 2-14-79 - H.L.A.D.

DIS 10 June, 1976

VNHRCL- 9-5-78

MORETTI, Oscar

(Dr.)

TP

Detained in December 1974. At presente Resistencia Prison.

Cancer Anti Congress 9/78

MORGANTE, Manuela

DIS 7-17-77 Tucumán

PAHR (L)

MORGENSTERN , Amelia Ester

8

ARR PEN 3/78

AISC (Rio Negro Newspaper)

MORGONI, Jorge

D

DIS

PAAR(L)
ML

MORINAS, Luis
Medicine student

D

DIS 7/76 Mendoza

ML

D
MORINI, Hugo Luis
25 de Mayo 1211, Ecuador, P.O.
Apt 47

Disappeared 3-30-76

ML

PAHR-Prensa 5-17-78 (L)

D
MORINI LAVALL E.C.de

DIS

PAHR (L)

D
MORIÑA JUNG, Luis Rodolfo

Disappeared

Informe V-1-Cardak (Guatemala 6-16-78)

PAHR-Prensa 5-17-78 (L)

MORNADI, Héctor José
L. 11.724.243

DIS 5-7-77

PAHR (L)

MORO, Raimundo Raul

DIS

PAHR (L)
ML

MORO DE VICENZO, Miriam S. de
L. 10.496.572

DIS 9/77 Rosario-Santa Fé

PAHR (L)

MORONI, Edgardo Omar
Age 26
L# 10.554.542

Disappeared 9-7-77

PAHR-Prensa 5-17-78 (L)

MORRESI, Norberto Julio
CI 8.193.747
Age 17

Disappeared 4-23-76

HL
PAHR-Prensa 5-17-78 (L)

MORRESI, Ruben Osvaldo
Age 23
DNI: 10.833478

Disappeared 9-14-76

PAHR-Prensa 5-17-78 (L)

MORRILLAS, Isabel Mercedes
PAFESA - San Justo

Detained 11/1975 - Olmos

Lig. Arg. Der. Hombre

MORRONE, Guido D

ABD

AISC

Prison

MORTILLARO ZUNINO, Ariel D

LE: p. 265274
Customero Ferrari 4036 - Capital
Voz. Industrial (Tecnol - Empleos Zonal - Gregorato)
Mendoza 5546, Pto. 3.
hje 97

Disappeared since 5-21-77. *from home - Abducted in front of home -
Mendoza 5546.*

MORTILLARO, Clara Josefina Zunino, Vda. de (Mother)
Mendoza 5546, Dpto. 3, Capital

5-27-77 Letter to Mrs. Rosalynn Carter.

FAHR(L)

57-8433 *Mortillaro de Victoria Ethel (Chernavina)*
Mendoza 5546 - Dpto 4 - Capital
(Dr. Carter) (Personal call Buenos Aires 6-27-78)

MORTVIN, Mónica Emilia

P

Authorized to leave country - la Nación 2-17-74

Under PEN - Unidad 2 Villa Devoto

ADLeague

MORZAN, Delia Esther

P

Under PEN Unidad 2 Villa Devoto

ADLeague

MOSCA ALSINA, Carlos Enrique
DNI: 11.944.654
DOB: 4-18-1956
Martin Cornejo 98-Salta
Student of Universidad Católica Salta

D

Disappeared 8-4-76 in Salta.

Mosca, Carlos Enrique
Martin Cornejo 98-Salta
Letter to Amb. 7-25-78

(Father)

PAHR-Prensa 5-17-78 (1)

MOSCHINI, Enrique Antonio
Prensa 27, Buenos Aires
Age 39
ID: 5.167.314

Disappeared 1-3-77 *Buzaco*

PAHR-Prensa 5-17-78 (1)
NL

MOSCOSO ESPINOSA, René Alejandro
Age 28
ID: 9.090.508

Disappeared 9-15-76

PAHR-Prensa 5-17-78 (1)

MOSCOVICH, Marcelo
Age: 21
Architecture student

Disappeared November 1976

MOSETO, Libertad de

D

DIS 3-24-76 Córdoba

PAHR(L)
ML

MOSETO, Miguel Angel

D

DIS 4-9-76 Córdoba

PAHR(L)
ML

MOSIGLIA, Antonio Amadeo

2

Disappeared 6-3-77

Lig. Arg. Der. Hombre

MOSQUEIRA, Victor

DIS 12-23-75

AISC

R

MOSQUERA, Antonio Juan Lucas
I.E. 7.700376
Serrano 2258 - San Miguel

(E)

D

Disappeared 12-17-76. *San Miguel*

Mosquera, Dora Nélida Ordoñez Vda. de (Mother)
LC 2.279.358
Serrano 2258-San Miguel, Bs.As. 664-1248

Testimony to Representatives.

FAAR(L)
NIL

L

MOSQUERA, Juan José
Obrero Mercedes Benz
R# 29
LI 7 699-666

Disappeared *8/12/77* *San Justo - Bs. As.*

FAAR(L)

Lig. Arg. Der. Hombre

MOSQUERA, Ricardo de Jesus Ram

DIS

PAHR(L)
ML

MOSSO, Patricia
Badrinas, Cais 34 - 43 - Buenos Aires
C/Ch. Ciudad

Disappeared 7-11-76

FDD
ML
PAHR-Prensa 5-17-78 (L)

MOSSO DE CARLEVARO, Adriana
CI: 6.485.990

Disappeared 4-27-76

FDD
PAHR-Prensa 5-17-78 (L)

MOTT, Hugo Alberto

7

ARR Catamarca PEN

AISC (Rio Negro newspaper)

MOTTA, Rubén Hugo
DNI: 84.994.077

Disappeared 1-7-76 *Cardata*

PAHR-Prensa 5-17-78 (1)

MOTTAI, Hugo Ruben

AED

ml

S

MOUGAN, Hugo
Mendoza

Detained Unidad 9 - La Plata

Lig. Arg. Der. Hombre

MOUJAN, Hugo Alfredo
Age:

DIS

FDD

MOURA, Jorge Horacio
Age: 29

3-8-77
AED 2-8-77 in Bélgica and Vergara, City Bell, Buenos Aires

PHR(L)
ML

MOURCADE, Ernesto Bonifacio

DIS 12/76

ML

MOURIÑO, Eusebio Jesus

Kangur
Rt. 26
C/ 4.872.280

Abducted on 11-6-1976 in Florida, Buenos Aires.

Cancer Inst. Arg. 9/78
Liga Arg. Der. Hombre 4-19-78(L)
PAHR (A)

C-142/2
MOVIA, Ada Graciela

Option

Min. Int. advised must litigate in under judicial system.

PEN - Villa Devoto

Consulate.

MOYA, Haydée V. de
Santa Fé

Detained 1-3-77 - U.2-V.Devoto

Lig. Arg. Der. Hombre

586/78/9

MOYANO, Alfredo
Dnt: 11.986588
A. e. 21

(Uruguay) D

GOA reply 2-14-77 - N.h.a.d.

Disappeared 12-30-77 with wife

ENRIQUETA SANDROUZI - L.C. 0.081.683 - Lyón e. I. 139
VHARC. 9-5-78

PAHR-Prensa 5-17-78 (L)

FDD-6-11-78

MOYANO, Aristóbulo Daniel
RP: 33
WE: 6.694.614

Disappeared 5-28-76 Olivos

PAHR-Prensa 5-17-78

MOYANO, Carlos Alberto

Pje 41

Disappeared 3-10-77 - *News* -

PAHR-Prensa 5-17-78 (L)

MOYANO, Jorge

Detained in Unidad 9 - La Plata

Lig. Arg. Der. Hombre

MOYANO, Jorge Daniel

Disappeared

Wolfe Family list 6/78
#L

PAHR-Prensa 5-17-78 (L)

"WOLA 1/78"

D

MOYANO, José Andres

Ci: 5.366.222

P de Melo 2977 - An. Co.

Apr 24

Disappeared 6-30-76 with wife Luciana

ML

PAHR-Prensa 5-17-78 (L)

MOYANO, Magdalena

D

DIS 12-8-76

ML

MOYANO, Roberto

Detained since 9-12-76 (Condenado Consejo Guerra)

Lig. Arg. Der. Hombre

MOYANO, Salvador Alberto
LE: 11.266.537

D

AED *Mendoza*

FBI
PAHR(L)
Mendoza Family list 8/78
ML
"WOLA 11/78"

MOYANO ACOSTA, Luis M.
Apr 24

D

Disappeared 8-24-76 *Londeta*

PAHR-Prensa 5-17-78 (L)

MUCETTI, Miguel Angel

D

DIS

PAHR(L)
ML

MUCCIOLO, Irene Néilda
R/ 22
La Plata Lis 7 8/27/78

Disappeared 1-27-78 *La Plata*

PAHR-Prensa 5-17-78 (L)

MUCHITTI, María Inés

Disappeared 8-16-76

PAHR-Prensa 5-17-78 (L)

MUGANO, Horacio Angel

DIS

PAHR (L)

D

MUGICA, José
Employee pharmacists trade union

DIS 9-30-76

PAHR (L)
ML

MUJICA, Laura Cristina

DIS 6-24-76 Olivos, Bs.As.

PAHR (L)

D

MUJICA, Susana Edith
Master in Political Science
Age: 27
H.Yrigoyen 597, Neuquen

ABD 6-9-76 *Neuquen*

Arg. Orig. Per. Kambri
PAHR - Perna J-17-78 (L)
ML

MULLER, Héctor
Comunista (c. 1970)
1966

Disappeared 5-28-76

Anti-Def. League
ML

PAHR-Prensa 5-17-78 (2)
ing. Org. Div. Homburg

MULTRAZZI, José Alberto
AGE: 23
DNI: 10.896.181

DIS 11-20-76 Zárate

FDD

MUNITIS, Luis
Dob: -10-20-1954-La Plata
Medicine student
LE: 4.642.776

DIS 5-13-1977 *La Plata - P. A.*

PAHR(L)

Munitis de Merbilhaé
23, Allee Louis Blériot
94310- Orly - France

(Sister)

D

MUNNE, Daniel Oscar
DU. 10.849.403
Entre Rios 827 - Quilmes (Bs.As.)

Arrested at her bride's home Breezzone 935-Ezpeleta,
(Graciela Beatriz Di Piazza) on 8-4-77. Since then
both disappeared.

Munne, Isolina Corna de (Mother)
DU. 3.381.248
Entre Rios 827 - Quilmes

MUNTANE, Juan José
CI: 2.731.131

D

DIS

AISC (Clarín)

D1978

MUNTANER, Mario Juan
Age: 25

Arrested 1-26-78. Since then disappeared.

Buenos Aires Herald clipping- 1-31-78. + 2/9/76

PAHR

R MUÑIZ, Agustina Maria
DI 66999319
Araoz 2873 - 3°P. P

Arrested on 4-21-76 by a group of armed men.

Muñiz, Agustina Paz de (Mother)

PAHR(L) Statement to Representatives.

MUÑIZ, Blanca D
Age: 22

6-6-76 Abducted with friends, witnesses of her tortures,
friends released after 24 hrs.

PAHR(L)
ML

MUÑIZ, Eduardo Oscar *
Age 18 D
CN: 8 463 748

133/74/10
Arrested on 10-22-76 at early sunrise. Since then disappeared.
Olivos.

The Intern. League for H.R.-Fernando Rondon-8-15-77.

PAHR(L)
French Emb.

Arg. Cons. of Buenos Aires

ML
YESSA, J. B. R.

D

MUÑIZ, Ma. Dolores
DNI: Ac. 344.352
Wellman 3321 (In. In.)

Disappeared 3-17-76 *Man. del Plata - Fr. Ariz.*

nl
PAHR-Prensa 5-17-78 (L)

MUÑIZ BARRETO, Diego ?

Unsure whether he has gone underground or been "disappeared"
Had close Montonero connections according to SRF.

nl

D

T
R MUÑOZ, Antonio Hernán
CI 6743254
3611 43 24.24
7/2 25

Kidnapped or arrested on 9.28.76 around Plaza Italia by Military
Forces. Since then disappeared.

Muñoz, Angela de
LC 30829

(Mother)

Statement. To T. Todman.
Statement to Representatives.

nl

D 48

MUNOZ, Carlos

DIS 11-22-78

PAHR (L)

MUNOZ, Carlos Damien (Cubi) 12/26/11 D*

h:dat

Not registered. For. Off. Inq.: 11-10-76
GOA reply: 11-12-76

PAHR (L)

MUNOZ, Carmen Mabel
LC: 11.121.023
San Luis 3164 - for Ar.
hje 24

Disappeared 11-11-77

HL
PAHR-Prepsa 5-17-78 (L)
Arg. Arg. Des. Numbri

MUNOZ, Hernan Antonio
Age: 25
CI: 6.743.254

DIS 9-28-76

PAHR (L)

MUÑOZ, Julio Anibal

ABD 9-28-76

PAHR (L)
ML

MUÑOZ, Mario
Age: 36
Leader Aconcagua Union in Chile

DIS

PAHR (L)
ML

MUÑOZ BARBACHAN, José Luis

DIS Córdoba

PAHR(L)
~~XXXXXXXX~~ MI

MUÑOZ MARTINEZ, Sergio

(Chilean) *

On Expulsion list 12-23-76.

PAHR(L)

PL

MURA, Ma. Cristina
LC: 6.224.209
Carrizosa 1305-602.
Age 27

Disappeared 8-10-77

Esposa de M. De MURA - LC. 1.617.209 - SANTA FE 2066/21E
MI

PAHR-Prensa 5-17-78(L)

FDD. 11-6-78

Murat, Sara
Doc. prov. Jujuy-Jujuy

Detained U.2-V.Devoto

Lig. Arg. Der. Hombre

MURILLO, Eduardo Jorge

Nº: 23

DNI: M.438.327

Disappeared 11-10-76 *Avellaneda - Bs. As.*

PAHR-Prensa 5-17-78 (1)

MURNO DE MEREDIZ, Rosa A

Disappeared 1-4-77 *R. Escalada*

PAHR-Prensa 5-17-78 (1)

DNI A

MURRAY TRONCONI, Bernardo

P

ARR PEN 3/78

AISC (Rio Negro newspaper)

MURUA, Miguel Angel
Age: 21
LE: 11.087.617

D

DIS 9-17-76 Tucumán

FDD

MUSOLO, Mario
Age: 36

D

DIS La Plata Bs.As.

PAHR (L)

MUSSA, José Osvaldo

9

ARR ARR Córdoba PEN

AISC (Rio Negro newspaper)

MUSSETI, Miguel Angel

D

DIS

(AHR (L)
ML

widem
MUSSE, Elias

102/77/5

U *

Right of option certificate for France.

At present in Penal Unidad 9, La Plata Prison, Bs.As.
PEN 2845 - 7/29/75. T.Harris from GOA 9-28-77.

State 192160 -

Conseil Const. Creag 9/78
Com. de. laque

France

102/77/5

MUSI, Juan Pedro

DIS 3-4-76 Córdoba

ML

MUSSIO, José
Acindar

Detained 3-24-76 - Coronda

Lig. Arg. Der. Hombre

MUSSO, Jorge Mario

ARR Córdoba PEN

AISC (Rio Negro newspaper)

R

Ⓢ

3

MUSSO, Pablo Daniel
LE 8.490.135 *file 26*
Triunvirato 475-Temperley
C.I. 6.647.355

On 10-25-76 our house was searched and our son Pablo Daniel arrested; this was done by a group of armed men who said to be from Gendarmeria. Since then he is disappeared.

Musso, Fernando
Musso, Irma B. de

(Parent)

Testimony to Representatives.

PAHR(L)

ML

Rec. by Gen. Norel

L

NABOR, Gomez
Córdoba

Disappeared 4/76

Lig. Arg. Der. Hombre

NACAR, Juan R.
Journalist

1978

DIS or DITAINED.

ADEPA, 8-16-78
6A-SGS *Parus data*

NACET, Elsa Alicia
DNI: 11.347.87*

Disappeared 12-16-76 *La Plata -*

PAHR-Prensa 5-17-78 (1)

271/78/2

D

NACHMAN, Gregorio
DoB: 2-24-1930
Larrea St. 3183, 7° - Mar del Plata
L.E. 4.054.691
Director of Comedor Tur del Plata.

Arrested on 6-19-76 by policemen. His oldest children
sons ages 20 and 21, have left home for fear of being
picked up by police or other persons.

MIL PAHR(L)
Anti-Social League
DRIN

Mr. Harry Lautman

(Cousin-AMcit)

Bd

Am. Int'l Vienna. 03383 BA-012
Senator Javits: Letter 7-13-77.
Ing. Soc. Des. Norma

31/76/11

*

NACHUMOW, Raimundo

(Polaco)

Left country. For. Off. Inq.: 11-18-76 GOA reply: 11-30-76

D78

NADAL, Carmela
Age: 7 years

DIS 9-22-78 Escobar Bs.As. together with parent.

PAHR (L)

D78

NADAL, Diego Reinaldo

DIS 9-22-78 Escobar (Bs.As.)

PAHR (L)

D78

NADAL, Diego Victoriano
Age: 4 months

DIS 9-22-78 Escobar Bs.As. together with parent

PAHR (L)

NADAL, Jorge Adalberto

*Comida 7-21-78:
Superior to 2 years at monthly*

D

NADAL, Juan Domingo

DIS 9-29-77 Chacabuco Bs.As.

PAHR (L)

NADAL, Salvador

Detained in Buenos Aires

ADLeague

NADAL, Stella Maris
Lawyer

ARR Chaco - No trial

AISC

D 78

NADAL, Vladimiro
Age: 9 years

DIS 9-22-78 Escobar Bs.As. together with parent

PAHR (L)

8

NADAL MARTINENGO, Alberto

Under PEN Sierra Chica

ADLeague

D

NADRA, Jorge Raúl

DIS 7-3-76

Córdoba List 12-1-78

NAFTAL, Alejandra Judith

D/1978

DIS 5-9-78

La Nación clipping 7-7-78

MAGUER, Namba

D

DIS 7/76, Buenos Aires

ML

NAHS DE BRUZZONE, Carmen L.
DNI: 11.453.467

D

DIS 8-8-77 Rosario Santa Fé

PAHR (L)
Rosario inst

NAIEF SAADE, Antonio
Bp 40
L 7.071.799

D-78

DIS 1-16-78 ^L *manman*

PAHR (L)

NAIJMARK, Alicia Irene
CI: 5-273-948
Bp 31

ABD ~~1977~~ 11-10-76

PAHR(L)
ML

NAJMANOVICH, Daniel

6/28/78/12

D

Disappeared 5/76

NAJMANOVICH, Rafael
7.721.753
Age: 18
Student

Disappeared 7-23-76

PARR(L)
AL
ADLeague

NAJMIAS, Jorge

Detained 4-7-76

ADLeague

NAME, Jorge Miguel
Age: 30
LE: 5.098.244
CI: 5.788.241

DIS 3-13-75 Birmingham, Ala.

FDD

D

NANDEAU, ~~Diana D.~~ *Liliana Cristina*
Prof. de Historia - Buenos Aires
Estrada 620. L. de Zamora (Bs As)
A/ 32

Disappeared 4-9-76

ML

Lig. Arg. Der. Hombre
PCHR - Prusa J/17/78 (L)

D

NANNI, Gustavo Daniel

DIS

AISC (Clarín)

9-5-78

570/78/9

NANNI, Rodolfo Francisco

DNI: 5.394.341

CI: 1.108.180

Address: 75 Nro. 1124-La Plata

Dis: July 6-78

NRAD-(Desp. 16-10-78)

PCHR(L)

778

NARDONE, Dina

DIS 11-9-78

PAHR (L)

D

NARIO, Enrique Daniel
Age 21
D6C: 11-566-191

Disappeared 4-21-76 - Mar del Plata -

Friend Visitat Embassy - Oct-31-78
PAHR-Prensa 5-17-78(L)

778

NARVAEZ, Juan Argentino
Age 22

Disappeared together with brother in law Miguel Galvan on
6-16-78.

Martinez de Galvan, Arminada - Street 43 x 224 - Belchery (Lester)
Newspaper clipping

NARVARTE, Horacio Luis

7

Detained in Mendoza prison.

TRANSFER TO UNIDAD 9, LA PLATA - Oct. 28 - 78

Narvarte, Cándida V. de (Wife)

Pedro Goyena 1475-Dto. 36

Villa Hipodromo-G. Cruz Mendoza

Letter to Amb. 6-27-78.

Letter to Amb. 11-4-78 - ANSWERED - 11-14-78

NASO, Hector José

D

DIS

AISC (Clarín)

NASSER, Carlos Alberto

DOB: 8-25-54 Ballesteros (Córdoba)

7

Detained at beginning of 1975. At present in
Unidad 9 La Plata since 8-8-78.

Challenged here country. From the location 1/2/79

Cancer Anti Congress 9/78

NASSIF, Norma Beatriz
Medicine student
Student leader

Q

-m. Inouman.
DIS Detained on 3-10-75. At present under PEN
in Villa Devoto.

Nueva Hora 11/78

Rosa Lo. Cruz de Nassif, La Plata 138 - Tucuman
Personal visit 2/27/79

NAUANZOUK, Pedro

Q

Detained since 4-17-76 Unidad 9 La Plata

ADLeague

NAUDREAN, Liliana Cristina

D

DIS 4-9-76 Bs.As.

AISC (Cospa-Mx)

NAVAJA, Cristina Silvia

D

DIS 7-14-76

AISC (Cospa-Mx)

NAVAJAS JAUREGUI, Eduardo Enrique

D

6/25/76
DIS (4/77) Buenos Aires La Plata - Bs As

PAHR(L)
La Plata List 10/78
ML

NAVAJAS JAUREGUI DE OGANDO, Maria Victoria

D

DIS 6-16-76 La Plata - Bs As

La Plata List 11-21-78

PAHR(L)

NAVARRETE, Maria *Sold*
Age 24
Medical Student
Member Fed. Jur. Com.

(Chilean)

Disappeared 3/77 - *La Plata* -

ML

PAHR-Prensa 5-17-78

Comm. Party
Cancer Cong 9/78

NAVARRO, Araceli Noemi
Age: 23
DNI: 11.677.058

D78

DIS 3-30-78 Remedios de Escalada, Bs.As.

FDD

NAVARRO, Elba
Delegate of UEPC

AED 8-10-76 in Córdoba

PAHR (L)
by Araceli Noemi
ML

NAVARRO, Héctor

7

DIS Córdoba

AISC (Cospa-Mx)

Roberto?
NAVARRO, Jorge Alberto?

D

Disappeared 10-19-77

PAHR-Prensa 5-17-78 (L)

NAVARRO, Juan
Acindar

Detained - Coronda

Lig. Arg. Der. Hombre

NAVARRO, Juan Carlos
DNI: 10 333.320
F. Abramo 2714- Ecnelata
Pte 25
Member Comm. Party

Disappeared 10-18-77

ML
PAHR-Prensa 5-17-78 (L)
Comm. Party

NAVARRO, Luis

DIS

PAHR (L)

NAVARRO, Orlando
Industrial Worker-Santa Fé

DIS after 3-24-76 Santa Fé

PAHR (L)
ML

NAVARRO DE GONZALEZ, Ignacia

F

ARR PEN 3/78

AISC (Rio Negro newspaper)

NAVARRO DE PINON, Cristina Maria

D78

Age: 25

LC: AG. 821.457

DIS 8-12-78 in Buenos Aires

FDD 9-16-78

CHRG 4-28-78

NAVARRO REY, Maria Anabella

Age: 50

D

DIS 10-19-77

PAHR (L)

NAVIA, Antonio
CI: 1.341.487

D

DIS

AISC (Clarín)

NAVOR GOMEZ,

D

ABD Córdoba

ML

NAYEN, Victor Antonio
CI. 4.748.193

D

DIS

AISC (Clarín)

659/78/12 D

NAYMARK, Alicia Irene
C.I.F. 279.948
A1234
Buzalla 151, Pn Br.

Disappeared 11-10-76

Mother: ANA LAB e de YOFFE - CF 2913.550
Anti Def. League Rodriguez Peña 2048
PAHR-Prensa 5-17-78
FDD 11-6-78

77

NAZAL, David Ricardo

Unidad 9 La Plata. Condemned to 10 years.

ADLeague

D x Reap
77 - 78

NAZAR, Joaquín Juan Ramón
"La Opinión" de Trenque Lauquen

Disappeared. 7-21-77 Reappeared 8-23-78.

ADEPA-La Opinión 4-1-78
La Nación - la causa clippings 8-29-78

98
NAZZUCHI, Wiston (Uruguayan journalist)

Arrested 2/8/76; imprisoned.

Listed 10-28-77 PEN REPORT

D
NEBULASI, Mario Alberto
Officer, Federico Lard (In. Ar)
Pp 22

Disappeared 11-19-76 *Zarate (In. Ar)*

FAHR(L)
MIL

D
NEBULOZZI, Mario A.
Dálmir Siderca

Disappeared 6-11-76

Lig. Arg. Der. Hombre

NEGLI, José

D

DIS Córdoba

AISC (Cospa-Mx)

NEGRETE, Natalia Maria (nne Ratcheff)

P

Under PEN Unidad 2 Villa Devoto

ADLeague

C-14/77/44

NEGRO, Javier Federico
DNU: 11.607.155

Caption
P

himself refused visit 11/78 as not longer under PEN.

UNDER PEN 1769/76 - U9 La Plata. Has presented petition
for option to leave country.
E1 DIA NEWSPAPER-OCT 28-78. Released FROM PEN:

All Australia - Adaption

Negro, Carmen Asensio de
Diag. 80 N-. 791 - 9th B"
LA PLATA
Phone: 44662 (Relatives).

(Mother)

NEGRO, Paula

D

DIS

AISC (Cospa-Madrid)

NEGRO, Raquel

D78

ABD with son Sebastian of 12 months on 1-2-78 in
Mar del Plata. Pregnant.

Cancer Anti Congress 9/78

NEIBURG, José

NEIBURG, Raquel (nee Baron)

ADLeague

NEIMARK, Alicia

D

ABD 11-12-76

AISC (Cospa-Madrid)

NEIRAN,
Fiat Worker

D

DIS

AISC (Cospa-Madrid)

NELL, José Luis
Age 66

Argentine disappeared in Paraguay.

NELSON, Alfredo Jorge
Maestro
Age 22

- 8 -
Disappeared 10/76

HL
Lig. Arg. Der. Hombre
PHR - Posada 5-17-78 (L)

NENE

AED 11-26-76 from Policlínico Posadas

ML

D

NERON, Luis Angel
Age: 32
LE: 4.552.382
Calabria 3866 Buenos Aires

ABD 12-6-77 from home with wife Graciela

PAAR(A)
ML

NETO, Nebio

DIS

AISC (Cospa-Madrid)

D

NEWBOUND, Carlos Juan
Age: 24
Law student

ABD 3-8-77 from home Bs.As. by Army

PAAR
ML

NERON, Luis Angel
Age: 32
LE: 4.552.382
Calabria 3866 Buenos Aires

ABD 12-6-77 from home with wife Graciela

PARA(A)

ML

NETO, Nedio

DIS

AISC (Cospa-Madrid)

NEWBOUND, Carlos Juan
Age: 24
Law student

ABD 3-8-77 from home Bs.As. by Army

PARA
ML

2 A
NEYRA, Mercedes Jose

Caseid FEH

Repete bis: Oct. 78-La Nacion newspaper

NICOLA, Lucia de

ABD 4/77. Son Ricardo was delivered to her parents by the army

ML

NICCOLLA, Graciela Esther
Rf 23

Disappeared 6-3-77

PAHR-Prensa 5-17-78

7

NICOLAS, Felipe (Journalist)

IMprisoned. *Le Monde 9-12-76 in Croatia*

Le Monde 6-10-78
Rugby. Des. Krombe

Listed 10-28-77 PEN REPORT

7

NICOLETTI, Mirta Liliana (nee Chiernajovsky)

Under PEN Villa Devoto

ADLeague

7

NICOLETTI, Nelson
Journalist

Detained

Le Monde 6-10-78

NICOLI, Susana

DIS 3/76

AISC (Cospa-Madrid)

NICOLIA, Graciela
Belgrano y 33 Orientales - 7°Fl.
Buenos Aires
Member of Fed. Juv. Comunista
Univ. student
R/23

ABD on 6-3-77

Comm. Party

PAHR(L)

AFL/CIO

NICOTERA, Ricardo Alfredo
R/27
Q1: 6.223.000

NICOTERA, Ricardo Alfredo: U.S. \$,253,000. worker. He was abducted from his home in Capital Federal, on July 21st 1978 together with his wife.

PAHR(L)

AL

NICOSINI PEREZ, Enrique Carlos

Removed from PEN - La Nación 1/13/79

Detained and at presente in Unidad 9-La Plata

Cancer Anti-Congress 9/78

NICOSINI SANTINI, Enrique Carlos
Over 60 years

Detained since 1976 in Unidad 9 La Plata.

Removed from PEN - La Nación 1/13/79

Cancer Anti Congress 9/78

NIELLA, Lidia Marta

ARR Córdoba PEN

AISC (Rio Negro newspaper)

T
R NIETO, Adriana Silvia
DU. 11.816.666 C.I.D. 3039
Yerbal 2105-Capital

While she was visiting Córdoba city she was arrested on
8-15-76. Since then disappeared.

Nieto, Ramona B. de (Mother)
DU. 3.348.3k4
Yerbal 2105-Buenos Aires

PAHR(1)

ML

Testimony. To T. Todman.
Testimony to Representatives.
Testimony to Silvio O. Conte, Comp. - 1-15-78

NIETO, Antonio Lorenzo
Ape 29

Disappeared 6-14-76 - Grand Poing -

PAHR-Prensa 5-17-78 (1)

NIETO, Carlos Adrian

Option
P

Non Int. refused visit 11/78 as under judicial system.

PEN- Unidad 9 La Plata

Elesa Prone de Nieto
Los Mistoles 14
4400 Tres Cerritos (Salta)

(Mother)

Leandro Nieto (hermano)

PHONE: Salta 1002 (7-15 hrs.)

D

NIETO, César
Age: 62

DIS 12-14-76 S. Fernando

PAHR(A)
FDD

NIETO, Gonzalez Isidora Francisca

Criminal appeals court held PEN detention invalid.

10/14/78

D

NIETO, Cesar
Desaparecido 12-14-76 San Fernando, Chile

Disappeared 12-14-76

ML
PAHR-Prensa 5-17-78

NIEVA, Alberto Ruben

DIS

PAHR(L)
ML

NIEVA, Miguel Angel

DIS

ML

NIEVAS, Jorge Carlos

DIS 12/76

PAHR(L)
ML

NIEVAS, Manuel
Correo-Córdoba

Detained since February 1977 in Córdoba.

Lig. Arg. Der. Hombre

NIEVES, Susana Leonardi de

DIS 3-31-76

PAHR (L)

NIEVES SANCHEZ, Rodolfo

DIS 3-29-76 Buenos Aires

PAHR(L)
ML

D

NILLNI, Ines Maria *Pedimonte di*
CI: 3 759 352

Disappeared 10-8-76. Husband and children in Israel.

ADLeague

D

NIMSBURG,
Age: 23

Disappeared 3-20-77 with brother.

ADLeague

D

NIMSBURG,
Age: 21

Disappeared 3-20-77 with brother

ADLeague

239/24/12 *

NIÑO, Gustavo

Arrested in front of Saint Cross Church on 12-8-77
presumably by the Argentine Security Forces.

Com. Juan A. Borda

NIRO, Claudio *Orlando*
Ape 17

D-78

DIS 5-8-78

PAHR (1)

NISELSKY, Pedro
Ast. Rio Santiago

Detained since April 76 - Unidad 9 La Plata

Lig. Arg. Der. Hombre
Un. de la Cagui

D

NISELSKY, Victor Jacobo

Disappeared

NL

ADLeague

f

NITTOLI, Horacio Luis

ARR PEN 3/78

AISC (Rio Negro newspaper)

404/21/11 P

NIVOLI, Marcelo Raúl
Dob: 2-10-44 San Juan

PEN detainee - Unidad 9 Pab. 1, La Plata.
Parent stated that the prisoners are now afraid when
they are released that it will happened them as to the
other two or three released who never got home.

Sen. Crawford

Juan V. Nivoli (Parent)
Antonia Tomas de Nivoli
Avidio Lagos 51 - Dpto.4-Córdoba

Personal visit Embassy 2-10-78.

Enr.

NIVOLI, Mario Alberto
DI. 6.564.277
O.Lagos 51 - Córdoba

488/24/1

D

Arrested on 2-14-77 by the provincial police of Córdoba.
Since then disappeared.

Nivoli, Graciela María Gauchat de (Wife)
DI. 6.030.097
G'uemes 5823-Santa Fé (3000)

In Cranton

8-19-77.

Letter to Embassy B.A.

PAHR(L)

NITZSCHMANN PICON, José Martin

7

Under PEN Sierra Chica

ADLeague

NOBEL, Alejandro

D

ABD 11-10-76 from work with brother-Bs.As.

AISC

NOBILI DE BONETTI, Ana Maria
CI: 1.735.430

D

DIS 2-1-77 La Plata

FDD

NOCEDA, Carlos Norberto

D

DIS

ML

NOCENT, Elsa Alicia
DOB: 17-7-1955
DI. 11.341.874
Student

D

Disappeared on 12-16-76 en LA PLATA.

PAH R(L)

Rafael Serrano 8-26-78

Nocent, Albano José (LE.3.035.633)
Ela Gelatti de Nocent(LC.4.062.213)
Cnel. Falcón 24 - Bahía Blanca

(Parent)

NOCEITI, Ines

ABD 8-10-76 with Selma J. Ocampo

ML

NOCIGLIO, Antonio Amadeo
DNI: 8.270.786
Age 28

Disappeared 6-3-76

PAHR-Prensa 5-17-78 (L)

NOE, Carlos Alcides
Age 27
DNI: 8.206.207

Disappeared ⁶⁻³⁻⁷⁶ 10-21-76 *Manro*

Auth. Def. Prensa
PAHR-Prensa 5-17-78(L)

NOE, Jorge

DIS

ML

NOE, Pedro

Disappeared 10-25-76

ML

ADLeague

32/76/11

*

NOE, Victor Jacobo

Lammy
Apr 28
BU: 4-620671

Not registered. For. Off. Inq.: 11-18-76 GOA reply: 11-30-76

In Cuba

Resisted on 10/27/76 near Congress terminal.

FAHR(L)
Cancer Cont. Prog. 9/78

ML

DATA

Letter to Gen. Castro 1-11-78

High Com. Dr. Kimmick

76 29

NOES, Ricardo *Alberto*
2

Disappeared 6-30-77. *La Plata - Bs. As.*

La Plata - hist 10/78
Lig. Arg. Der. Hombre
FAHR (L)

NOGUEIRA, Alejandro

(Uruguayan) *9*

Disappeared 12-11-75 in Buenos Aires. At present detained in Libertad Prison in Montevideo accused of subversive association.

REFOULEMENT

NOGUEIRA, Guillermo *D*

DIS

FAHR (L)
ML

NOGUEIRA PAULLER DE RODRIGUEZ LARRETA, Raquel

D
(Luzman)

Disappeared 6-30-76

Lig. Arg. Der. Hombre

NOGUEIRA PAULLIER DE RODRIGUEZ LARRETA, R.

D

Disappeared 7-13-76

PAHR-Prensa 5-17-78

NOGUEIRA DE RICNY, Graciela Mirta

Hf: 24

CV: 6.299.518

Disappeared 7-21-77 *Buzaco - Bs. As.*

PAHR-Prensa 5-17-78 (1)

NOGUEIRA DE RODRIGUEZ MARTINEZ, Raquel
Age: 27
Calle Víctor Martínez 1285-Buenos Aires

(Uruguayan) CF

Disappeared 7-13-76 in Buenos Aires; at present in conditional freedom in Uruguay, accused of subversive association.

REFOULEMENT

NOGUEIRA SOLARI, Alberto

DIS Córdoba

ML

NOGUER,
Age: 2

DIS Daughter of Maria F. Noguier

AISC

NOGUERA, Juan Felipe

77

ARR Córdoba PEN

AISC (Rio Negro newspaper)

NOGUERA, Juan José

D

DIS

FAH R(L)
ML

NOGUEZ, Ricardo Martin

D

DIS 12/76

FAH R(L)
ML

NOIA DE MEZZAGRA, Maria
Age: 30
LC: 5.488.096

D

DIS 10-13-76

PAAR(L)
FDD

R

NOLASCO, fernando Pablo (X)
CI. 6.718.057 - DNI 10.691.571
B. Escalada de San Martin 4586-5°"A"-Capital.

D

Arrested by supposed Security Forces on the public street.
Since then disappeared. 6-25-76.

Nolasco, Gloria Fernandez
B. Escalada de San Martin 4585 - 5°"A"
Capital (1407)

(Mother)

67-8603

PAAR(L)

Statement to Representatives.

Personal call Embassy. Hist. in Berlin 7-25-78

D

NORA, Adolfo H.

DIS

PAAR(L)
ML

NORBERG, Roberto

ADLeague

NORES MONTEDONICO, Alvaro
Age: 26

" (Uruguayan) F

Disappeared 10-1-76 in Buenos Aires. Freed on 12-22-76 in
Montevideo.

REFOULEMENT

NORES MONTEDONICO, María del Pilar

" (Uruguayan) F

Disappeared 6-10-76 in Buenos Aires. Freed on 12-23-76 in
Montevideo.

REFOULEMENT

50/77/3

D *

NORIEGA, Carlos
CI: 3.537.297
O'Higgins 1765 2^oD"
Capital 782-3876

Disappeared. For.Off.Inq.: 3-14-77 GOA reply: NO

*Disappeared 77 in normal
@ 2/18/77
FOUO 2 Request - 2/18/77
GOA reply 9-5-78: N.R.A.D.*

Noriega, Isolina Ana Cerino de (wife)
CI. 4.469.546
O'Higgins 1765 2^oD"
Capital Tel: 782-3876
US Department - Source: Mrs. Cerino
WALA 10.022

NORIO, Enrique Daniel

D

DIS 4-21-76

AISC (A.D.P.H.)

NORVELLO, Luis

D

DIS 9-25-76 La Plata

AISC

NOSARETTI, Héctor

DIS 12/76

PHR(L)
ML

~~NOSE~~ ~~NOSEDA~~, Carlos Alberto

DIS

PHR(L)
ML

462/78/7
NOSIGLIA, Maria Magdalena
CI. 7.089.871
DOB: 5-13-1953 Posadas (Misiones)

GOA reply: 9-15-78 N.R.A.D

Disappeared

Wife of Oscar Bianchi (terrorist) sentenced to 9 years. Decree 21170.

Freeman-Dr. Luis A. Caeiro
AFL/CIO

4/15/78/6 D

NOTALIVERTO, Ismael
CI. 2.598.608
Castro y Av. Rolon, Boulogne (Prov.Bs.As.)

Disappeared. Lozadur.

NOTARO, José D

DIS

FAIR(L)
ML

NOUYON DE PEREZ, Norma Beatriz
Age: 28
Worker

II

Detained in 1975-at presente in Villa Devoto
Prison.

Cancer Anti Congress 9/78

NOUYU, Jorge Américo

D

DIS

PAAR(L)
ML

NOVANO, Araceli Noemi

D78

DIS 3-30-78

North zone Bs.As.Prov.

NOVATO, Carlos Martin

D

DIS

PAAR(L)
ML

NOVERA, Héctor *litina*
Age 21
Q1: 6.AOO. 198

Griff 4-23-77

DATA
PAHR(L)

NOVERA, Jorge *litina*
Takeym 3800 - 1700
Law Student
Age 24

Griff 4-23-77 with brother
at home - La Prensa 6-2-78
Cyprus 6-16-78

DATA
PAHR(L)

NOVILLO, Alejandro Luis
Age 22

Disappeared 2-28-77 *Rosario*

PAHR-Prensa 5-17-78 (L)

NOVILLO, Carlos Alberto

Age 19

Disappeared 2-28-77

Rosario

PAHR-Prensa 5-17-78 (L)

NOVILLO, Jorge Horacio
Age: 24-
Pasaje Nelson 570-Rosario

Arrested on 2-28-77. Since then disappeared.

PRAR (L)

Novillo, Jorge Oscar (LE:6.096.938) (Parent)
Novillo, Maria Juana Saade de (LC.2.385.173)
Dorrego 546
Venado Tuerto, Santa Fé

NOVILLO CORBALAN, Rosa Eugenia

FGWG REPLY:
PEN Dto. 1584 - 11-22-74
Charges: ERP member, subversive activities
Profuga: since 5-24-75 when she escaped from Buen
Pastor prison (Córdoba).

October 1978.

NOVILLO RABELLINI, Rodolfo Francisco

F

FOWG REPLY: Octo. 1978.

PEN Dto. 2731 9-7-77
Charges: Integrante de PER, editan pamfletos subvrsers.
Córdoba prison.

8-14-78

NOVO BARAGLIA, Rubén

ABD 12-13-75 Tucumán

Mexico 79

c-68/12/12
NUDEL, Raúl Oscar

Minisub refused visit 11/78 as Res rejected w/ 6 months

F
option

PEN - Coronda Jail (Prov. Santa Fé). Permission for option
to leave country. Gave mather forms to be sent to the
consulate.

Angela Sandiano de
Nudel, Angela Sandiano de
Castelli 89 - 5°C - Capital
Phone: 47-6625

(Mother)

NUDELMAN, Nora
Age: 24

9

Detained Villa Devoto

ADLeague

NUDER, Hernan

2

ABD 1977 Córdoba Prov.

ML

NUGHES, Juan Angel

427/49/1

Arrested on 8-11-76. from "Instituto Agrario de ciudad de Alberti"

Nughes, Victorino Raúl (Father)
Biel, Switzerland

European Co-Operative Longo MAP
Krausmühlestr. 30 - 8002 Biel - Switzerland
PERR (L)

D

NUGHES, Victorino Raúl
DOB: 2-25-34
Villa Juan B. Alberdi, Prov. Tucumán

REFUGEE

At present in Rio Switzerland.

La Paz 6144

D *

NUGUER, Hernan *Hernando*
CI. 5.772.067 LE: 8.644.312
Member Fed. Int. Com.
(Invalid)

Arrested on 10-27-77. Since then disappeared.

Carter Carter Center
Nuguer, Juana M S. de (Mother)
Av. La Plata 165 - 4° - Bs.As.
PCR - Form 1-11-78 (L)
Letter to Mrs. Carter - 11-3-77.
Comm. Party

NUNEZ, Blanca Nieves
CI: 10.479.192

D

DIS

AISC (Clarín)

NÚÑEZ, Diego Eustaquio
Rpe 40

Disappeared 8-13-77

PAHR-Prensa 5-17-78 (L)
Ing. Agr. Det. Humahuaca

NÚÑEZ, Eva Esther
Rpe 24
CNI: 11-818-130

Disappeared 7-15-77

ML
PAHR-Prensa 5-17-78 (L)

NÚÑEZ, Fermin Angel

DIS

PAHR(L)
ML

NUÑEZ, Héctor
Municipal Worker

D

ABD 3-20-76 Bahia Blanca

PAHR(L)
ML

NUÑEZ, Horacio Santos

D

DIS

PAHR(L)
ML

NUNEZ, Joaquin

P

UNDER PEN.

AI-Notre Dame, Indiana USA

D
NUÑEZ, Jorge Damasc
Administr. Central
Buzón 1946-62 2

Disappeared 5-6-1977

ML

Lig. Arg. Der. Hombre

D
NUÑEZ, José Enrique
DNI: 8437.814
Calle 132 of 71, La Plata, B. A.

Disappeared 2-17-77 *La Plata*

PAHR-Prensa 5-17-78(L)
Arg. Der. Hombre

D
NUÑEZ, María Juana

DIS 4-26-76

PAHR(L)
ML

NUNEZ, Mario Martin

†

ARR PEN

AISC (Clarín)

NUÑEZ, Miguel Angel

3

DIS

PAHR (L)
ML

NUNEZ, Norma Ada
R/R: 24
DNI: 11.031.301

7

DIS 9-23-77 *Temporarily*

PAHR (L)

NUÑEZ, Omar

D

DIS

PAHR(L)
ME

NUNEZ, Oscar

D

DIS

PAHR (L)

NUNEZ, Pedro Francisco
#12 25
DNI: 10.553.173

D

DIS 5-4-76 *Moran - Salta*

PAHR(L)

NUNEZ, Ramona

DIS

AISC (Cospa-Madrid)

NUNEZ, Roque

DIS

PAHR (L)

NUNEZ, Victor Hugo
Apr 25

DIS 2-26-76

Córdoba

PAHR (1)

431/78/6 T

NUÑEZ, Violeta Maria
Age: 26
DOB: 12-22-50

Detained in Villa Devoto since 12-13-75.

Dept. of State-Bumpus 6-5-78

NUNEZ DE MARANGON, Susana

D

DIS

AISC (Cospa-Mx)

NUSBAUM, Rosa Ana Irminda
Age 28

D

Disappeared 9-6-77

Anti-Def. League
PAHR-Prensa 5-17-78 (1)

7
NUSENOVICH, Moises

Under PEN.
Released ADL

ADLeague

7
NANCUPEL, Guido Adrian

In Penal Rawson, Chubut.

Nandupel, Adrian
Comodoro Rivadavia (Chubut)

(Father)

C-54/772

^{1/20}
OBEID, Ruben

P
1
Option

Rec application in prison 11/78
PEN - Rawson, Chubut - Option to leave country
Authorized leave country - Sweden. In prison 1/27/79

Obeid, Maria Cristina Vega de (Wife)
8305 Barda del Medio (Rio Negro)

Maria Teresa Candis (Cousin) 241-0386

OBERLIN, Hector Guillermo
Age: 26

ABD 1-7-76 Córdoba

PAHR (L)
ml

OBERTI DE SORIANO, Rosa Adela
LC: 5.806.471

ABD 3-17-76 Prov. Bs.As.

PAHR
ML

OBLIGADO, Maria

DIS 12/76

PAHR (L)
ML

OBRAMOVICH, Ricardo
Public official

ADLeague

OCAMPO, Amanda Maria
Age: 18
CI: 6.428.408

DIS 7-23-77

PAHR (L)
FDJ

OCAMPO, Héctor
Santa Fé

Detained - Coronda

Lig. Arg. Der. Hombre

OCAMPO, Raul Osvaldo D
Social Sciences student *ciencias Economicas*
Apt 21
CI: 5.047.402
DU: 11.824.122

DIS 11-15-76 together with Alberto Ezequiel Said.

Sotero Raul Ocampo (Parent)
Regina Amalia Rogiero de Ocampo
Av. F. D. Roosevelt 5657-4°P. DptoB *(Personal call 2-22-74)*
(Italo Bartolome)
ML
PARA - Personal 5-17-78 (L)

OCAMPO, Selma Julia D

ABD 8-10-76 with Ines Noceti

OCAMPO FERREYRA, Amanda Ma.

CI: 6428.408

Valentin Gomez 3524 - Pro Cas.

Age 15

Disappeared 7-23-77

mother - Oilda F. De Ocampo - C. 34355197-3524.
MIL Ing. Arq. Des. Hombre VALENTIN Gomez
PAHR-Prensa 5-17-78
F D D 78-6-11

OCANIA, Luis Gabriel

DIS

ML

OCANO

UO-Construction Workers-Reconquista

DIS after 3-24-76 Reconquista - Santa Fe

PAHR(A)
ML

OCANTO, Julio
FCGSM T. Lauquen

Disappeared

Lig. Arg. Der. Hombre

C-178/78/4

OCANA ELIAS, Luis Gabriel

Now that we've visited 11/78 on under judicial system.
Under PEN Unidad 9 La Plata

ADLeague

OCANO LOMBA, Jorge Antonio
File 26
Cl: 6.465.647

DIS 5-8-76

Letter to Embassy - NOV. 9-78
Interest person - DAVID ERIC NEWSON

PAHR(1)

OCARIZ, Jorge

D 78

DIS

WOLA 11-78

OCHIATTO, Jorge Alberto

D

DIS

ML

OCHIUTO DE RUIZ, Catalina
Age: 51
Nicaragua 4959, Buenos Aires
Worked at Hospital Militar

D

ABD 11-15-76 with husband Oscar from home

PERU - Lima 5-17-78 (L)
ML

D

OCHOA, Cándido *de la*
La Cantábrica
LE: 4.929.484
Amesquina a H: de la Paz, Merced (C.R.)
Apt 32

Disappeared 5-14-77 with wife *Hilda de*

Lig. Arg. Der. Hombre

OCHOA, Enrique Ramón

U

Arrested on 10-23-75 in San Juan. At present in
Unidad 9 La Plata.

Letter to Amb. Castro 12-5-78
OCHOA- Andrea de (Mother)
Catamarca 465-Villa Lerga
Prov. San Juan 5423 Capitan Lazo, Dpto. Rawson.

OCHOA, Hugo

D

DIS 1975

Córdoba List 12-1-78

OCHOA, Mónica Patricia
CI: 8.794.795

D

DIS

AISC (Clarin)

OCHOA, Piturno

Unidad 9 La Plata.

Lig. Arg. Der. Hombre

OCHOA, Victor Cándido
Ape 27

D

Disappeared 5-14-77 *Pres del Rey - Bs. As.*

PAHR-Prensa 5-17-78(1)

OCOPLER, María D.
Jujuy

Detained since 1975 in Villa Devoto

Lig. Arg. Der. Hombre

AGA 1/24/77 *D **
ODELL, Alejandro Roberto
Bob: 7-12-1954
Address: Güemes 4718-5^{on} B^o -Capital
DU: 11.203.379
Occupation: Student in Geology, Fac. de Ciencias Exactas.
Universidad de Buenos Aires (Nuñez) - Part-time
Taxi Driver.

Disappeared on August 14, 1977 between 2 and 8 pm. Activity
at time of disappearance: employed (and working) as Taxi
Driver de Capital Federal, (Peugot 404 Diesel (Gasolero),
License no. 0618872, Motor no. D-0-4801, Chassis No. 3104322.

was reply for the lig.

Odell, Josefina Diana Manos (Wife)
Güemes 4718-5^{on} B^o -Capital
Cong. Fraser - 11-23-77
Cong. Fraser - 11-23-77
Cong. Holt. 11-9-77
Cong. Holt. 11-9-77

D
OGANDO, Emilio Horacio
LE: 3.703.504
Medical Student

Disappeared 10-15-76 *La Plata*

La Plata list 10/76

HL
PAHR-Prensa 5-17-78 (L)

11/5/78 La Plata

OGANDO, Estela de
Lawyer
LC: 5.865.057

D

DIS 10-13-77

PAHR(L)
ML

OGANDO, Gustavo Ruben

D

DIS 6-9-76 *La Plata - Bo. Ar.*

PAHR(L)
La Plata List - 11-21-78

OGANDO, Jorge Oscar
LE 5.222.542
OGANDO, Stella Maris Montesano de
LC 5865057
Sarmiento 159-Villa Ballester

D
D

Arrested on 10-16-76 by supposed Security Forces. Since then disappeared.

PAHR(L)
Califano, Delia Celia Giovanola de (Mother)
LC 1012247
Sarmiento 159, Villa Ballester 768-1444
La Plata List 10/78
Statement to Representatives.

ML
*San Juan de los Rios
Carcer Civil Com. 9/78*

OGANDO, Baby

B

Califano, Delia Cecilia Giovanda de (Grandmother)
Sarmiento 159-Villa Ballester (Prov.Bs.As.)

OJEA, Ignacio Pedro
DNE - 11.303.436
CI: 6.758.116

Disappeared 3/77

Mother Visit - Nov. 6-78
PAHR-Prensa 5-17-78 (4)

OJEA, Jorge

ABD 1/77 in a school camp in Córdoba

ML
RISC (CRPAS)

OJEA QUINTANA, Esteban M.
Age: 24
DNI: 10.506.490 or 11.474.223

DIS 4-28-77 Mar del Plata

FDD
PAHR(L)

OJEA ROVINTANA, Esteban Maria

DIS 4-5-76

North zone Bs.As.Prov.

OJEDA, Aldo Oscar
LE: 10.212.584
Age 24

Disappeared

PAHR-Prensa 5-17-78 (L)
Ing. Univ. del. Pemboll

OJEDA, H.
Acindar

Detained 3-24-76 - Coronda

Lig. Arg. Der. Hombre

OJEDA, Hugo Fernando

DIS 7-18-76 *Concepcion - Tucuman*

PAHR (1)

OJEDA, José Eduardo

DIS 8-19-77 *Concepcion - Tucuman*

PAHR (1)

OJEDA, Juan Carlos

D

DIS Santa Fé

ML

OJEDA SIERRA, Luis Rodolfo
R# 32
WE: 8.058.587

Disappeared 4-8-76 *Rosario*

PAHR-Prensa 5-17-78 (1)

O'KELLY, Elsa Mónica
Age: 17

DIS 4-21-76 Córdoba

PAHR (L)

OLANDO, Ricardo Daniel

D

DIS Córdoba

PAHR(L)
ML

OLARRAGA, Miguel
Córdoba

Detained in Sierra Chica

Lig. Arg. Der. Hombre

OLAVE, Jorge Raúl
Rfc 24
DNI: 10.506.490

D

Tráil de las 700/73 - Qüinon 6-16-78
Disappeared 4-28-77 near del Plata

PAHR-Prensa 5-17-78(L)

OLAZO, Mónica
Age: 19
Medical student

D

DIS 6/77 La Plata

AISC

OLDANI DE REGGIARDO, A.
Age: 57
DNI: 3.094.655

D

DIS 2-8-77 Flor. Varela Bs.As.

PAHR (L)

OLEJAVETZKY, Adolfo Daniel

H

Held under article 2 inclusive, of the Institut. Act of
September 1, 1977 - Law 21650

ADLeague

OLIVA, Ana Isabel

Detained 3-23-76 - Villa Devoto

Lig. Arg. Der. Hombre

OLIVA, Diana Elena
Age: 15

DIS 5-15-77

PAHR (L)

OLIVA, Juan Antonio
Delegado

Disappeared 3-16-77

Lig. Arg. Der. Hombre

OLIVA, Justo José
Age 24

D

Disappeared 5-15-77 with wife Sonia & Daughter Diana

ML
PAHR-Prensa 5-17-78(1)

OLIVA, Miguel Antonio

D78

DIS October 1978

OLIVA BERROTARAN, Gustavo E.

P

ARR PEN 3/78

AISC (Rio Negro newspaper)

OLIVAR, Victoria M.

D

DIS 4-28-76 Córdoba

FRHR (L)

ML

OLIVEIRA, Rafael

D

DIS 7-13-76 Mendoza

AISC (Cospa-Madrid)

OLIVENCE, Daniel Horacio
Age: 28

D

DIS 1-2-77 San Juan

PAHR (L)

T OLIVENCIA, Daniel Horacio
DI. 8.324.138

(X)

D

Disappeared in San Juan on about middle of October 1976.
Escobar - Pro. Ar.

Olivencia, Vicenta T. de (Mother)
CI 8.309.237
Patricias Mendocinas 2462-Mendoza
PAHR(L)
8-1-77 Letter to T.Todman.

TA "WCLA-11-78"

OLIVENCIA, Luis Alberto

D

DIS

ML

OLIVER, Susana
Age 21
CI: 6.086.079

D

Disappeared 4-23-77

PAHR-Prensa 5-17-78 (L)

OLIVERA,
Empleado público-San Juan

Detained Unidad 9 - La Plata

Lig. Arg. Der. Hombre

OLIVERA, Dario

Reverted from PEP - 12-22-78

Detained since 12-1-75 in Gualeguaychú

Lig. Arg. Der. Hombre

OLIVERA, Juan Manuel
fide 24
Dtr. 10.910.465

Disappeared 10-18-76 *Manuán*

PAHR-Prensa 5-17-78 (L)

D-78

OLIVERA, Juan Pablo
Age: 24

DIS 6-5-78 in Buenos Aires

FDD 9-16-78

OLIVERA, Raul Pedro

B-1978

Age: 24

Dis: 5-6-78, Cap. Federal

FDD List - 9-16-78

OLIVERA, Roberto

ARR 3-24-76 La Plata

Mexico 79

P

OLIVERA SAN MARTIN, Edgardo

DOB: 9-21-38

CI: 7.326.970

Mechanic

Detained in 11-7-74, at presente Rawson prison.

Cancer Anti Congress 9/78

D

OLIVERES, Fernando Pedro

Apr 59

Id: A. 819.903

Disappeared 1-18-77

PAHR-Prensa 5-17-78 (1)

D

OLIVERI, Gloria Marta

Disappeared 5-6-76

PAHR-Prensa 5-17-78 (1)

OLIVERI DE DUCCA, M. Cristina

D

ABD 5/76 from home Bs.As.

AISC

OLIVIER, Patricia *Silvia*
Age 24
DNI: 10.624.087

D

ABD 4-11-77 from her home with Luis E. Matsuyana

PAHR - Pruna 5-14-78 (L)
ML

324/78/4 J *

OLIVIERA CEZAR, Mercedes Julieta de
CI. 4.583.167
Divorced.
Address: Avenida del Libertador 1024, 7th fl. - Bs.As.

Disappeared 3:00 am. 8-20-1976.
Her name appears on p.66 of the Argentine Information
Service Center List of 11-4-77.

ML

Director's Report (Date: 3-2-78) Ad-2107

B6

Chacabuco :55, 6D San Isidro, Bs.As.

803/74/1 D1978

OLIVIERI, Carlos

Taken by uniformed men on December 6, 1978
on his way to a friend's wedding.

State 020955-1-26-79-Dpto. of State

OLIVIERI DE DUCCA, Maria C.
Age 36
Cell: 255.236

Disappeared 4/76

PAHR-Prensa 5-17-78 (L)

OLIVIESI, Daniel

DIS 10/76 SAN JUAN

ML

2-29/77/11

Option
P

OLIVARES, Jorge Abelardo

PEN - Unidad 9 - La Plata - Option to leave country.

Olivarez, Rosa Videla de
Echeverria 1606
RIO CUARTO (Tel. 24381 Amistad)

66-9043

OLIVERO, Juan Antonio
Pje 29

Disappeared 3/15/77 *Comunistas*

PAHR-Prensa 5-17-78 (1)
RISC (Compa. Lic)

OLLEROS, Inés
DNI: 11.504.774
Pje 22
Membri Fed. Jur. Com.

Disappeared 7-19-77

Causal Ant. Com. 9/78
PAHR-Prensa 5-17-78 (1)
Comm. Party

OLLIO, Alberto
Soldier

D

DIS 6-26-76

PAHR(L)
ML

OLLOS, Miguel Angel
Ape 22

Disappeared 8-3-77 *Ezeiza - Bs. As.*

PAHR-Prensa 5-17-78 (L)

OLMEDO, Gustavo Gabriel (F) D
MI. 11.935.328 D
OLMEDO, José Horacio D
MI. 10.640.619 LE: 10.633.613 D
OLMEDO, Graciela Gladys Pujol de

Gustavo Gabriel Olmedo disappeared in Córdoba City on 3-26-76.
José Horacio and his wife Gabriela Gladys Pujol de Olmedo
in Buenos Aires disappeared end of October 1976.

Olmedo, Tomás M. (Father)
Los Sarmientos-Chilecito-La Rioja
Tel. 517

PAHR(L)

8-10-77, Letter to Embassy B.A.

Caro Embajador
fil

L

OLMEDO, Miguel Angel

D

DIS 5-12-77 Morón

PAHR (L)

OLMEDO, Silvio Martin
Ape 24

D

Disappeared 10/76

PAHR-Prensa 5-17-78 (L)
AHL

OLMEDO DE SPATOLA, Alicia
IC: 7300-21
Ape 32

D

Disappeared 12-7-77

PAHR-Prensa 5-17-78 (L)

D

OLMEDOA, José Horacio
LE: 10.633.613
Medicine student

ABD 3-24-76

Cancer Anti Congress 9/78

D

OLMOS, Jorge E.

DIS 4-13-76 Córdoba

PAHR (L)

D

OMIROPO, Estela

DIS 5-14-77

North zone Bs.As.Prov.

557/78/9

D

O'NEIL VELAZQUEZ, Haber Edmundo

(Uruguayan)

Disappeared in December 1977 in Buenos Aires

reports to have been seen in clandestine prison near Esquina - COHA Paraguay

Registered:
UNHCR-Refugee
3-9-78

94/77/9

D *

O'NEILL, Eduardo Miguel
LE.7.788.805 ID. 5.930.444
Laprida 1204 - 7° 30' - Capital
Tel. 83-8412
DOB: 6-13-47, Buenos Aires (Paraguay)

*AM resident
DINA*

*Ex-Rep. 11-10-77
2° Persecution - Gen. Rep. Reg. 3-10-78*

Arrested on 9.9.77 by a group of armed men (1er. Cuerpo de Ejercito). He is a doctor, was member of Federacion de Residentes, while he studied. Wife's sister, resident in the U.S., has asked M^{rs}. Bova for help.

M.L. FAHR (U)

Mrs. O'Neill *Jan. Felina de* (wife)
Laprida 1204 - 7° 30' - Capital
Tel. 83-8412
*Carap. Univ. Uruguay 9/12/77
Gen. Rep. Uruguay 13-15-78 SA-2334
Cruz. Ciudadal 8A-2383*

*04
9/17/77*

ONGARO, Horacio Angel

D

DIS 9-16-76

AISC (Cospa-Mx)

ONIFICI, Eva Raquel

D

DIS

AISC(Cospa-Mx)

Mano
ONIS, Cristina
Age 32
LB 4.522.646

D

AED 6-4-76 from home in Florida, Bs.Aires

ML

PRHR (1)

ONODRIO, Rosanna Victoria
FIFA Labor.

D

Disappeared 10-20-76

Lig. Arg. Der. Hombre

ONOFRI, Hugo Luis

DIS 10-20-76

PAHR

ONORES, Luis
Ex-Delegate from Ika-Renault

DIS 11/76 in Córdoba

ML

ONS, Adelaida Beatriz

DIS

AISC (Cospa-Madrid)

D

ONTIVERO, Pedro Jorge
Age: 31
LE: 7.992.637

DIS 9-29-76 V. Libertador-Córdoba

PAHR (L)

D

ONTIVEROS, Gabriel
Obrero Renault

Disappeared

Lig. Arg. Der. Hombre

D

ONTIVEROS DE MOSCARINI, Elsa
CI: 5.843.671 or 9.848.671

DIS

AISC

D

OPEN, Daniel

DIS

AISC (Cospa-Mx)

OPPENHEIMER, Alicia Nora
6.996.816
Age 28

Disappeared ~~from~~ 7/31/76 - FROM WORK. 2471 PAMPA,
CAPITAL Federal.

Mother's Visit - NOV 9 - 78
DAIA
Amb. St. Miguel
PARAGUAI

(OFFICE)

Mother: Olga Kleinman de
Oppenheimer
Oppenheimer

CAPITAL - 781-3613

O'Higgins 2341-152

D

ORANE, Eduardo Gabriel

Arrestado en frente Iglesia de Santa Cruz, Diciembre 8,
1977.

Javier R. Bente, Com.

ORBIETO, Luis

DAIA

ORDONEZ, Jorge Audiosio

DIS 9-20-76

Mar del Plata List

OREJANA, Francisco Domingo

DIS

ML

ORELLANA, Haydée Mercedes
CI: 6.857.605

D

Arrested on 9-20-76 in Lomas de Zamora.
Disappeared since then.

Orellana, Juan D.
Ericson 14- Temperley

(Father)

ORELLANA, Miguel
Age: 35

D 78

ABD 5-11-78 from Uspallata 2556, Bs.As.

AISC

ORELLANO, José Maria
M: 24
LE: 11.455.025

D-78

DIS 4-14-78

PAHR (L)

R/FDD

D ORFANO, Pantaleon Daniel *F. Age 25* *D*
R C.I. 6.223.739 *D*
S ORFANO, Guillermo Lucas *Age 21*
C.I. 7.223.511

P.D.Orfano was arrested at Corrientes and Libertad streets. Since then disappeared. This happened on 7-30-76. On the 12-2-76 his brother Guillermo Lucas was also arrested, he has not returned yet.

Father's car bought. Bs. de. Werald 3-9-79

ORFANO, Lilia J. de (Mother)
DNI 0.115.922
Luis Saenz Peña 1729 P.BB-Capital

8-11-77 - Letter to Derian.

FDD Copy of above mentioned letter to Representatives.

Agosto 1977 - Letter to Senators.

AL PAHR(L)

ORGAN DE BRIZUELA, Nancy *D*

DIS 6-29-76

PAHR(L)
ML

ORIA, Elber Mario Hugo *D*
Age 43
I. 6.540.902

DIS 4-3-76 *Cordoba*

PAHR(L)

ORIETA, Miguel Angel
Age 26
CV: 9.104.427

Disappeared 2-5-77 *F. Varela*

PAHR-Prensa 5-17-78 (L)

ORIFICI DE MARCIANO, Eva R

Detained 4-1-76 - U.2.V.Devoto

Lig. Arg. Der. Hombre

ORIFKI, Eva

ARR 5-30-76 Bs.As.- PEN V.Devoto

AISC (CADHU)

351/78/5 D

ORLANDO, Irene
Larrea 785 - 17^o D^o - Buenos Aires

Disappeared together with her son's fiancée Beatriz
Irene Rosa Pagés on 9-4-1977.

Causes: Auth. Com. 9/78

FARR

Fraser-State 087870 (4-10-78)

ORLANDO, Ricardo Daniel D

DIS Córdoba

FARR (L)

ML

ORMAECHE, Negro K
Age: 38

ABD 6/77 Recognized by the Army 2 months later in a
Hospital in Sta. Fé. Died because of torture on 12-
23-77.

AISC

ORO,
Lawyer

D

DIS 11/76 in Buenos Aires

ML

ORO, Alberto Marcelo
lawyer
Rte 24
LC: 4.626.632

D

Disappeared 10-30-76 *Ramiro Mejia*

Causa Auto Causa 9/78
PAHR-Prensa 5-17-78(4)

D

ORONO,

DIS

ML

448/78/6 D

OROZCO, Daniel Fco.
Student
Age: 22
DU. 10.978.138

608 reply 1-30-77: Neg. reply

Disappeared 3-26-76 *Cordoba*

HL
PAHR-Prensa 5-17-78 (L)
WOLA

ORRIETA, Carlos Raúl
CI: 6.303.495
RM 2/7

Disappeared 6-4-77

big Aug. Ber. 10/1/78
HL
PAHR-PRENSA 5-17-78 (L)

Orsci, Mrs.
Sociologist

Reported to have been seen in Mech School.
Maggio letter. 4-10-78

Info Harris 12-14-78

ORTEGA
(Fossatti's wife)

DIS

La Plata List

ORTEGA , Ines

DIS La Plata Bs.As.

PAHR (L)

ORTEGA, José M.
Salta

Disappeared

Lig. Arg. Der. Hombre

ORTEGA, José Napoleon
L. 10.420.316

DIS

PAHR (L)

ORTEGA, José Vicente

DIS 2-4-76

PL
PAHR

Alberto?
ORTEGA, Luis Roberto?

DIS

PAHR (L)

ORTEGA, Maria Ines
Age: 18

D

DIS 2/76 (8 mo. pregnant)

AISC (Cospa-Mx)

ORTEGA, Monica Elsa

D 1978

Dis: 2-25-78 *La Plata - Br. Ar.*

La Plata List - 10/78
PAHR (L)

ORTEGA, Vicente

D

DIS

PAHR (L)

ORTELLADO, Delia A. Vda. de

D

DIS

AISC (Clarín)

ORTEMBERG, José Eduardo
Mendoza
DI: 7.662.013

D

Disappeared between Lima y June 1976.

Mendoza Family list 2/78
F.L.
Auth. del. Linque
PAHR-Prensa 5-17-78(1)
"W O 117" 1/78

ORTIS, Maria del Carmen

P

ABD 12-2-74 Bahia Blanca - PENN V. Devoto

AISC (CADHU)

ORTIZ, Alfonso Paulino
R# 23
CI: 8.110.225

D-78

DIS 4-18-78 *Va. Albertina (M. Co.)*

PAHR (L)

ORTIZ, Anselmo

D

DIS 11/76

PAHR (L)
ML

ORTIZ, Carlos
Journalist

D

Detained

Le MONDE 6-10-78

ORTIZ, Graciela

Detained in La Plata

Lig. Arg. Der. Hombre

ORTIZ, Gustavo

(Bolivian)

Father of six children. Arrested in La Paz and exiled to Salta.

Bolivian Permanent Assembly for H.R. - 4-27-78

ORTIZ, Juan Telmo

RP 19

Dis: 12.782.431

DIS 12-14-77 - Mar del Plata -

PAHR

9
ORTIZ, Liliana Elizabeth

Integrand of "Ejercito Revolucionario del Pueblo"-ERP

Crónica clipping 64-78

ORTIZ, Manuel

ARR 1-28-76 Catamarca

Mexico 79

ORTIZ, Miguel Luis
DOB: 3-31-1953

(French) 9

Arrested on 11-23-74. Sentenced to 15 years in prison.
Detained in Magdalena prison.

French Embassy

ORTIZ, Nelly

Disappeared in November 1976. Wife of Diaz Lestrem.

Liga Arg. Der. Hombre 4-19-78

Australian Embassy

ORTIZ, Pedro Alberto
Fab. Arg. Engranajes-Wilde

Disappeared 7-6-77

Lig. Arg. Der. Hombre

ORTIZ, Ramón Antonio
#je 28

DIS 3-19-76 *Incursion*

PAHR (L)

ORTIZ, Rodolfo

DIS 3-23-76

PAHR (L)

ORTIZ, Segundo
Prof. sec.

Detained - Sierra Chica

Lig. Arg. Der. Hombre

ORTIZ, Serafin
CI. 5.857.753

DIS

AISC (Clarín)

ORTIZ, Vilma Ethel

DIS Córdoba

PAHR (L)
ML

ORTIZ DE AUERVACH, Ana

DIS

, PAHR (L)

ORTIZ DE BOROBLA, Maria del Carmen

Integran of "EJERCITO REVOLUCIONARIO DEL PUEBLO" - ERP

Crónica clipping 6-14-78

ORTIZ DE CABRAL, Laura

DIS

PAHR (4)
ML

ORTIZ DE DIAS LESTREM, Nelly
Lawyer

ABD November 1976

RNR Cancer Anti Congress 9778

ORTIZ DE MURUA, Blanca Ester
Hpe 25
JNL: 6.7.16.942

DIS 10-28-76 *Peraza Agui Br. As.*

PAHR (4)

ORUE, Griselda Elisabeth
(Parag.)
Apt 21
cli: 7.315.026

D-78

DIS 1-25-78

PAHR (1)
FDD

ORZABAL, Mario Esteban
DNI: 10.265.461
Age: _____

D-1978

Dis: 30-6-78- Moron

FDD List - 9-16-78

OSATINSKY, Fernando

7

Detained since 4-1-76 in Cordoba

ADLeague

OSATINSKY, Ricardo

DIS 4-13-76 Córdoba

AISC (Cospa-Mx)

Osatisnky, Widow of Marcos Osatinsky (Montonero)

Reported to have been seen in Mech. School. Maggio
Letter. 4-10-78

Harris info. 12-14-78

OSELLA, Graciela (nee Dragucevich)

Under PEN Decree 1519/75 Unidad 2 Villa Devoto

ADLeague

OSHIRO, Jorge Eduardo
CI: 8-353.348

Disappeared 11-10-76

PAHR-Prensa 5-17-78 (L)

OSHIRO, Oscar
Labor lawyer
CI: 4-721 566

Taken from his office Av. Mitre 351 (Avellaneda) on
4-21-77. During the night they returned and set fire.

Consejo Asesor 9/78
Liga Arg. Der. Hombre 4-19-78
PAHR(L)
FDD

OSIE, Norberto Oscar
RFE 28

Disappeared 2-13-77 - *Connet* -

PAHR-Prensa 5-17-78 (L)

OSMAR, Juan Sr.

D

ABD 6/76 at home by Police who where looking for son

ML

OSOLA, Susana

D

DIS 7/76 from Junin Bs.Aires with husband

AISC (Cospa-Mx)

OSORES, Carlos Raúl
Age 28
Doc. 7.884.972

D

DIS 9-17-76 Tucumán

TUCUMAN
PAHR (L)

OSORIO, Pablo Horacio

DIS 11-22-77

PAHR (L)

OSRUNI, Osvaldo Anibal

Disappeared 9-20-77

PAHR-Prensa 5-17-78

URRA, Susana Elena OSSOLA de
LC: 4.045.814 DIF. 11.075.194
Alem 1614 - 2°202 - San Miguel (Bs.As.)

DIS 5-22-76 Buenos Aires. Arrested at public street.

PAHR(L)
Maria Ferrarese de Uzra (Mother-in-law)
Mitre 1729-2°"A"-SAN MIGUEL 667-1195 (Neighbour)
Personal call 8-10-78 Embassy
Personal call 9-12-78
ML

OSTEREAG, Silvia Graciela

P

Under PEN-Unidad 2 Villa Devoto

ADLeague

OSTREJ, Claudio Alejandro
CI: 7.703.504
Member Fed. Int. Com.

D

Disappeared 7-15-77

PAAR(L)
Cancillería Com. 9/78
Lig. Arg. Der. Hombre
Comm. Party

R OSTROWIECKI, David Manuel
CI: 11991573
Colon 1614-1 "C" - Mar del Plata

485/78/7

D

GA reply 1/30/79 - Neg. reply.

Arrested on 10-28-76. Disappeared since then.

Ostrowiecki, Pablo
CI. 2257122
Ostrowiecki, Felisa
LC 0403323

(Parent)

Tecno Depto A. 3-5326

Statement to Representatives.

PAAR(L)
Dante Lopez
JPA
FDD

L

OSTUNI, Osvaldo Anibal
Age: 33
CI: 5.271.820

DIS 9-29-77

PAHR (L)

Osvaldo
OSUNA, Alberto
RFE 26
DNI: 9.530.162

Disappeared 5-10-77 *R. de Zamora*

harmis hirt 3-10-79
NIL
PAHR-Prensa 5-17-78(1)

de CORBO
OSUNA ESPINOLA, Lidia
RFE 13

D-78

DIS 5-20-78 - *harmis Oeste* -

PAHR (1)

D

OTAHAL, Ernesto Carlos
CI: 5.642.164
Age 20

Disappeared 8-17-77 *Ranelagh*

ML
Lig. Arg. Der. Hombre

D

OTANO, Guillermo E.

DIS 10-5-76

La Plata - Bs. As.

PAHR(L)

La Plata List - 11-21-78

D

OTEGUI, Lucio Oscar

DIS Córdoba

PAHR(L)

ML

OTERO, Delfor
Journalist

Detained .

Le Monde 6-10-78

OTERO, Eduardo
Age 20
DNI: 12.927.481

Disappeared 8-19-77 - *Ramus* -

Ramus *list* 3-10-79
PAHR-Prensa 5-17-78(1)

OTERO, Javier Antonio
Age 23
DNI: 11.544.487

Disappeared 6-25-76

PAHR-Prensa 5-17-78(1)

OTERO, de Pera Martinez Fernandez Maria Margarita

Criminal appeals court held PEN detention invalid.

10/14/78

OTIN, Eduardo
IE: 8.023.506
-P: 132
Colon 2007 - R. Liza P. de

Disappeared 5-18-77 in the wife's bus

ML
PAHR-Prensa 5-17-78 (L)

OUALLE, Maria del Carmen

Detained on 5-7-75 in Santa Fé.

Cancer Anti Congress 9/78

OUTES, Pablo
Journalist

K

Killed

Le Monde 6-10-78

OVANDO, Ricardo
Rango

Detained in 1976. At present in La Plata prison.
No data.

Consejo Ant. Com. 9/78
Liga Arg. Der. Hombre 4-19-78

R OVEJERO, David José Evaristo ⊕
CI 5.275.041

D

Kidnapped on 5-13-77 at his parent's home. Since then disappeared.

Ovejero, Cora Miryam Peixoto de (Mother)
LC 0296129

Statement to Representatives.

FANG(L)

R OVEJERO, Hector Rafael (P)
DNI 11.030.418
OVEJERO, Liliana Graciela Castillo Barrios de D
CI.7.528.336-DNI 11.686.518.

Arrested on 5-5-77. Since then disappeared.

Castilla Barrios, Eva H. Marquez de (Mother)
Rivadavia 2880-2°Piso-"B"-Cap. Fed. 89-8364

Testimony to Representatives.

PAHR(L)

Letter answered. NOV. 9-78

OVEJERO, Baby B

Castillo Barrios, Eva H. Marquez de (Grandmother)
Rivadavia 2880 - 2°Piso E - Capital

OVEJERO, Julio
Com. Rivadavia

Detained 5-12-77 - Rawson U-6

Lig. Arg. Der. Hombre

OVEJERO, Maria C.
LC: 5.617.820

D

ABD 10-18-76

AISC

OVIEDO, Fabian

D

DIS 9-7-76

PAHR

OVIEDO, Mario Domingo

D

ABD 6-24-76 Córdoba

PAHR
ML

238/72/12 D*

OVIEDO, Patricia Cristina
C.I.: 7.043.437 - DAI. 11.121.005
Age 24

Arrested in front of the Saint Cross Church on 12-8-77
presumably by the Argentine Security Forces.

PAAR(L)
mother: JUANA de Oiedo - LC: 0351971. RIVADAVIA 3201
ML 11 E
In. Commission
Comp. Tomas B. Buato
E.O. 11-6-78

R/FDD

S OVIEDO, Pedro Bernardo
DNI. 10200475-CI. 5554440
Age 24

On 6-26-76 at his work (Cerrito 272-Capital) he was
arrested by a group of men. Since then disappeared.

Mother: JUANA de Oiedo - LC: 0351971
Oviedo, Jacinto Carlos (Father)
CI. 7.584.719
Rivadavia 3201- 11"E"-Capital

PAAR(S) Copy of Habeas Corpus - sent to Senators.
ML FDD
Ing. Dr. Ben. Buitrago
E.O. 11-6-78

OVIS, Maria Cristina

DIS

PAAR(L)
ML

OVIS, Maria Elena

D

DIS

PAHR(L)
ML

C-124/7819

OXLEY, German Teodoro

P
Captain

PEN- Unidad 9 La Plata

Oxley, Julieta Moytiño de
Quitp 4149 - Dpto.4 - Capital
811-1880

(Mother)

2-7-78

OXLEY, Raul Enrique
Aje 28
DNI: 8-389.519

DIS 10-23-74

PAHR (L)

OYARZABAL, José Antonio

DIS 10-12-76 Rosario, Santa Fé

PAHR (L)

OYARZUN MANZO, Oscar Orlando
(Refugee)

D - Killed
(Chilean)

DIS 1-26-79 - Found dead on 1-31-79

Unclas BBC DW - March 13, 1979

OYOS, Miguel Angel
Age: 22

DIS 8-3-77 Ezeiza

FDD

OZAN, Omar Aldo
LE No. 658. 144

Disappeared

WOLA 11-78
Knowledge Family hist 8/78
PAHR-Prensa 5-17-78 (L)

426/78/6 B

OZELDIN, Jorge Carlos

LE: 4.313.967
Born: July 1, 1940
Yerbal 1661 - Capital

GAH reply 1-30-78. Neg reply.

Worker in Cattaneo (Boulogne) Supervisor of ceramica.
Was arrested at his home on 10-27-77 by persons indenti-
fy as corrinacion federal. (Yerbal No. 1661 de Villa
Adelina, province of Buenos Aires. Sisters visited on
Oct. 31-78-Elvira Ozeldin, L.C. -2.978.689, same address.
Neighbor Tel: 766-9444.

PAHR Prensa 5-17-78 (L)

Lozadur People-Personal call:

FDD
fody - che per bank.

PACCIARONI, Victor Hugo

D

DIS 6-3-76

Córdoba List-12-1-78

PACHANO DE NARIO, Lilitiana G.
Age: 29
Doc: 11.351.455

D

Disappeared 5-10-76 Mar del Plata - Buenos Aires

HL
PAHR-Prensa 5-17-78(L)

PACHE, Humberto Enrique
Rpe 32

D

Disappeared 6-15-76 Córdoba

PAHR-Prensa 5-17-78(L)
FD

278

PACHECO, Hugo Hernan

CI: 414.909

Apt 25

DIS *Cohabita*

WOLA 11-78

FDD

PACHECO, Liliana

DIS 4-22-76

PAHR(L)

ML

PACHECO, Miguel Julio

LE: 40.401.403

Disappeared 4-7-77 *Mendoza*

PAHR-Prensa 5-17-78(L)

Mendoza Family list 8/78
"WOLA - 11-78"

PACHECO, Stella Maris E. de

DIS Mendoza

aisc (SCAP)

PACIAMI, Victor Hugo

DIS 6-3-76

AISC (A.D.P.H.)

PACIANONE, Victor Hugo
Age: 25
DWI: 10.445.332

DIS 6-3-76 Córdoba

FDD

PACO, Alberto

D

DIS

AISC (Clarín)

PADILLA, José Fernando

D

DIS

PAHC (L)
ML

PADIN, Clemente

D

Arrested on 8-23-77 and indicted on Oct. 20 for attacking the morale and reputation of the Army. He is currently detained in a civilian detention center, either Libertad or Punta Carretas Prison.

Cong. Cleveland 8-31-78

PADIN, Vicente
R#20
CU: 9843.909

DIS 4-8-77 Villa Prallester

PAHR (L)

PADORUSKY, Jorge E.

Disappeared

PAHR (L)
ADLeague

PADRIGANI, Carlos

DIS 12/76

PAHR (L)
FDD

PADRON, Juan R.

DIS

PAHR(L)
ML

PADULLA, Rubén Héctor

DIS

PAHR (L)

PAEREZ, Silvia S.

DIS

PAHR(L)
ML

D.

PAEZ,

DIS

PAHR(L)
ML

AFL/CIO C-24/77/11

Optim P

PAEZ, José Francisco
(Leader of SITRACSITRAM, one of the most important unions
of Córdoba).

In prison. Although on 8-6-76 he was declared innocent
by the Judge Zamboni, he is still detained at the Unidad No.2
Sierra Chica-Olavarría.

US Emb. visit granted 11/78

9-7-77. Letter to AFL/CIO.

ex-Partido Socialista de Trabajadores.

C-36/77/11

P Optim

PAEZ, José Hector

Carcel de Sierra Chica - PEN

ex-Partido Socialista

Amos. 2nd L - German - Perros de Blood. 17-20-78

PAEZ, Juan

Detained in Sierra Chica.

Lig. Arg. Der. Hombre

PAEZ, Nestor

D

ABD 5-13-76 Córdoba

AISC (Cospa-Mx)

PAGELLA TOLDO, Fraciela Gribo

R

ARR PEN

AISC(La Opinión)

203/44/11D

PAGES, Beatriz Irene Rosa
Age: 26
Fiancee of Mario Tempone
CI: 6.647.551

Disappeared on 9-4-77 in Villa Adelina (Prov.Bs.As.)

PAHR(L)
Cong. Fraser
Amnest.Int'l

PAGNINI, Alberto
Centenera

Detained 3-25-76

Lig Arg. Der. Hombre

PAIRO, Ricardo

D

ABD 6-6-75

AISC (Cospa-Mx)

PAIS, Olga

D

DIS LA PLATA - 6 4.

Detained February 1977. Her sister Alicia Pais de Juarez
detained in Villa Devoto Unidad 2, died because of no
medical attention.

PAAR(L)

Harris data 8-7-78

PAJES LARAYA, Rosa

Age: 26

D

DIS Buenos Aires

ML

PAKMAN, Enrique Daniel

7

Under Pen. Released.

ADLeague

de Toranzo
PALACIN, Patricia Dina
CI. 6.704.624
Docente
AGE: 25
Bolivia 4112 - Dto. 2 - Capital
Member Fed. Uni. Com.

Disappeared on 4-5-78 together with husband Roberto
Toranzo.

*In Mexico refs
Cancer Anti Cong. 9/78
Comm. Party*

PAHR(L)

Palacin, Carlos Luis y Sra. 07-2-572631 (Parent)
Jujuy 1155, 2°B-Capital
Letter to Rosalyn Carter- 3-13-78.-

P
PALACIO, Dante Luis
Lawyer

Detained in Córdoba in June 1977. At present in
Córdoba prison.

Cancer Anti Congress 9/78/

D
PALACIO, Héctor Francisco
Ppe 31

Disappeared 6-6-76 - *Florida* -

FL
PAHR-Prensa 5-17-78(L)

2 1
PALACIOS, Humberto Roque

D

Reported
Dis: Oct. 78-La Nacion

PALACIO, Sara Eugenia

D

DIS Mendoza

FDD
PAHR (L)

PALACIOS, Jorge Agustín
Age: 21

D

DIS 2/76

FDD

R/FDD

PALACIOS, Jorge Alberto
C.I. 5.629.668

97

1
5
20

Arrested on 8-19-76. Was labor deputy. At present in the Villa Devoto Penitentiary.

Palacios, Ramona Doralisa Gonzalez de (Wife)
Calle General E. Garzón 5611 - Capital (1440)
L.C. 4.994.294

Letter to Derian.
Statement to Senators.
Statement to Embassy.

D

PALACIOS, José
Ex-Presidente JOC and metalurgic leader

Disappeared in February 77 in Buenos Aires.

Are you sure?
I think this is an older case
-- a celebrated case taken up
for years in the ILO conf

Belgium Embassy Interest - Arsene Van der Driessche - 1-25-78

D

PALACIOS VIDELA, Ignacio (journalist)

Abducted from his home on 5/3/77; whereabouts unknown

ML

Listed 10-28-77 PEN REPORT

D

PALADA, Ernesto

DIS 7-20-76 La Pampa

PAAR(L)
ML

D

PALANCO DE GOLDRING, Alicia E
= Maestra - Buenos Aires
LC: 5.896.840
Member: Comm. Party
Age 27

Disappeared 3-22-76 with husband from Leon (CASTO MC)
Alicia B de Goldring - C.I. 3.252.169. 29th " ARIATOTE FRASCO

PAAR(L)
ML
Lig. Arg. Der. Hombre
Comm. Party

FDD-6-11-78

D

PALAVECINO, Domingo Valentin
Age: 22
Doc. 12.414.060

DIS 3-11-77 Tucumán

Tucumán
PAAR(L)

414/78/6 D

PALAVECINO, Ferdinando
LE. 7.894.879

11-3-77
Disappeared. Lozadur.

PALAVICINO, Francisco
2.894.879
Rte 31

Disappeared 11-3-77

FDD
PAHR-Prensa 5-17-78(L)

PALAZZO, Ricardo Luis
Rte 31
CI: 6.768.254

Disappeared 2-21-77

R2
PAHR-Prensa 5-17-78(L)

PALLAK, Fernando

Disappeared

PAHR(A)

PL

ADLeague

PALLARES, Mario

DIS

PAHR(A)

ML

PALLARES D'ELIA, César Julio

Dec. -77. Scripted 'Uruguayan DIS'

"AI - 10/78"

Maded new card.

PALLIALEF, Ernesto

Disappeared

PAHR(L)
ADLeague

PALLONI

DIS

PAHR (L)

PALMA, Carlos

DIS

PAHR(L)
ML

PALMA, Daniel Rolando Alberto

7

ARR 3/78 PEN

AISC (Rio Negro newspaper)

PALMA, Rosaf Catalina

D

DIS

PAHA(L)
ML

PALMGARTEN, Deane Luisa
Age: 28 (born 7-17-48)

P

Detained Villa Devoto

ADLeague

PALTAI, Rodolfo

Sin datos

Liga Arg. Der. Hombre 4-19-78

D
7

PALUDI, Osvaldo Cayetano
L.E. 4.391.815
Arce 243 - Capital
Escuela

(E)

62/47/4

D*

Arrested by men from the Policia Federal on 4-13-1976.
Since then disappeared.

For.Off.Inq.: 4-18-77 GOA reply: 6-8-77 No record
11-11-77 Reg.

PALUDI, Josefa Donato Vda. de (Mother)
Bustamante 2176, 8°D - Capital

Cancer Auth. Com. 9/78 PAHR (1)

8-4-77 Letter to Derian
8-12-77 Letter to T. Todman
8-15-77 Letter to T. Todman.
with 45 transmittal notes

Liga Arg. Der. Hombre

L

PALUMBO, Heriberato Roney
R# 48
LE: 4.073.460

D-78

DIS 3-24-78

PAHR (1)

PALUMBO, Miguel

ARR 3-24-76 San Luis

AISC

PAMPINI,

Detained Unidad 9-La Plata

Lig. Arg. Der. Hombre

PANA, Carlos

DIS

FAHR (4)
ML

PANA. Francisca

Disappeared 6-30-77

PAHR-Prensa 5-17-78

PANA, Francisco Victor
Ferroportuario
Age 25
LE: 10.258.537

Disappeared 6-30-77

PAHR(L)
Lig. Arg. Der. Hombre

PANDO, Demetrio Eleuterio
Ferroportuario

Detained since December 1975 in Sierra Chica

Lig. Arg. Der. Hombre

PANDO, Donato

Detained on 7-28-75 - Sierra Chica

Lig. Arg. Der. Hombre

PANDOLFINO, Antonio

Disappeared

Lig. Arg. Der. Hombre

PANDOLFINO, Salvador

ABD 3-24-76 Tigre-Bs.As.

AISC (Cospa-Mx)

PANEBIANCO, Julio Enzo

D

DIS 3-9-77

ML

Am. Cit.

11/0/77/9

T

PANERO, Marta Alicia
DPOB: May 12, 1957, Philadelphia, Penna.

PEN 3468 - 12-29-76. ~~Presently~~ at present in Villa Devoto.
Arrested 9-2-76, Córdoba.

After eleven months of detention, the PEN has not resolved
the case, despite many consular letters and two Embassy
notes urging GOA action. (PEN)

*Authorized to leave country
since 2-11-77 ha ha sim 2-4-78*

Raised w/ FOWGHR by Sherman/Harris on 9/28/77.

BA-7358

Christmas 1977 Announcement. ha ha sim 2/4/78 again

Am. Cit.

11/9/77/9

T

PANERO, Maria Susana
DPOB: October 24, 1955, Reading, Penna.

*Arrested 5-14-76
Causa: Inmigrantes extranjeros con antecedentes a la JUP fac.
Sus. migratoria*

Unidad Reg. U. 650 el 20-1-78

PEN 2426 - 10-8-76. At present in Villa Devoto U2.
Arrested 8-26-76, Córdoba.

After almost one year of detention there has been no
movement to resolve case, despite many consular letters
and two Embassy notes urging GOA action. (PEN)

Unidad 2-11-77 ha ha sim 2-4-78

Raised w/ FOWGHR by Sherman Harris on 9/28/77.

Authorized to leave country 3-3-78 ha ha sim

FILE Consulate 3-13-78

Came

733/79/1

D 1978

PANIGUA, Noemi

Student

Age: 23

Chemical student at La Plata Univ.

DIS 9-26-78

Bs.As.Herald clipping 10-1-78

RI

429/78/6

D

PANIZA, Juan

Get reply 1-30-79: Neg. reply.

Worker in Cattaneo, (Bolougne). During labor strife he was arrested at his work place, on 10-27-77.

PARR(L)

Lozadur people. Personal call.

PANIZZA, Gustavo José

D

ARR.

Mexico 79

PANIZZA, Juan Carlos
Age: 29
DNI: 7.678.756

D

DIS 10-27-77 Boulogne Bs.As.

PAHR (L)

PANKOMIN, Enrique
C.I.: 4 oct. 715
PPZ 34

D

Disappeared 10-1-76 with wife Maria Christina Fernandez - La Plata

La Plata 10/1/76

PAHR-Prensa 5-17-78 (L)

ML

PANTALEO ABALOS, Mario P.
Merchant Marine Captain and member of the UCR

D

DIS 7-26-76

PAHR(L)
ML

PANTIN, Manuel Raul
Especialista en Derecho Laboral

At present in Rawson (Chubut)

Carrer. Omb. Arg. 9/78
Liga Arg. Der. Hombre 4-19-78

PAOLA PEREZ Ines de

DIS

PAHR (L)

Dr. Fina
PAOLETTI, Mario (editor)
Al Independiente

Arrested 4/3/76; imprisoned. *La Roca (Revisión clipping 4-22-79)*

Re. Amde 6-10-78
Liga Arg. Der. Hombre
Listed 10-28-77 PEN REPORT

PAOLINO, Gustavo Edgardo

Mexico/Student

Age 21

Disappeared 7-23-76

ML

PAHR-Prensa 5-17-78 (1)

PAPADOPULOS, Jorge

LE: 8.392.922

Dob: 7-23-1950

Disappeared 7-1-77 with Vera N. Valino

Was arrested from workplace together with Mario Valiño, who was killed in Santa Fé a month after being arrested. It seems it has a kidnapping affair in this case. (Zanella kid was kidnapped by Valiño and others.) Family stated that their son had nothing to do with this affair.

PAHR-Prensa 5-17-78 (1)
Mercedes Buceta de Papadopulos (Mother)
Av. San Martin 355-Caseros
Maria Buceta (aunt) 750-7706

PAPAGNO, Rogelio

ARR. 3-24-76 Buenos Aires

Mexico 79

PAPANI DE REMEY, Silvia G.

D

DIS 3-26-76 Córdoba

PAHR (L)
ML

PAPANO ALVAREZ, Alfredo

D

DIS

PAHR (L)

PAPATERRA MENDI, Maria Leonor

D

ABD 2/77 in Ramos Mejía, Prov.Bs.As.

ML

D
PAPEC, Susana Luján
Ci: 6.716.053

Disappeared 12-6-76

Lig. Arg. Der. Hombre
Hl

PAPIN, Lujan Susana
Ci: 6.716.053

Disappeared 12-9-76

PAHR-Prensa 5-17-78 (L)

PAPPETTI, Jorge Emilio
Fp 24
L: 10.911.327

Disappeared 3-22-77 *Villaguay*

PAHR-Prensa 5-17-78 (L)

FAPPETTI, Victor Hugo

D

DIS 4-20-76

AISC (A.P.D.H.)

PARADA, Ernesto Mario
Rpe 22

D

Disappeared 6-22-76

PAHR-Prensa 5-17-78 (i)

PARADA, Ernesto Victor

D

DIS

AISC (A.P.D.H.)

PARAMO ALVAREZ, Alfredo

D

DIS

ML

PARANAGUA, Paulo

(Parazit)

14/76/11

*

Deported. For.Off.Inq.: 11-10-76 GOA reply: 11-12-76
Sierra Chica
expulsion prob.

20 12

P
- PARDÓ, Alicia Cecilia (Alicia Cecilia Pardo de Laferrere)
Gregorio de Laferrere 2807-1^{er} C^o -Capital

R
C.I. 6 126.572

6/1/73

Was arrested on 6-2-76 after the disappearance of her husband. Since then disappeared.

Pardo, Alberto Pardo I.E. 1.805.921

(Father)

IE 1.805.921

Yatay 361-Dto.2-Capital

PARD (L)

Testimony to Representatives.

ML

ML

3: de la Dra. Amador

L

PARDO, Jorge Luis
CI. 6.291.825
Las Flores 550 - Wilde - (Bs.As.)

Disappeared. 3-1-76

PAHR (L)

Sindicato de Luz y Fuerza
ML

PARDO, Héctor René
Age: 59
LE: 3.496.450

DIS 5-26-76 Tucumán

FDD

PARDO, Marcelo Pablo
RFE 24

Disappeared 11-9-76

PAHR-Prensa 5-17-78 (L)

PAREDES, Francisco

D

DÍAS 11/76

ML

PAREDES, Rosario Laudeano

D

DIS

CAAR(L)
ML

PAREDES TORRES, Francisco R.

D

DIS

CAAR(L)
ML

PAREIRA, Patricia Elida
CI: 6.655.028
Laprida 1835-Florida Bs.As.

D

ABD 1-21-77

ML

PAREJA GALBIATTI, José A
Laprida 2371, Cienfuegos
Laprida
Apr 75

D

Disappeared 5-12-77 *Claravilla - Bs As.*

PAHR-Prensa 5-17-78 (L)

PARENTE, Hugo Alberto
CI: 5.410.400

D

Disappeared 7-8-76 *Rosario*

PAHR-Prensa 5-17-78 (L)

D PARGAMENT, Alberto José
T CI 3.761.105-IE 4530728
R Santa Fé 2088- 11" C" -Capital
Rpt 3:

403/78/121

D

Met Amb. Castro-12-7-77

Arrested on 11-10-76. Since then disappeared.

PARA(L)

Pargament, Juana Meller de (Mother)
CI. 1.677.504

J.E. Uriburu 228 - Capital -Tel.48-0550

FDD

DIR

ML

Personal visit to Derian.

Testimony. To T.Todman.

Testimony to Representatives.

L

PARGAMENT, Roberto
Psychiatrist

T

Detained 9/76 (barbarously tortured and beaten (wife,
who was 7 months pregnant, heard this from another room).

ADLeague
Conceal Anti Com. 9/78

PARGAS DE CAMPS, Rosa M.

D

DIS

PARA(L)
ML

PARIS, Eduardo

D

DIS 6-11-76 Neuquen

PAHR (L)

PARIS, Eugenio Ernesto

D

DIS

PAHR (L)

PARISI, Enrique

9

ARR. 76 Resistencia

Mexico 79

PARISINI, Miguel

D

DIS

PARA (L)
ML

MILER
PARISKEVSKY, Ruben
Tesorero Sindic.-Córdoba

Detained 4-16-76 - Sierra Chica

Lig. Arg. Der. Hombre
Amr. 24. Klagne

PARODI, Eduardo (Dr.)

D

DIS in September 1977

Cancer Anti Congress 9/78

PARODI OCAMPO, Roberto

Paraguayan

Right of Option Certificate for France.

France

PARODI DE OROZCO, Silvana Mónica

Age: 20
Student
DU. 11.976.419

60h reply 1-30-74 - Neg. reply.

Disappeared 3-26-76 *Córdoba*

Concepción, Aug. 9/76

LiL

PAHR-Prensa 5-17-78
WOLA

PAROLA, Graziella
Age: 25

DIS

ML

R/FDD

5

PARRA, Jorge Rodolfo (Paraguayan)
CI. 6.028.514
Pg 19

D

Was arrested on 4-9-76 in our small shop (Warnes 3603)
by three armed men, who said to be of the police. Since
then disappeared.

Parra, Juliana Gonzalez de (Mother)
CI. 6.028.512
Manuel Maza 3209-Valentin Alsina (Partido Lanus Oeste)

8-19-77. Letter to Senators.

PARRA(L)
ML
Warnes link 3-10-78

L

PARRA, José Maria

D

AED 2-16-76

ML

PARRA, Manuel
Member of Christian Revolutionary Party
Pg 19

D

AED 4/76

PARRA(L)
ML

PARRA GONZALEZ, Jorge Rodolfo

(Paraguayenne) D

DIS 4-9-76 (Warnes 3603, Lanus Oeste Buenos Aires)

PARRAL, Alberto D

DIS 1976 after the coup

FAHR(L)
ML

R PARREIRA, Patricia Elida D
LC. 6.689.810 - CI. 6.655.028 ⊕
Age: 26

On 1.21.1977 she was arrested by a group of armed men.
Since then disappeared.

PARREIRA, Maria E. Fernandez de (Mother)
LC. 4.334.180

Testimony to Representatives.

FAHR(L)

ML
Mig. Big. Dr. Nunka L

PARRELO, Maria Angela

7

ARR CORDOBA Pen :

AISC (Rio Negro newspaper)

PARRUCA, José Carlos

Age: 27

DNI: 8.300.601

D

DIS 8-15-76 Córdoba

PAHR (L)

PARTIDA, Aldo
Doc. 13.677.411
Age: 22

7

Disappeared middle 1977 in Santa Fé

Letter to Amb. 5-22-78

PARULSKY, Ricardo
Water and Energy union leader

ADLeague

PASAGLINI, Ruben Edgardo
CI 7.700.520 or 7.700.920

DIS

AISC (Clarín)

PASATIR, Flora Cecilia

Disappeared 4-5-76 *City Bell*

PAHR-Prensa 5-17-78(L)

PASCUA, Otilio Julio
AP 27
L: 9.383 712

DIS 10-24-77 Pa Plata (B.O.)

PAHR (4)

Sen. Alan Cranston-behalf of [] 1-6-78

B6

C-7447/52

224/72/12

8

PASCUAL, Enrique
LE: 6.765.354
Calle 8, No. 183-Cerro de las Rosas - Córdoba
Gen copy 5-19-78
PEN 3112 del 7-10-77
Cargos varios disrunciones. Inculca Leo Brindis

Apoderado Legal de la Coop. de Trabajo ORDECOM.
(Santa Rosa de Calamuchita - Córdoba).
Detained on 9-29-77. Incommunicado in Cárcel de
Encausados de la Prov. Córdoba, Pabellón 11.
Pch - la Columna 10-2-77

John T. Torres, Inculca - Letra de Amal Castro 2-2-78

Pascual, Matilde Barrionuevo de
Tel.: 810116 Córdoba

(Wife)

Ralph Suter (Amcit) list Amal. 12-14-77

(Brother)

FILE Consultat 3-13-78

B6

PASCUET, Carlos Enrique
Cl. 734 742
Apt 20

Disappeared 5-10-76

PAHR-Prensa 5-17-78 (2)

PASERO, Carlos Roberto
Age: 33
LE: 5.216.033

DIS 6-10-77 La Plata

PAHR(L)
FDD

PASIARONE, Victor Hugo

Disappeared 6-3-76

PAHR-Prensa 5-17-78

PASIK, Gustavo José
(PASSIK)
CI. 7.851.290-DNI. 13.368.215
Ej: 2

Disappeared 5-22-76 from his home Juan B. Justo 6732-PB-Capital.

Not registered. For. Off. Inq.: 1-19-77 GOA reply: 3-1-77

Stirbo father?

PAHR(L)
FDD
For. Inq. and Comm.
Anti-Li League

PASQUA, Otilio Julio

DIS 10-24-7?

AISC (A.P.D.H.)

PASQUARROSA, José Jacinto
Obrero M. Río de la Plata
C.I. 6.634.830
Aje 25

Disappeared 7-15-76

ML
FSD
Lig. Arg. Der. Hombre
FANS (L)

PASQUARROSA, Juan Carlos
Obrero M. Río de la Plata
C.I. 6.634.834
Aje 26

Disappeared 7-13-76

PD
ML
Lig. Arg. Der. Hombre
FANS (L)

PASQUINELLI, Alfredo Martin
DNI: 11.340.815
Age: 24
Law student

D

ABD 3-10-77 from his grandmother's home (Mrs. Pilar widow of Tte. Coronel Joaquin Goll.

Pasquinelli, Eduardo Augusto (Father)
Letter to OEA 1-30-79.

AAAS
NAS

PASQUINI, Eduardo

E

495/38/7

D

Physicist, Department of Physics, Universidad de Rosario.
Arrested in June 1976.

GOR reply 1-30-79. Reg. reply.

See Serial Filed Comment

Letter 7-29-77- to Derian from AAAS.
Letter to Derian from NAS.

Sanitors Orcauon
Kayskama

Cornell Union Group, NAS, AAAS

D

PASQUINI, Eduardo-Alfredo

LE: 6.519.233

11/137

DIS J-30-77 Rosario Santa Fe

Rosario List

FOHR (L)

PASQUINI, Dr. Liliana (nee Misraji) D

Disappeared 6-10-76 (Married to Dr. Edward Pasquini)

ADLeague

PASSANI, Dardo Emilio D

DIS

FAHR(L)
ML

PASSI, Roberto
Lawyer D

DIS

AISC (Cospa-Mx)

PASSUT, Mabel

ARR

ML
ADLeague

PASTARINI, Aida Alicia
Age 26
CI: 441-281

DIS 6-18-76 Cordoba

PAHR (L)

PASTASINI, Beatriz Olga
LC: 10.189.110

DIS 12-3-76 Rosario

ML

PASTERNAK, Marcelo

D

DIS

PAHR (L)

PASTIGO, Juan F.

D

DIS

PAHR(L)
ML

PASTORI, Eduardo Julio
CI. 8.442.607
Las Cabañas s/n
Moron, Buenos Aires
Bp 37

D

AED 9-11-76 *Moron. B.A.*

PAHR(L)
ML

D

PASTORI, Juan Carlos

Age: 23

Doc.: 11.909.139

DIS 9-25-76 Tucumán

Tucumán

PAHR(L)

PASTORINI, Alejandro

(Dr.)

9

Detained in May 1976. At. presente in Rosario Prison.

Cancer Anti Congress 9/78

PAHR(L)

de JORAMI
PASTORIZA, Lila Victoria
LC. 4.229.532
Age 37
Montevideo 1505. Pres. An.

D

Disappeared 6-15-77

HL
PAHR-Prensa 5-17-78(L)

PASTORIZA, Mirta
Doc. Prim. UEPC-Córdoba

Detained since 75 - U.2-V.Devoto

Lig. Arg. Der. Hombre

de RIMADA
PATASSINI / Olga Beatriz

D

ABD 12-13-76

RISC
ML

PATAT, Victor Hugo
R/c 23
DNI: 10.905.096

D

Disappeared 4-20-76 *Córdoba*

ML

PAHR-Prensa 5-17-78

PATINO, Hector Mario
Age: 31

DIS Tucumán

ML

PATINO, Omar Nelson

DIS 12-28-77

PAHR

PATINO, Toribio
Age 39

DIS 6-26-78 - PAHR-1. CASANOVA
DIS 6-20-78
FBI List 9-16-78

PAHR (1)

PATRIGNANI, Carlos ^{humberto} 365/78/5
Desde 11/6/75 alojado en Sect. Penitenciario de Jujuy bajo
Carga Activa por actividad subversiva en el art. 1º ERP.
Quedo en libertad por disposición del area 323 de Ejercito.

Detained in Jujuy since 1975. He was released in December 19-76 but has since disappeared. His wife Mrs. Patrignani, was arrested when she made inquiries about her husband's whereabouts.

Cancel Auto. Com. 9-78
Liga Arg. Der. Hombre 4-19-78

ML
New Jersey Hotel Bar Association - Dr. Donald Zarin 4-12-78

PATRONA, Humberto

DIS

PAHR(L)
ML

PATRONI, Aldo Enrique
DNI: 10.041.308

DIS 10/76 Mendoza.

PAHR (L)

PATTACINI DE RIMADA, Olga Beatriz

Hje 25
LE: 10.189.110

Disappeared 12-3-76 *Rosario*

PAHR-Prensa 5-17-78 (1)

PAULIN, Osvaldo Héctor

LE: 11.682.706

Hje 24

Disappeared 7-12-76 with inf friends - *Merlo-*

EL

PAHR-Prensa 5-17-78 (1)

PAULLALEF, Ernesto V.

DIS

ML

PAULLIER DE NOGUEIRA, R. L.

D

DIS 7-13-76

PAHR (L)

PAULON, Victorio
Vil-Ber

Detained 5-1-75

Lig. Arg. Der. Hombre

PAULONI

D

DIS

ML

244/78/J P*

PAVIOLO, Osvaldo

~~of Paviole~~

lab. of Finance

labor leader Luz y Finance in Cordoba =

Resistance choro.

Under PEN, ~~Rosson~~, ~~Chabat~~ ~~Exel~~ 42-43-74 ...

Acquitted by Judiciary in 1976

Rec. denied in 1/58 - for Italy =

high lig. lab. finance

Dpt. of Treasury - on behalf of F

3-15-78

B6

PAHR(L)

D

PAVIOTTI, Raquel

ABD 7/76 in Rosario

ML

D

PAVLOVSKY, Jorge

Disappeared

ML

ADLeague

PAYASLIAN, Carlos

D

DIS

PAHR(L)
ML

PAYON, Selva

D

DIS

ML

PAZ, Albertina

D

DIS 3/76

PAHR(L)
ML

PAZ, Alberto

DIS

PAHR(L)
ML

T
R

PAZ, Antonio Domingo
DNI 7.884.804
Los Ralos (Tucuman)
Age 27

On 10-9-76 was kidnapped by a group of armed men. Since then disappeared.

mothers visited Emb. NOV. 20-78

Paz, Blanca M. de
DNI 16200568
SAN MIGUEL DE TUCUMAN

(Mother)
Via Raul 1161
Tel: 27505

PAHR(L)

Testimony. To T. Todman.
Testimony to Representatives.

Personal call to Mr. Harris. -11-22-78

PAZ, Juan Horacio
Age: 20
CI: 8.415.951

ABD 4-14-77

AISC

D 78

PAZ, Raúl Santiago

Age: 20

Doc. 11.811.594

DIS 3-9-78 Tucumán

Tucumán

PAHR (L)

D

PAZ GARRIDO, Hector J.

DIS

PAHR (L)

ML

D

PAZOS, Alfredo Bernabé

CI: 2 321 264

Resguardo 777 - General (Gr. A.)

Disappeared 7-28-76

ML

PAHR-Prensa 5-17-78 (L)

PECHIERA, Luis Hugo
Rfe 24
Cl: 4-413-769

Disappeared 3-23-77

PAHR-Prensa 5-17-78 (L)

PECOSZ, S.

DIS Córdoba

PAHR (L)
ML

PEDEMONTE DE NILNE, Inés Ma.
Rfe 36
Cl: 3-798-352

Disappeared 10-8-76

PAHR-Prensa 5-17-78 (L)

PEDEMONTTE DE RUIZ VARGAS, Josefina T

Hj 47
LC: 5.485.437

Disappeared 8-10-76

PAHR-Prensa 5-17-78(1)

PEDERNERA, Dolinda I. A. de
LE: 3.790.454
Moron, Bs.As.

ABD 9-17-76

FDD
ML

PEDERNERA, Néstor Alberto
CIR 7-1-76
Hj 36

Disappeared 9-17-76 with wife Dolinda

ML

PAHR-Prensa 5-17-78(1)
FDD

PEDERNERA DE REARTE, Noemi

7

ARR PEN

AISC

PEDRAZA, Horacio Vital
Age: 29
LE: 5.260.217
A.Brown 686, Buenos Aires

D

ABD 2-6-77

PAHC(L)
ML

PEDRAZA, Jorge

D

DIS

ML

PEDRAZA ALVEAR, Jaime Arturo

D

DIS

Expelled - La ^{Simon}~~Alvarez~~ 10-23-78

PAHR (L)

ML

PEDREGOSA, Manuel Francisco

D

DIS 3-13-76 Tucumán

PAHR (L)

PEDRETTI, Enrique Ramón

D

DIS 5-6-77

PAHR (L)

D 1973

PEDRINI, Adam
Former leader of the Justicialist delegation from Chaco in
the chamber of deputies.

Arrested 7-14-78. Disappeared

Buenos Aires Herald clipping 7-15-78

PEDRINI, Helena

DIS

PAHR (L)

PEDRINI, Susana Elena
Age: 29
LC: 5.236.349

DIS 7-27-76

PAHR (L)
FDD

PEDROZA DE CARVELARO, Adriana
CI: 6.485.990

Disappeared 4-27-77

PAHR-Prensa 5-17-78 (1)

PEDROZO, Maria Angelica

DIS

AISC (Clarín)

PEGORARO, Juan
Aje 49
CI: 9.497.745

DIS 6-28-77 - Mar del Plata -

PAHR (1)

PEGORARO, Susana B.

Aje 21

DIS 6-28-77

PAHR(L)

PEGOSZ, B.

DIS Córdoba

AISC (Cospa-Mx)

PEIRANO, Edith Mercedes
LC: 6.695.540
DOB: 10-5-51 - La Plata
Profession: Lawyer

404/45/6 D
GOA reply 9-5-78: N.R. 7 D

April 18, 1978

Disappeared after leaving home (Independencia 3177-4 "D")
going to her place of employment (Reconquista 585) in
Buenos Aires. Her boyfriend Rolando Jeckell had also
disappeared at another time.

PAHR(L)

to claim not 10/78

Letter April 18, 1978.

Jon Hansen SA-1036 SA-7606

B6

35/77/1

*

PEIRO, Claudia Ines

Expelled.

Deported. For.Off.Inq.: 1-6-77
Gone to Guatemala.

GOA reply: 3.1.77
Author. to leave Decree 1268.

42/35

PEJEVID ~~OR PEPEVICH~~, Antonio

D

DIS

FAHR(L)
ML

PELEGRINO, Carmen de
Teacher

D

Arrested at her home.

Harris data 8-7-78

PELAN, Manuel H.

D

DIS

PAHR(L)
ML

PELATO, Alberto Luis

D

DIS

PAHR(L)
ML

PELL, Luis Alberto
LE: 6.076 357

D

Disappeared 5-17-77 Rosario

PAHR-Prensa 5-17-78(L)

PELLA, Jorge
Lawyer
Ex-Advisor Sta. Cruz Prov.

9

ARR 11-12-74

AISC

PELLARDINI, Jorge
Ex asesor del Gobierno de Santa Cruz.

Detained on 11-12-74.

Comis. Ant. Cong. 9/78
Liga Arg. Der. Hombre 4-19-78

D78
PELLEGRINO DE LORDKIPANIDSE, Liliana Marcela
DOB: 1-16-1957
DUI: 12.791.677
Humberto I Nro. 1319 - Piso 3° - "A" - Capital

Arrested at Muñiz and Venezuela streets together
with husband on 11-18-1978.

Cayetano Pellegrino (Father)
Muñiz 1040-Capital 922-3822

PELLICO, Aldo Cirilo
LE: 6.386.216

DIS 8-3-77 *Córdoba*

PAHR (L)

PELLITA, José *Juan Carlos*
Unión Comon. Party

ABD 10/76 PERGAMINO, Bs.As.

PAHR
ML
Comm. Party

PELLIZA, Heraldo
Age: 55

DIS 4-30-77

FDD

0-62/27/11

Option 9

PELOLI, Carlos Guillermo

Min. Sub. returned visit 11/78 as Rec rejected w/ 6 months.

PEN - Unidad 2 - Sierra Chica (Olavarria) - Option to leave country.

Pelloli, Carlos Pablo
Moreno 625 - Zarate (Bs.As.)
Tel. 3385

(Father)

PELOZO, Justo José
Ape 36

D

DIS 2-16-77 Rosario

PAHR (4)

PELULLITI, Guido E.
Bco. Social

D

Disappeared 9-20-77

Lig. Arg. Der. Hombre

PENA. Héctor

D

DIS

AISC (Clarín)

PENA, Jorge

D

ABD

AISC

PENA, José

9 2

Sin datos.

Liga Arg. Der Hombre 4-19-78

PENA, Juan Roger

D

DIS 10-27-77

AISC (A.P.D.H.)

PENAYO, Ferreyra

D

DIS

PAIR(L)
ML

PENCHASKY, Juan César

lanjel

7

Detained in october 1975 in Chaco. FREED

Liga Arg. Der. Hombre 4-19-78

Causa: Auto. Cong. 9/78

PENDER, Luis Roberto

LE: 4.646.114

Age: 30

Calle 885 N° 4260 - San Francisco de Asis (San. An. Pinar)

Member - Comm. Party

Disappeared 5-10-76

Clara Pender, Corcho 1037 - Guineas Norte (Haitian) (distin)
Aunt 2nd League
PAHR-Prensa 5-17-78 (L)
Comm. Party

PENEDO, Alberto

DIS

PAHR (L)

ML

PENNELLI, Graciela Dora

Age 21

Cd: 7-301-143

Disappeared 11-22-76

PAHR-Prensa 5-17-78 (L)

PENSALOSTO, Ricardo

D

DIS

FARR(L)
ML

PEÑA. Graciela
Mendoza

Detained 3-27-'76 - U.2-V.Devoto

Lig. Arg. Der. Hombre

AFL/CIO

Miriam?

PEÑA, Irene Nelida
Conj. Caseros 253 Capital
DNI 6.291.218

D

Irene Nelida Peña: D.N.I. 6.291.218. She was abducted on September 14th 1976 at 2
together with her boyfriend Manito Enrique Cosma, from her home La Capital Federal

FARR(L)

L

B-1978

PENA, Isidere Oscar

Dis: 7-10-78 *La Plata - Pro. Bs.*

La Plata List - 10/78

PAHR(L)

PENA, Jesus Pedro

D-1978

Dis: 6-27-78 *La Plata - Pro. Bs.*

La Plata List - 10/78

WOLA 11/78
PAHR(A)

D

PEÑA, Juan Roger
DNI: 10.506.029
Av. Independencia 667 - 4°D - MAR DEL PLATA
Profession: Prof. Nacional de Educación Física

Arrested by Security Forces on 10-27-76. Since then
disappeared.

PAHR
Barbano, Adela Peña de
Barbano, Adelqui Francisco
Gral. Paz 166-Tandil Phone 2511
Personal call 5-26-78

(Sister)
(Brother-in-law)

PEPE, Carlos Miguel

DIS 8-19-77

PAHR

PERACON

DIS

ML

PERALDA, Sergio (writer)

Arrested in 11/76; imprisoned.

Listed 10-28-77 PEN REPORT

D

PERALTA, Agustín José
e: 4.743.012
Amaro y Villac, María (En Ho)
Hpe 36

Disappeared 10-12-77

ML
PAHR_prensa 5-17-78 (4)

PERALTA, Carlos

D

DIS

DDAlto Valle 11/78

PERALTA, Enrique Omar

D

DIS

ML

PERALTA, Esteban

K

Killed 75 by Police

AISC (Arg. Komm. Sveden)

PERALTA, Eustaquio
RP 74
CA: 4. 293. 716

D

Disappeared 12-23-77

PAHR-Prensa 5-17-78
Arg. Arg. Der. Kambi

PERALTA, Javier (Spanish)
Age: 26
Calle Zapiola 851-Chacarita, Buenos Aires

JP

in Buenos Aires
Disappeared 9-30-76. / At present in Libertad Prison in
Uruguay accused of subversive association.

REFOULEMENT

PERALTA, Luis Alfredo

Age 26
LE: 8.564.060

Disappeared 1-16-76 *Yucunian*

PAHR-Prensa 5-17-78(L)

PERALTA, Niceforo
Age 37

(Paraguayan)

Disappeared 9-16-76 *Father of 12 children - L. de Zamora*

ML

PAHR-Prensa 5-17-78(L)

PERALTA, Osvaldo Sergio

Age: 22

DNI: 12.034.176

DIS 7-13-77 Santos Lugares (Bs.As.)

PAHR (L)

PERALTA, Victor Alcides
CI. 5.815.493

D

DIS

AISC (Clarín)

PERALTA DE FERREYRA, Silvia

D

ABD After 3-24-76 from her car w/parents, husband
and daughter.

AISC (Arg. Komm Sweden)

PERALTA PASSARINI, Carlos Alberto

DA: 11.203.227
Call 8 45 564 - La Plata

D

Disappeared 2-14-77 - La Plata -

HL

PAHR-Prensa 5-17-78 (4)

PERALTA, de Pedregosa Rosa Juana

Criminal appeals court held PEN detention invalid.

10/14/78

PERALTADE VASQUEZ, Alicia Nora D
DNI. 11.714.497

Disappeared on 9-25-76 in Mar del Plata.

Peralta-LE: 5.417.006 (Father)
Peralta, Nelly E. P. de-LC:4.)44.676 (Mother)
Moreno 45-2°P. Dto.4-B.Blanca

PERASSOLO, Juan Carlos F

ARR Preventive imprisonment

AISC

PERCHANSKY, Juan
Lawyer

ADLeague

PERCIVATI FRANCO DE MANZOTTI
Age: 21
LC: 12.226.049

DIS 8-24-76

PAHR(1)
FDD

PERDEI, Luis Roberto

Disappeared

PAHR-Prensa 5-17-78(1)

PERDICHE, Ana Ma. Rita
C.I.: 6.428.233 DAN: 10.565.820
Age 28

D

Disappeared 9-15-76 *La Plata* -

PAHR-Prensa 5-17-78 (L)

FL

PERDICHE, Victorio Graciano
C.I.: 6.428.233 *La Plata*
Age 25
C.I.: 6.428.233

D

Disappeared 12-16-76 *La Plata*

PAHR-Prensa 5-17-78 (L)

FL

PERDIGUE, Ana Maria

D

DIS

DDAlto Valle 11/78

PEREA, Guillermo

D44 -
Reappeared

Reappeared in the same way as Baraldi. 2/3/79 (Cond. freedom)

Arrested together with friend Luis Alberto Baraldi on 1-19-79 in La Plata.

PAHR(L)

Bs.As.Herald clipping 1-27-79

PEREE, Juan Domingo

DIS

PAHR(L)

ML

PEREGO, Carlos Damian
D. 11. 070. 005
Telera, La Plata

Disappeared 7-30-76

ML
PAHR-Prensa 5-17-78(L)

D

PEREIRA, Carlos Rafael

Disappeared 7-15-77

PAHR-Prensa 5-17-78

PEREIRA, E.

Uruguayan

Right of option - no decision.

UK

D

PEREIRA, Horacio Abel

Disappeared 4-22-77

PAHR-Prensa 5-17-78

PEREIRA, Iris Beatriz
Age 24
CI: 6.954.448

Disappeared 8-31-77 -Tight-

PAHR-Prensa 5-17-78

PEREIRA, José Maria
CI: 4.713.507

DIS

AISC (Clarín)

PEREIRA, Liliana Carmen

Disappeared

PAHR-Prensa 5-17-78

450/28/6 D

PEREIRA DE GONZALEZ, Estela M
CI. 2.644.458

Got reply 1-30-74: Neg. reply.

Disappeared 12-6-77

PAHR-Prensa 5-17-78
WOLA

184/22/11 D

PEREIRA PLAZA, Reinalda del Carmen

(Chilean)

N.A.A.D - 669 - 9-5-78

Allegedly Pereira crossed into Argentina on foot at the Los Libertadores (Caracoles)/Las Cuevas Border as shown by Chilean and Argentine border crossing cards. She was 5-6 months pregnant when she disappeared December 15, 1976.

Raised by Amemb. Santiago-Santiago 9465.

PEREIRA DE PRIETO, Maria del R.

F

ARR V. Devoto prison.

AISC

D

PEREIRO, Stella Marris

CI: 2.644.458

Student

Arrested on 12-6-77 together with Mario Alberto Depino
and Marta María Barberp de Depino.

PAHR (1)

Felorenzo de Pereiro
Sarmiento y Vergara
Manuel Gonet, La Plata, Bs.As.

(Marta)

letter to Benin 9-7-78

PERE LUTZ, Elizabeth
Barrio Once, Buenos Aires

F

(Uruguayan)

Disappeared 6-15-76 in Buenos Aires. Freed in Montevideo on
12-22-76.

REFOULEMENT

D

PERETTI DE GALLARDO, Nora

HR 33

DNI: 4.957.184

DISAPPEARED 5-12-76 - Cordoba -

PAHR-Prensa 5-17-78 (1)

PEREYRA
Sarmiento
City Bell

Daughter of ex-football player Estudiantes de
La Plata.

La Plata List

PEREYRA, Antonio Rico

D

DIS

PAHR (1)
ML

PEREYRA, Carlos Rafael
Age: 29
Delgado 836-Buenos Aires

D

ABD 7-16-77 from his store-Juncal 2021-Bs.Aires

PAHR (1)
ML

D1978

PEREYRA, Claudia Leonor
Capital Federal

Age 21
DNI: 13.655.293

DIS 8-2-78 Freed 11-9-78

PAHR 9-28-78(L)

PEREYRA, Ezequiel Matias Claudio

Age: 24
Doc. 11.080.072

DIS 7-6-77

Tucumán

PEREYRA, Guillermo E.

DIS 3-29-76 Córdoba

PAHR(L)

PEREYRA, Higinio Antonio
Age: 24

D

ABD 10-12-76 from home: Pdo. San Martin, Bs. As.

AISC (CADHU)

PEREYRA, Horacio Abel
Age 29
CI: 6.071.682

D

DIS 4-22-77

PAHR (L)
ML

PEREYRA, Iris Beatriz
Age: 24
CI: 6.954.478

D

DIS 8-31-77 Tigre

PAHR (L)

PEREYRA, Jorge Ruben
Kolynos

Detained Unidad 9 - La Plata

Lig. Arg. Der. Hombre

PEREYRA, Juan Carlos
CI: 9.419.062

D

DIS

AISC (Clarín)

PEREYRA, Justo A.

D

DIS

PRR(L)
ML

PEREYRA, Lilitana Carmen
DNI: 11.607.946

(See also Cagnola, Eduardo Alberto)

Detained on 10-4-77 by a group of Army. Since then disappeared
She is awaiting a baby for May.

PAHR(L)

Pereyra, Osvaldo Jorge (Parent)
Pereyra, Jorgelina Azzarri de
Calle 51, No. 743, Piso 2°Dpto. 5-La Plata
Phone: 2-1543

PEREYRA, Maria

ARR 12-24-75 Bs.As.-Held in V.Devoto

AISC (CADHU)

PEREYRA, Mariano Reinaldo

DIS

PAHR(D)
ML

D78

PEREYRA, Mónica

DIS August 1978 Buenos Aires

PEREYRA, Néstor
Acindar

Detained 3-20-75 - Coronda

Lig. Arg. Der. Hombre

PEREYRA, Raúl

D

DIS 11/76

PAHR (A)
ML

PEREYRA, Reynalda del Carmen

D
Chilean

DIS 1/77

ML

PEREYRA, Rual

D

DIS

AISC

PEREYRA, Santiago Adolfo

D

DIS

PAHR (L)

PEREYRA DE CORDERO, Maria Olide

D

DIS

Córdoba List 12-1-78

C-104/78/1

Option
T

PEREYRA GOMEZ, Edgardo Walter

PEN; Unidad 2 Sierra Chica

Pereyra, Peggy Gladys Gomez de (Mother)
Home: Mariano Moreno 787) Villa Maria (Córdoba)
Office: Buenos Aires 1241)
Phone: 23238

C-82/77/2

Option
T

PEREYRA PEREYRA, Luis Angel

PEN-Unidad 9 La Plata
US Emb. visit granted 11/78

Presentado directamente en consulado.

PEREYRA DE PEREZ, Mafalda

D

DIS 7-18-77

ML

PEREYRA VIDELA

(Uruguayan)

Held
1975.

since 1978. He has expulsion order since

Harris data- 8-15-78

PEREYRO (Son of Dr.)

D 78

DIS November - La Plata

La Plata list.

PHR(L)

D

PEREYRO DE GONZALEZ, Estela M.
Age: 24
CI: 2.644.458

DIS 12-6-77

FDD

D

PEREZ,
Worked for YPF

AED 4-28-77 from work

ML

D

PEREZ, Ada María

at home according to of Valencia - June 6-16-78
Disappeared 7-23-77

CL
PAHR-Prensa 5-17-78

PEREZ, Alejandro Américo

D

DIS 4-14-76

CAHR(L)

ML

PEREZ, Américo Ramón

D

DIS

CAHR(L)

ML

PEREZ, Ana
CI. 10.612.063

D

DIS

AISC (Clarín)

PEREZ, Beatriz

ARR 6-22-76 Bs.As. - PEN V.Devoto

AISC

PEREZ, Carlos (editor)

Abducted from his home in 4/76; whereabouts unknown.

Re Mundi 6-10-78

Listed 10-28-77 PEN REPORT

HL

PEREZ, Carlos Alberto

Rox 19

ci: 8.120.854

DIS 5-8-76

PAHR (L)

P
PEREZ, Carlos Enrique
DNI. 703.171
Student - 24 years

Under PEN since October 1976.

Perez de Nieto, Adriana Elena
Av. Eloy Chavez 436-Tres Lagoas-Mato Grosso
Brasil. (Letter to Mrs. R. Carter)

P
PEREZ, Daniel Alberto
C.L. 7.790.569
Roma 4019 - Lanus Este

Arrested on 7-21-77 by Security Forces. Since then
disappeared.

Formal list 3-10-77
PAHR(L)

Perez, Adriana Rodriguez de
Roma 4019-Lanus Este

(Mother)

P
PEREZ, Daniel Ricardo (Dr.)
LE: 7 601.774
Age 30

Disappeared 4-13-77 - Ramos Mejia -

Nil
PAHR-Prensa 5-17-78(L)
Cancer Anti Drug 9/1/78

PEREZ, Eduardo
Worker

9

Detained in February 1975, at present in Sierra
Chica prison.

Cancer Anti Congress 9/78

PEREZ, Eduardo Alberto
DNI: 12.520.848

D

Disappeared 6-22-76 *Rosario*

PAHR-Prensa 5-17-78 (1)

PEREZ, Eduardo Alfredo
DNI: 13.668.869
hjc 20

D

Disappeared 10-10-77 - *Villa Celina* -

hL

PAHR-Prensa 5-17-78 (1)

PEREZ, Emérito Darío

H# 44

CI: 3.018.592

Disappeared 7-20-77

PAHR-Prensa 5-17-78(4)

PEREZ, Emiliano

Age: 45

LE: 6.850.827

DIS 4-6-77 Mendoza

FDD

PAHR(L)

PEREZ, Ernesto

Age: 28

ABD 2/77 from Azul, Buenos Aires

D

PEREZ, Eugenio Carlos
CI: 2.732.433

Disappeared 9-10-76

PAHR-Prensa 5-17-78 (L)

PEREZ, Felix Jorge (E) D
CI. 6.079.830
Carlos Pellegrini 4385 - Ciudadela (Bs.As.)

On 4-29-77 he was arrested by a group of men from Security Force.
Since then disappeared.

Perez, Felix (Father)
C.I. 2.886.407
Carlos Pellegrini 4385-Ciudadela
Tel. 653-2762

PAHR(L) Testimony. To T. Todman.
Testimony to Representatives.

D

PEREZ, Fernando

DIS

PAHR(L)
ML

PEREZ, Guillermo

DIS 3/77 Mar del Plata

AISC (Cospa-Mx)

PEREZ, Gustavo Emir

Hj 22

DNI: 12.228.460

DIS 7-7-77

La Plata - Pro. Bs.

La Plata List - 11-21-78

PAHR(2)

PEREZ, Héctor Alberto

LE: (12.251.020) or (2.389.091)

Carla Pellegrini 1243 - Guadalupe Oeste, Pro. Bs. Pro.

Member: Fed. Int. Com.

Gov reply 1-30-79: Neg reply.

Disappeared 11-29-76

FDJ

Com. Sec. Div. 9/78

Pro. Bs. Pro. Com. Sec.

PAHR-Prensa 5-17-78(1)

WOLA

Comm. Party

PEREZ, Héctor Efron

DIS

FAAR(L)
ML

PEREZ, Hector Oscar
LE: 12.151.020
Quilmes, Bs. Aires

ABD 11-29-76

ML

PEREZ, Horacio

DIS 5-14-76

AISC

Perez, Ines Natividad

DIS

PAAR(L)

ML

Perez, Iris Natividad

DIS

AISC

Yambon		At: 8 342.617	3 *
PEREZ, Jorge Albino	8-26	Ⓢ 6.850.327	3
PEREZ, Emiliano	1-45		3
FONSECA, Gloria	2-31		

Disappeared on April. 6, 1977.

PEREZ, Emiliano Albino
Las Heras, Mendoza

FBI
8-20-77-Telegram to G.Yambon
Kennedy 1/10/78
L

"WOLA-11-78" L

D

PEREZ, José Albino
Age: 27
L. 8.342.017

DIS 4-6-77 MENDOZA

PAHR (L)

D78

- PEREZ, Juan Carlos
DU: 11.759.133
Corrientes 810-José Marmol (Prov.Bs.As.)

Arrested 12-20-78 after leaving his work
Gomería Palanco, Juan B. Justo 3737-Capital.

Graciela Viera de Gomez (Mother)
Corrientes 810-J.Marmol
Phone: Sister Evita 47-2958

Personal call Embassy 1-11-79.
(Ponce) PAHR (L)

PEREZ, José Felix

D

ABD 4/77 from work by Coordination Federal Agents
Worker Eco.Prov. Bs.As.

AISC (Arg.Komm-Sveden)

PEREZ, Juan Carlos

DIS 6-6-75 Córdoba

AISC (Cospa-Mx)

PEREZ, Marcelino
Delegado Renault-Córdoba

Detained in Sierra Chica

Lig. Arg. Der. Hombre

PEREZ, Marco Antonio

DIS

DI: 3-992.120

Disappeared 1-22-76 *Tafi Viejo- Tucumán*

PAHR-Prensa 5-17-78(L)
Tucumán

D78

PEREZ, Maria A.
Age 25
CI: 7-057.668

DIS 7-7-78

PAHR (L)
WOLA 11-78

PEREZ, Maria Cristina
Age 25
FDR List 9-16-78
CI: 7-057.668

D-78

DIS 7-7-78

PAHR Cap. Fresco

D

PEREZ, Marta (journalist)

Abducted in 4/76; whereabouts unknown.

PAHR (L)
Listed 10-28-77 PEN REPORT

PEREZ, Mateo Suava

D

DIS

AISC

PEREZ, Miguel Angel Labrador
LE: 8.506.916

D

Disappeared 9-12-76 *Rosario*

PAHR-Prensa 5-17-78 (L)

C-114/78/1

PEREZ, Miguel Antonio

Mje 20

Optim

PEN Unidad 9 La Plata

PAHR (L)

Perez, Isabel Virginia (Mother)
Venezuela 4174 - 1^{er} E - Capital

PEREZ, Nestor

D

DIS

PAHR (L)
FDD

PEREZ, Norma Graciela
Age: 26

D

ABD 2/77 from Azul, Buenos Aires

ML

PEREZ, Oscar Alberto
Age: 20
DNI: 13.289.811

D

Disappeared 8-30-77 Ezeiza Pro. As.

PAHR-Prensa 5-17-78 (L)

PEREZ, Pedro Enrique
"El Independiente" - La Rioja

UNDER PEN

ADEPA-La Opinión 4-1-78
Arg. Arg. San Martín

PEREZ, Remedios
DNI: 4 338 582
Córdoba, Bs. As. 1940, Villa Celina

Disappeared 10-10-77 with *en Amado* - Villa Celina -

KL

PAHR-Prensa 5-17-78 (L)

R/FDD

S PEREZ, Ramón Lucio
IE. 6.188.143 - CI. 5.966.279
Brandsen 183-Tempertley (Bs.As.)

Arrested on 11-9-76 by a group of armed men. About 15 days later another group of men also armed, came for information on what had happen on the 11-9-77. He belongs to the Communist Party for 14 years. *Some then disappeared.*

Perez, María Ester (Sister)
Amenedo 3326 - José Marmol, Bs.As.

8-18-77 Letter to Senators.

KL

Comun. Part. Arg. 9/78
COMM. PARTY.
PAHR (L)

PEREZ, Ricardo Adrian
Age 26
C#: 6.651.868

D

Disappeared 4-21-77 - Santa Fe

PAHR-Prensa 5-17-78(1)

PEREZ, Roberto Luis

802/44/1
D 1978

Arrested on Dec. 1, 1978, by people claiming
to be Federal Police agents.

Unclassified BA-9815, dated 12-15-78.

Exp. date - 12/15/95

PEREZ, Silva S

D

DIS

ML

PEREZ, Ventura (Journalist)

Arrested in 4/76; imprisoned

Listed 10-28-77 PEN REPORT

PEREZ, Víctor Miguel

Since 12-9-75 at disposal of PEN

Lig. Arg. Der. Hombre

PEREZ DE ACONA, Elizabeth

DIS 9-14-76

AISC

PEREZ DE AGUIRRE, Raúl

D

DIS 7-7-76

FDD
PAHR(1)

PEREZ DE ASTORGA, Alicia Isabel
Age: 24
Doc: 10.015.575

D

DIS 3-16-76

Tucumán

PEREZ DE AZCONA, Ana Maria de C
Age 26
Doc. 10.013.732

D

Disappeared 9-14-76

PAHR-Prensa 5-17-78 (1)

22/72/41

P *

PEREZ BRAVO, Maria

Under review. For.Off.Inq.: 11-13-76 GOA reply: 11-30-76
11-16-77 hij.

Comp. Int. Sect. 62-3935
11-13-76

PEREZ CASTELLANO, Juan Carlos (journalist)

D

Arrested and imprisoned 9/12/76; unconfirmed reports state he was released from prison 9/28/76; present status unknown.

Listed 10-28-77 PEN REPORT
to Lima 6-16-78

PEREZ CATAN, Alejandro Luis

F

ARR Sierra Chica PEN -

AISC

D

PEREZ CATAN, Jorge Enrique
DNI: 10-617.222
Córdoba 2420 - 3°- Mar del Plata

Disappeared since 1-31-77.

PAHR

Rivere de Perez Catan, Maria Elena (Mother)
Córdoba 2420 - 3°- Mar del Plata
Phone: 49178 Mar del Plata (83-7684)
Personal call Embassy 6-12-78.

D

PEREZ DE DONDA, Ma. Hilda

Age 26
CI: 7.151.244

Disappeared 2-28-77 *Castelar (In An.)*

Casas Ant. Corp 9/78
PAHR-Prensa 5-17-78 (1)

D

Perez de Donda, Baby

Mother Maria Hilda Perez de Donda, detained and disappeared
on 3-28-77 in Morón o Castelar.

Leontina Puebla de Perez
DNI: 0.635.451
Sargento Cabral 476-Palomar

(Grandmother)

92/77/9

* #

PEREZ ESQUIVEL, Adolfo Maria

Arrested on 4-4-1977, under Decree 929 issued by the Exc. Nat. Power as a "subversive". Still in jail awaiting trail and as yet no charges have been brought against him.

Arrested on 4-4-77. At disposal of PEN, at present in Unidad 9 Pabellón 16A in La Plata City. (172792)

Auth leave country - Clarin 8-12-78

Sight of diploma for Norway May 1978

F.H. confirmed that P.E. is released "liberated diploma" since 6-23-78

Newspaper clipping. 8-9-77.

The Intern. League for H.R. (Fernando Rondon) 8-15-77.

Son's visit to Emb. 4-28-77.

Jan. 14-78
Jan. 19-78

State: BA-6303

PEREZ ESQUIVEL, Mario

Detained under PEN.

Perez Esquivel, Leonardo
Office phone: 34-4395

(Father)

Mr. Bova, Note 8-9-77.

PEREZ Lara, Bonanzo Antonio
LE 16.737.382

Disappeared *Mendoza*

WELA 11-78

Family list 8/78

PAHR-Prensa 5-17-78 (L)

D.
PEREZ LOZANO, Walter.
Profesor Secundario-Jujuy

Disappeared 12-14-75

Lig. Arg. Der. Hombre

PEREZ LUTZ, Elizabeth
D

DIS 6.5.76

PAHR (L)

PEREZ MONSALVE
D

DIS La Plata Bs.As.

PAHR (L)

D

PEREZ MILLAN, Carlos Alberto
LE: 0.445.743

Disappeared 1-4-77 - *Castelar* -

PAHR-Prensa 5-17-78 (L)

PEREZ DE PAOLA, Ines D

DIS

PAHR(L)
ML

PEREZ DE RADIA, Inés D

DIS

PAHR(L)
ML

PEREZ RIZZO, Carlos Enrique

7

ARR PEN

AISC (La Opinión)

PEREZ ROIG, Edith de

D

ABD 7/77 Bs.As.Prov.

AISC

424/75/6 D

PEREZ ROIG, Marcelino Alberto
H/E 26
DNI: 10.433.040

Disappeared on 7-7-1977 in La Plata.

PAHR(A)
M. Plata Dist 10/78

Amamb.Tegucigalupo - Tegucigalpa 2361.
Magda Roig Estape de Puerto Cortes, Honduras

642/75/11

PEREZ ROJO, José Manuel

Gov reply 2-23-79 - Neg. reply

DIS 10-8-78 together with wife Patricia Julia
Roisinblit de Perez.

Mother in law visit Emb. 11-22-78 and 11.14.78.

PEREZ SILVA, S

D

DIS

PAHR (L)

D

PEREZ SOSA, Emiliano
LE: 6.850.627
Ape: 4

DIS 4-6-77

Henry Family Unit 2/78
ML

PEREZ VARGAS, Maria Luisa de

D

DIS 11/76

ML

PEREZ WEISS, Beatriz (nee Carbonel)

D

Disappeared 5-14-76 with Horacio Perez Weiss

AAHR
ADLeague (L)

PEREZ WEISS, Horacio
Age: 25
CI: 5-452-790

D

Disappeared 5-14-76 with Beatriz Carbonel de Perez Weiss
geology student

AAHR - Prema 5-14-76 (L)
ADL
ADLeague

PERIE, Francisco Anibal
Student

9

Detained 1976
MinInt lifted arrest, between 30-29-78 and 10-6-78.
Announcements were made on Saturday, Oct. 7, 1978

AI Australia-Adoption

PERIE, Juan Domingo
Student

9

Detained February 1975-La Plata prison

AI Australia-Adoption

PERIER, Alicia
Journalist

7

Killed

Le Monde 6-10-78

57/77/4 D *

PERNAS, Graciela Eugenia

Mp 21
DNI: 11.607.316

Con. PCCS,

For Off. Inq.: 4-5-77 GOA reply: NO

11-10-77 Neg.

ML

Personal visit to Buenos Aires 1-26-78

"WOLA-11-78"

PERON, Jorge Luis
Diesel Parisi
DNI: 10.469.413
Pfc 28

Detained 7-21-77

ML

Lig. Arg. Der. Hombre
PARR - Prision 5-17-78 (L)

543/78/8

D1978

PEROSIO, Beatriz
Presidente de la Federación de Psicólogos de la Rep. Arg.
Presidente de la Asociación de Psicólogos de Buenos Aires

GOA reply 2-23-79: Neg. reply.

Arrested by Security Forces on 8/8/78.

11/16/78 reported still missing in BA Herp'd.

Maria Elena (Comm. newspaper) reported she had been seen in Villa Dorotea.
GOA reply 11/16/78: N/A AD
WOLA 11/78 62 422 FI
Clarín Daily Courier 8/1/78 American Psychological Association

Clarín clipping 8-10-78.

AAPS Newsletter Dec 1978

PEROT, Guillermo Alberto
R/R: 25
DNI: 10.524.434

DIS 3-23-76 Rosario

PAHR (1)

PEROTTI, Eneas
Acindar - Villa Constitución

Detained 4-23-75 - Resistencia

Lig. Arg. Der. Hombre

PEROZ, Mateo Suavo

DIS

PAHR (1)
ML

PERPINOL, Sara
Lawyer

(Perpignan)

D78

DIS 11-22-78

PAHR (L)

Australian Embassy

PERRIER, Maria José

D

Disappeared 10-30-76 with Silvia R. Berbelina from Libertad 851 B.O.

ML

PAHR-Prensa 5-17-78 (L)

PERROTA, Rodolfo
(Dueño de El Cronista)

D

La Lince 6-10-78
Newspaper assoc.

D

PERROTTA, Rafael A
Age 56

Former editor of "El Cronista Comercial. Disappeared in
Late June or early July 1977.
Relatives: Mrs. Bengolea de Perrotta, wife; Rafael Perrotta
Bengolea and Santiago Perrotta Bengolea, nephews.

U.S. Interest: Letter from [

[

ML

D

PERRUCA, José Carlos

RP 27

8.300.601

Disappeared 8-15-76 *Cordoba*

PAHR-Prensa 5-17-78

Cordoba hist 12-1-78

PERTIERRA, Armando R

RP 22

LE: M. 598.671

DIS 10-8-76

PAHR (2)

PERTIERRA, Carlos

DIS

PAAR(L)
ML

PERTZLUTZ, Isabel

(Uruguayan)

Disappeared 6-1-76

AL
ADLeague
PAAR(L)

PERUCCA, José Carlos

DIS 8-15-76

Córdoba list

D 48

PES, Alicia Graciela
AGE: 26
DNI: 10.623.399

DIS 10-30-78

FDD

PESARINI, Alberto Oscar

DIS 12-21-77

PBR

PESATRIZ, Ofelia

DIS

AISC

PESCE, José
Hpt 30
CI: 221.450

D 78

Disappeared 9-2-77 Cordoba
David Pelli - ha nacido 10-21-76

PAHR-Prensa 5-17-78(1)

PESCI, Eduardo
Lawyer
- CI: 4-712.486

660/78/12

D 78

DIS 10-23-78.

Law Council of Australia
Morfino de Pesci, Maria Tecla
Buenos Aires Herald 10-27-78

(Mother)

PI 11-3-78
Australian Equiv.

PESOLANO DE RENO, Otilia M.

D

DIS 7-13-77

ML

PETACCHIOLA, Graciela Mónica
Paseo Marítimo 2056, Olivos, B.A.
C.I.: 8.664.975
Age 17

D

Disappeared 10-8-76 - Olivos

ML
PAHR-Prensa 5-17-78 (4)

PETRAGLIA, Angel Julio
Age 28
L. 4700.671

J

DIS 5-19-77

PAHR (1)

PETRAT, Ingrid

D

DIS

PAHR(1)
ML

PETRICCA, Antonio
LE. 4.637.552
E: B

Disappeared since 9-14-76. *La Plata*

La Plata Dist 10/78
Petricca, Antonio (Father)
LE. 1.098.279
Calle 79 N°354-La Plata
in. Arg. de Buenos
PAHR (L)

PETRIDES CATINO DE LUBIAN, Marta Amalia - (Uruguayan) *CF*
Age: 24

Disappeared in Buenos Aires on 7-13-76 with 2 children.
Under conditional freedom in Uruguay; in Sweden since
August 1978.

REFOULEMENT

D
PETRINI, Osvaldo Sergio
Age 21
Clase del 56
Teacher -Colegio Pio XII de Villa Bosch
Student: 3rd. year Engineering
DNI: 12.134.126

- Santos Lugares -
Abducted on 7-13-77. Since then disappeared.

Letter to Amb. Castro from Sábato. 3-10-78.

PAHR (L)
Petrini, Evel *in: mat call 5-11-78*
Cuelli 2041-Santos Lugares
Ernesto Sábato, Severino Langeri 3135-Santos Lugares

PETACCHIOLA
PETROCCHIOLO, Gabriela Meneses
ci: 8.664.975

DIS 10-8-76 Olivos (Bs. As.)

FDD
North zone Bs. As. Prov.

PETROUCH, Raul Eduardo (Dr.)
DNI: 12.691.663

400
1978/6 D

GOA reply 5-5-78: PEN-Dto. 1613 del 18/7/78
Cargos: Integranate PCR.

GOA reply 2-23-74: None no antecedentes.

Abducted on 3-26-78 outside near to San Justo Cathedral,
after Eastern evening mass.

Trace 2, approved.

San Justo

PETTINA, Rodolfo Emilio
DNI: 11.370.506
Medical student
Member: Fed. Jur. Com.

Disappeared 6-15-77 - La Plata -

PAHR-Prensa 5-17-78 (L)

Comm. Party

POLLOLA, José Americo
DNI. 11.812.165
Age: 22
Calle 6 Nro. 1333 - 5^o "C" - La Plata Phone 27768

On 2-25-78 was arrested with another group of boys, at Cnel Cesar Diaz y Terrada streets. Since then disappeared. Student of Bellas Artes School in La Plata during 1973/74.

PAHR(L)
Pollola, José Nicolas (Father)
Calle 3 No. 1333 - 5^o "C" - La Plata (Phone 27768)
Pollola, Delia Noemí Dossena de (Mother)

Personal call Emb. 3-2-78.

LA 1/31/78 List 2/5/78

POLO DE URANGA, Sara

ARR Córdoba PEN

AISC(Rio Negro newspaper)

POLTARAK, Mauricio Alberto
CI. 5.093.830
Monroe 3139-Capital
Age: 35

In 1965 was Secy Gen'l de Centro de Estudios de
ingeniería de la Univ. de B.A. (Linea Recta)
Reported alive on mid August, 1978
Searched house 3 days after disappearance. Conflict between
Disappeared 7-21-78. Police + Army during search.

Anti Def. League-Rosenthal 9-14-78
PAHR AI
Jon. Cruzán 84-7433 - 2-9-1978
G.A. apply:
I.H.A.D.

Personal call Embassy 7-31-78 // 10/20/78 //
Com. Def. Dept. 9-78
Cesario de Poltarak, Marta M. 701-4732 (Wife)
Monroe 3139-Capital
Sara P. de Cymes (sister) 87-1455 (Informed by phone of status 9-25-78)

12/11/78 Wife called and informed us that
PCML sources who had been taken with her husband
informed family that subject had died in
detention of untreated broken ~~extremity~~ ^{extremity} which
became infected. Family seeking verification.

= septicemia =

2/79 - reported to be alive.

POMPA DE INGENIERO, Irma M.
Age 23

Disappeared 5-5-77 *Compana*

PAHR-Prensa 5-17-78(1)

PONCE, Alberto Rengel

D78

DIS 12-7-78 Ciudadela, Bs.As.

PAHR (L)

R/FDD

PONCE, Alfredo Tomas (F) D
D L.E. 4.388.320
R PONCE, Maria Esther Lecroix de D
S L.C. 3.554.616
Address: Calle 9 entre 503 y 504-Manuel B. Gonet (Bs.As.)

Arrested on 7-7-76 by a group of armed men. Since then they are disappeared.

PONCE, Livia Capalbo de (Mother and Mother in Law)

8-11-77 Letter to Derian.
Testimony to Representatives
ML Testimony to Senators.

PAHR(L)

PONCE, Carlos Nestor D
Age: 31
LE: 6.140.050

DIS 1-6-77 Santa Fé

PAHR (L)

PONCE, Clara Soledad D - Reap.
Age: 11 months.

DIS 2-14-77

Reappeared in Casa Cuna.

PAHR (L)

PONCE, Daniel

D

DIS

PAHR(L)
ML

Cambal
T PONCE, Daniel Benito
(HANONO, Saul Eduardo)

9

Arrested on 3-7-77. At present in Unidad 9 de La Plata.

6-16-78 La Prensa

Elena Hanono de Ponce. (Wife and sister)
25 de Mayo 19.Bo.Bombal-Mendoza

8-2-77 Letter to T.Todman.

PONCE, Enrique
Fig 42
Insight of Quilicura

D

Disappeared

PAHR-Prensa 5-17-78(L)

ML

D

PONCE, Horacio Marcelo

Age: 24

Doc. 10.925.725

DIS 4-22-77

Tucumán

Tucumán

PAHR(1)

D

PONCE, Humberto Rubén

DI 4.338.160

Age 28

Disappeared

Tucumán

ML

PAHR-Prensa 5-17-78(1)

D

PONCE, Ime Roberto

Age: 53

Doc. 3.508.981

DIS 7-4-77

Tucumán

PAHR(1)

PONCE, Julio

Disappeared *Mendoza*

PAHR-Prensa 5-17-78 (1)

ML

"WOLA-11-78"

PONCE, Manuel
-Age: 23

Sentenced to 9 years because of illicit association.

MinInt lifted arrest between 30-29 and 10-6-78.
Announcements were made on Saturday, Oct. 7, 1978

La Opinion clipping 3-29-78

PONCE, Miguel
SANTA FE

Detained 3-20-75 Penit. San Nicolas

Lig. Arg. Der. Hombre

PONCE, Miguel Angel

DIS

PAHR(L)

ML

PONCE, Hoemi
Age: 28
Juan B. Justo 2834-Bs.As.

Body was found near autopista Rosario-Santa Fé Km. 3.
also hunted lampara

Newspaper clipping.

PONCE, Oscar Armando (E)
L.E. 8406085
Age: 24

Disappeared 2-14-77.

PONCE, Isolina C. Rodriguez de (Mother)
Maza 949 - 3°Piso B - Capital

ML Telegram to Derian.
Letter to T.Todman.
Testimony to Representatives.

PAHR - Ponce 5-17-78 (L)

428/72/6

D

PONCE, Pedro

602 reply 1-30-77 - Neg reply

Worker in Cattaneo (Bolougne). During labor strife he was arrested at his work place on 10-27-77.

Lozadur people. Personal call.

PONCE, Pedro Ulderrico
LE: S. 249.661

D

Disappeared *Mendoza*

61
L. index. Family link 8/78
PAHR-Prensa 5-17-78 (L)
"WOLA-11-78"

PONCE, Ram6n E

D

DIS

PAHR(L)
ML

R/FDD

ⓔ

D

S

PONCE, Rodolfo Enrique
CI. 6.773.434-IE. 4.603.509
Pasaje 1°s/n, entre Rioja y Catamarca
Benavidez, Bs.As.-Partido del Tigre

Was arrested on 9-13-76 by a group of armed men. On the following days 9-13/14/15-76 these same men came to the house again, threatening his wife not to say anything and not to leave the house. They robbed and took the house contract. Since then disappeared.

Urbano, Maria Ruiz de (Mother)
CI. 5.603.649-IC 4.353.006
Callao 1681-6°P-Capital

PAHR(L) Testimony to Senators.
ML

FDD
ing Univ. Ben. Avila

L

PONCE, Ruben

D

DIS 3-24-76 Reconquista-Santa Fe

Mexico 79

PAHR(L)

F

PONCE, Sara Alicia
Law student

Detained 6-11-75 - Villa Devoto Prison

AIAustralia-Adoption

D
T
R

PONCE, SEGUNDO MANUEL (E)
C.I. 6179739
{Ponce, Clara Solís (Baby - 8 months) appeared in case. Luma}

Disappeared 2-14-77.

PONCE, Isolina C. Rodriguez de (Mother)
Maza 949 - 3°Piso B - Capital

Telegram to Derian.
Letter to T. Todman.
Testimony to Representatives.

PAHR(L)

PONCE DE BIANCO, M. Eugenia
11/23

Disappeared 12-8-77

PAHR-Prensa 5-17-78 (L)

PONCE DE FERNANDEZ, Ana Maria
Age: 26
DNI: 10.697.071

DIS 7-18-77

FDD

356/78/5 D

PONCE DE LEON, Gustavo Adolfo
Computer programmer and system analyst

6.447.471
6-21-78
604-471; H.R.B.D. que sigue investigando (junio 1978)

Kidnapped from his Buenos Aires home on August 5, 1976.
Since then disappeared. Rosario

PAHR(L)

ML

Amnesty International 1978.

PONCE DE LEON, Ruben
5.093.409 D

DIS Oct. 1977

Rosario List

PONDAL, Roberto D

DIS 7/77

ML

PONDER, Luis Roberto

DIS

ML

PONT, Carlos
= Ramirez

Detained after action of 1976. *At present La Plata prison.*

Consejo Auto. Com. 9/78
Liga Arg. Der. Hombre 4-19-78

end PONT ANGRIMAN, Carlos Alberto

Arrested on 3-15-76, in San Rafael (Prov. of Mendoza). At present in Unidad Carcelaria No. 9 of La Plata. On 5-5-77 by a Decree signed by President Videla he was authorized to leave the country. Unfortunately the Army has revoked the permission.

Authorized to leave country by Law 21.449-La Razon clipping 9-24-77. *La Razon 9-24-77*

PONT, Gladys Sala de (Wife)
Avellaneda 117-San Rafael(Mendoza)

8-2-77. Letter to Embassy B.A.

PONTI, Daniel Ricardo

DIS 12/76

ML

PONTI HARVEY, Daniel Carlos

De: 2-40-76

Disappeared 11-25-77 *la Plata*

la Plata D. 10/78

ML

PAHR-Prensa 5-17-78(1)

PONZA, Ernesto

ABD 2-78 Córdoba

AISC (Arg.Komm-Sveden)

D PORCEL, Eduardo José

362178/1 8

Former Director of Salta Prisons

Gca- 9-5-78: FEN - Qto. 1659 del 1/12/74
cargo: miembro EFP - Violacion ley 20840
Alfado: (U-4) La Plata desde el 1/12/78

Imprisoned Resistencia, Chaco since 1974, without charges.
Gonzo - Ka - 1/12/78
Mrs. Hortensia Rodriguez de Porcel incarcerated in Villa Devoto.

Amnesty International USA
2112 Broadway-New York City

Cable addressed to Derian.

Cong. Mc. Minney

RI

PORCEL, Gladys del Valle
J.M. Calle las Heras 673 Br.
Age 24

Disappeared 10-27-76 - Moreno -

TEL

PAHR-Prensa 5-17-78 (c)

PORCEL, Maria

DIS 10-10-76 Salta

AISC (Cospa-Mx)

PORCO, Juan

D

DIS 5-16-77 Bs.As. Maritime Union

AISC (Cospa-Mx)

PORCUS, Angelo
Acindar - Villa Constitución

Detained 3-20-75 - Sierra Chica

Lig. Arg. Der. Hombre

PORNOY, José Andres

D

Disappeared

ADLeague

D

PORRA, Juan Carlos
Age: 21
J. Alvarez 776, Bs.Aires

Removed from PEN - la Nación 2-10-76

ABD 5-4-76

PAHR (L)
ML

7

PORREIRO, Patricia E.

DIS 1-21-77

North zone Bs.As.Prov.

J

PORRINI, Beatriz
C.F. - 1.849.654 L. 4.950.591
Age 33

DIS 6-15-76 - SA de PADUA.
Mother: LAZ - Nilda B. de SORIA LC-0.430.244 - Willet - Belivar 6321

PAHR (L)
FAD 11-1-78

PORTA, Ada Victoria
Age 19
C.I. 4.863.952

Disappeared 8-7-76 *Banfield*

PAHR-Prensa 5-17-78 (L)

PORTA, Gabriel Adrian
C.I. 6.633 226
Diaz Velez 1328, Villa Sarmiento-HAEDO (Bs.As.)

Arrested 11-25-76 by a group of armed men (they said to be Security force). This same day he received a reply to the "Expediente No. 5082/76 del Registro de la Univ. de Bs. As., No. 119.993/76 de la Fac. de Agronomía" initiated by him on 10-23-76, about malversation of funds. Since then disappeared.

Porta, Martha Leonor (Mother)
Olivestri de (LC.O.399.821)

7-28-77. Letter from his mother, without signature. From Statement to Representatives.

PAHR (L)

PORTA, Manuel

Disappeared *Mendoza*

Mendoza Family that 8/78

1.2

PAHR-Prensa 5-17-78 (L)

"WCLA 11-78"

PORTAL, Raul Alberto
CI: 4.574.986

D

DIS

AISC (Clarín)

PORTAS,
ELMA

D

Disappeared Sept. 77

Lig. Arg. Der. Hombre

PORTAS, Ruben

D

DIS

Nueva Hora 11/78

K

PORTAS BORRAS, Juan

1978

Shot in Córdoba (or dead) after the Air Force refused to shot him in 1977 when Military Tribunal condemned him to death.

Harris data 8-15-78

PORTILLA, Armando

(Chilean)

D

DIS 12/76

ML

PORTILLA, Medina Hermones de

D

DIS 12/76

ML

PORTILLO PENAYO, Presentato

DIS

PAHR(L)
ML

PORTIÑO DE ENCINA, Ana Olga
3393 - C. G.
Hfc 26

Disappeared 11-24-77

PAHR-Prensa 5-17-78(L)
ML

PORTNOY, José

Right of option certificate under review.

France

D

PORTO VALDEZ ZALAMAR, Guadalupe
Apr 21

DIS

PRAR(4)
ML

D 1/8

PORTOLAC, Mauricio
Secretary of FUA

DIS 7-22-78

AISC

D

POSSO, Julia Esther

DIS 7-30-76

ML

POSSO, Patricia Liliana

D

DIS 7-30-76

ML

POT, Cristina

P

ARR 1-24-76 Santa Fé-PEN Villa Devoto

AISC (CADHU)

POT, Hugo Marcelino

P

Under PEN Resistencia Chaco

ADLeague

POT, Margarita Noemí (nee Irurzun)

9

Under PEN Unidad 2 Villa Devoto, judged.

ADLeague

POURTALE, Maria Enriqueta

J

DIS Agosto 1976

PAHR (4)

AFL/CTO

POYASTRO, Eduardo Guillermo Age 26
POYASTRO, Graciela Monari de
Juan 25 - Epist - Capital

J
J

POYASTRO, Graciela Monari de D.B.N. 6.356.873 - D.I. 5.715.702. Employee. She was arrested from her home in Capital Federal on November 25th 1976, together with her husband, E. civilizing.

POYASTRO, Eduardo Guillermo D.B.N. 6.523.067. He was arrested from his home together with his wife on November 25th 1976 at 10 pm.

*Page 26 of 26 items
P.H. (A) Juan 25 de Epist
P.H. (A) Juan 25 de Epist*

*(Kocher)
49-154*

L

POZOS GRADOS, D

DIS La Pampa

PAHR (L)

ML

POZZE, Patricia Liliana
Age: 18

DIS 7-30-76 La Plata - Bs.As.

Reap. 'Villa Devoto'

PAHR (L)

POZZE DE CASTAGNET, Julia D
Age: 21
L. 11.616.547

DIS 7-29-76 La Plata Bs.As.

PAHR (L)

POZZO,
Address: 9 Nro. 484-La Plata
(Sister is detained in Villa Devoto)

DIS

La Plata List

a. 7/22/78
POZZO, Roberto Luis

*P
C. 10/11/78*

Rec application in prison 11/78

PEN; Coronda (Santa Fé). Given forms for him, his wife
and two children.

Pozzo, Teresa Suarez de
Dorrego 5480-Santa Fé
Tel.: 63506

(Wife)

T
POZZO, Patricia Liliana
LC. 12.530.304
h. 1/13

R P P

Arrested on 7-29-76. Still at PEN's disposition. At
present in Villa Devoto Penitentiary.

CRIM-APP-CT- ordered released from PEN.-11/78 *Quince 11/78*
Arrested 2-11-76 *h. 1/13*
1/13

Pozzo, Esther Fonrouge de
LC. 3.141.877
Calle 9- 484 1/2-La Plata

(Mother)

8-14-77

Letter to T. Todman.

h.

L

PRADANO, Juan Carlos

D

DIS 4-22-76

PARA (L)
FDD

PRADO, Claudio Aníbal L.

D

Disappeared 3-20-77

Lig. Arg. Der. Hombre

Prado, Claudio Luis

55/77/4

D *

No date

For. Off. Inq.: 4-5-77

GOA Reply: NO.

11-10-77/kg

White House.

4/1/77

PRADO, Gabriel Herberto
Age: 24

Arrested together with his wife on 8-24-77. Since then
disappeared.

Prado, Herberto G. Eduardo (Father)
Sarmiento 752-Dpto. Int. Bahia Blanca

PRADO, Mario Roberto

DIS

ML

PRADO, Miguel Angel
Member Communist Party

DIS 5-20-77

ML

PRADO, Mónica Gonzalez de
Age: 23

Arrested together with her husband on 8-24-77. Since then
disappeared.

Prado, Herberto G. Eduardo (Father in law)
Sarmiento 752-Dpto. Int. Bahia Blanca

AFL/CIO

PRADO, Norma Susana Huder de

PRADO, Norma Susana Huder de: Student. She was detained by people wearing the uniform of
the police of the province of Buenos Aires. This took place while she was at her parent's
in the city of San Carlos de Bariloche, on October 15th 1976.

PRADO, Salvador Marcos
Railroad Worker

ABD

PAHR(L)
ML

D
PRAT, José Carlos
Fp 26
DE: 8617-031

Disappeared 1-1-77 *Santa Fe*

PAHR-Prensa 5-17-78(L)

PRAT HIDALGO, Alicia Angélica

ARR Córdoba PEN

AISC (Rio Negro newspaper)

D
PRATO, Amanda Virginia (*Abogada*)
Lc. 5.697.114
In Arroyo 234, El Palomar, P. A.

Disappeared 2-12-78 *Mar del Plata*

PAHR-Prensa 5-17-78(L)
Amor. C. W. de Prato
Calle 4° Tel- 2° - 5° - La Plata

551 - 5490 (*Hermana*)

PRECKEL RUSSO, Juan José

F

Under PEN Sierra Chica

ADLeague

PREDANOS, Juan Carlos

D

DIS 5-20-76 Bahia Blanca, Bs.Aires

PAHR (L)
ML

PREISZ, José
PR 12
DNI: 4.452.909

D-78

DIS 4-11-78 Villa Paredes - Pn. Ar.

PAHR (L)

PREMAT, Raúl Horacio
R/24
CI: 2.422.540

Disappeared 4-29-76 *Olivos*

PAHR-Prensa 5-17-78(1)

PREMAT, Ricardo Abel

DIS

PAHR(1)
ML

PRESA, María José
Agé: 21

Arrested in April 1976 together with her husband, possibly as a consequence of her membership of "Partido Auténtico". Her husband was shot under attempt of escape. She's detained in Unidad 2, Villa Devoto at PEN's disposal.

Danish Embassy

D

PRIANO, Alberto ^{Miguel?} (Angel)
CI. 6.474.604
Deheza 3181 - Remedios de Escalada
27

Arrested on 3-24-78. Since then disappeared.

harmis mid 3-10-78
PAHR(4)
Priano, Mercedes Marta Vidal de (Mother)
Deheza 3181 - Remedios de Escalada
Phone: 247-3526 (Sister)
Personal call Embassy 4-24-78

F.O. 11-6-78

D

PRIETO, Alberto Antonio
TENSA

Disappeared 5-7-76

Liga Arg. Der. Hombre

PRIETO, Antonio

D

ABD 5-7-76

PAHR(4)
ML

PRIETO, Armando
Cl. 7-21-76
Age 22

Disappeared 7-21-76

KL
PAHR-Prensa 5-17-78(1)

F R E E D

PRIETO, Carlos
Age: 30

Abducted 3-30-78

San Justo

PRIETO, Carlos Alberto

ABD

PAHR(1)
KL

PRIETO, Hugo A

Disappeared 7-25-76

Lig. Arg. Der. Hombre

PRIETO, Hugo Ernesto
Calle 3041-1533 3 Pta. del Este (Pro. Arz)
Hje 23

Disappeared 5-27-76 *Quilmes. Pro. Arz*

PAHR-Prensa 5-17-78 (1)
NIL

PRIETO, Hugo Félix
Hje 18

Disappeared 7/77

NIL

PAHR-Prensa 5-17-78 (1)

PRIETO, Walter Hugo Manuel

PFC 2nd

LE: 8.486 489

Disappeared 8-22-77

Lanus - Pa. Co.

PAHR-Prensa 5-17-78 (L)

PRIGIONE, Juan Hector
DU 12.961.018
DOB: 2-16-57
Solis 1519 - Capital

820/77/3

DM

Arrested on 1-25-78. Grandfather died 11.11.62
was borned in Philadelphia.

Carlos Prigione (Father)
Solis 1915-Capital
Phone: 26.8657

Personal visit Embassy 1/26/79.

PRINCIO, Giuseppe
Age: 52

Italian *D*

DIS 4/76

PRIOTTE, Eduardo J.
Prop. Siderúrgica

Disappeared 2-25-76.

Lig. Arg. Der. Hombre

PRIOTTI, Eduardo José
R/a 27

Disappeared 11-25-76 *La Plata*

La Plata list 10/78
PAHR-Prensa 5-17-78 (A)

C-12/78/11

12/78/10

⊙ *

PROL, Luis (Andrés) Adolfo
Lawyer

Bv. Junin 46, Piso 8, Dpto. 15

5000 Córdoba

qda a fig 5-19-78; PEN - Suiza 12/23-76 - Unidad 2 Sierra Chica

Correa: Anuncio CPN.

Unión de escritores ley 21.650 - 1-2-78

Unidad 2 Sierra Chica

Arrested on March 22, 1976; at present under PEN at
Unidad Carcelaria No. 2, Sierra Chica, Buenos Aires Prov.
in Interno 1204, Celda 520, Pabellón 8.

PROL, Luis Andrés

(Father)

Bv. Junin 46, Piso 8, Dpto. 15

5000 Córdoba

Phone Córdoba 45317

Comer. Cent. Cong. 9/78

Un. de escritores

White House Interest.

FILE Consultable - 3-13-78

PROPATTO, Carlos A.
Obrero Ford-Buenos Aires

Detained Unidad 9 La Plata

Lig. Arg. Der. Hombre

PROPERI, Maria Cristina
Hte 29
L. 5.954.100

DIS 3-30-77 *La Plata - P. B.*

PAHR(L)

PROTTI, Mónica
Ind. Indust. Córdoba
Hte 23
DNI 10.542.362

Disappeared 9-21-76 *Córdoba*

Comun. Ant. Cruz 9/78
H.L.

PAHR-Prensa 5-17-78(L)

R PRUNEDA, Alberto Armando (C)
CI. 6.855.364
Gral. Urquiza 1065-Capital

On 2-17-77 he was arrested. Since then disappeared.

Pruneda, Maria Asunción Caputo de (Mother)
DI. 0305.909
Gral. Urquiza 1065-Capital

Testimony to Representatives.

PAHR(L)
ML

PUCCI, Jorge Alberto (D)

DIS 12-6-77 *La Plata - Bs. As.*

La Plata List - 11-21-78
PAHR(L)

309/7890 (D)
PUCCIETTI GONZALEZ, Maria Ernestina
Federal Capital

Disappeared 5-6-78.
N.A.H.D. - GCA-9-5-78

PAHR, 5-30-78

PUCCIO, Jorge Eduardo

D

DIS. 9-2-76

SEARCHING FOR PUCCIO: Student. He was abducted from his home in San Juan, Puerto Rico, on September 2nd, 1976 at 22:30.

PAHR (L)

PUCH, Ramon Ricardo

D

DIS 3-9-77

ML

PUCHETTA, Elba Rosario
Age 40
EC: 3 464.907

D

Disappeared 5-25-76 *Lordota*

AL

PAHR-Prensa 5-17-78(L)

Arriba
PUENTE, Elba *Arriba*
LC. 3.972.780
Los Ceibos 1252-Villa Adelina (Bs.As.)

416/2816 D

Disappeared. Lozadur. 2-3-77 *San Ysidro - Bs. As.*

PAHR(L)

PUENTES, *D* Harnoldo

DIS 7-18-76

PAHR(L)
ML

Arriba
PUEBLA, Jorge Reynaldo
Actor

Arriba
Arrested 3-29-76 in Mendoza. Detained at Unidad 9 - La Plata.
Released from FEW - Clarin 8-12-76

fil
Ann.Int'l Vienna 03383 0A-111

PAHR(L)
Domich Embassy

NEW CASE

9

PUERTA, Rolando Guillermo

Age: 27
Born December 10, 1950, Rojas, pro. of Buenos Aires.
Profession: Student of Medicine. (last year)

Taken from home, Cordova, Marcelo T. Alvear 95, Piso 11-
Apt. A

Arrested October 30, 1976 and is in prison at Cordova-
Caselia No.1, Pro. of Cordova. Mother visited son
Dec. 24th in years 76 and 77. That has been stopped
and she is not allow to go anymore.

moved to del 9th floor LA PLATA - phone call - mother 11-13-78

Mother: Elva Rosa Almerech De Puerta-San Martin 756-
tel: 4608-office-2835-Catamarca. Age 56

Father: Pedro Rolando Puerta-engineer civil- age- 62

D

PUERTO, Norma Lilia
C: 6648-385

Disappeared 9/77 *Marin*

PAHR-Prensa 5-17-78 (L)

FUGI,
Bahia Blanca

Detained

Lig. Arg. Der. Hombre

481/7/11
PUIGROSS nee NUNEZ, Violeta Maria

Detained under PEN - Right of Option

Consulate

PUJADO, Victor Hugo

DIS

PAHR(L)
ML

BRNNA
PUJOL, Graciela
Wife of José Horacio Olmedo
Age 24

ABD early 1976

Cancer Anti Congress 9/78

PAHR(L)

PUJOL DE OLMEDO, Graciela Gladis
LC: 10.633.613

J

ABD. 10/76. ^{together with husband} Pregnant 7 months.

Cancer Anti Congress 9/78

PUJOL VIEYTES, Roque Abel

78 2/74/1

Detained under PEN - Right of Option
Renovated PEN - Per Decum/20/79

Consulate
(CB will release)

PULLETTI, Guido Eduardo A
Cl. 50000
Pfe 24

D

Disappeared 9-20-77

PAHR-Prensa 5-17-78 (L)

PUPPO, Roberto José
Ate 46
LE: 4.667.889

Disappeared 1-23-78 *Zarate*

PAHR-Prensa 5-17-78 (L)
Fig. Cig. del. Leon. Cig.

PURCEF, Manuel Angel

Disappeared

PAHR (L)
ML
ADLeague

c-28/77/11

PUS, Dionisio

Unidad 9 La Plata - PEN
Card SEN La Plata 7-21-78

ex-Partido Socialista

PUTIGNANO, Alfredo

DIS 12/76

PAHR(L)
ML

PEYCHAUX, Carlos

R

ARR. 4/76 at work Tucumán-Held at Villa Urquiza

AISC

PEYEVICH, Antonio

D

Disappeared

ADLeague

PEZATRIZ, Ofelia

D

DIS

PARR(L)
ML

e/206/78/5

601/78/8 7

PEZZUTTI, Daniel Jorge
DNI: 12.102.659
CI: 8.396.839

Freed 9-9-78. - He is at present at home. - (Pezzo's info)

Remitted from PEN. La Nación 9-1-78.
8-3-78 25 2073

Under PEN - Unidad 9 La Plata Petición 133

Dept. of State

Pezzutti, Raúl Jorge (Father)
José Indart 1931-San Justo
Phone: 40-4001 (From 13-21:00 pm.)-mother
Personal call to Harris 5-15-78

PIAGGI, José Alberto

D

DIS 12/76

PAHR(L)

ML

PIASECKY, Roberto Francisco

D

DIS 7-28-77

PAHR

PIAZZA, Jorge
Obrero Renault

Disappeared

Lig. Arg. Der. Hombre

PIAZZA, Marcelo Francisco
Pte 22
DNI: 11.528.369

Disappeared 6-21-77

FJ)
PAIR-Prensa 5-17-78 (L)

c-10/27/78

PIAZZA, Ruben Orlando
DNI. 11.480.941
AZUL (Prov. Buenos Aires)

Penal: PEN- 269 del 26-1-77
3-10-78: Casca Participante del Grupo Montonero
Asignado: 6-9 de 1977
Determinado por Signatura etc.

PEN. Condemned to 3 years. Will end on Nov. 10. 77.
Will ask for option to leave country.

See BA-8737 and BA-8736 in Soc 14-12.

Alimentación
Piazza, Elisa Amendolara de (Mother)
Burgos 758, AZUL
Tel: Horario de Comercio) Azul 2990

Com. Social: 2215 2215
State: 265342
Com. Social: 2215 2215
Com. Social: 2215 2215
Com. Social: 2215 2215

BA-8953

11/8/77/11 Opinion

Alfonsín o Piazza: Burgos 758 - Azul
Hijos: 1-24-78; 1-11-79 en
condena 7 - Condenas. claus.

FILE Cancelado 3-13-78

86

Rec application being processed. 11/78
Denied r/o 2-25-79 - Exp Excludes from Arg

PIAZZA, Roberto Jesus
CI: 10.456.795

D

DIS

AISC (Clarín)

PIAZZA SEGURA, Guillermo

D

Disappeared 10-28-76

PAHR-Prensa 5-17-78 (L)

PICARDI, Félix Eduardo

D

DIS 4-18-77 *La Plata - P. L.*

PAHR(L)
La Plata List - 11-21-78

PICCININI, Alberto
Sec. Gral. UOM

Detained 3-20-75 - Rawson

Lig. Arg. Der. Hombre

PICCOLO, Gustavo Angel R.

ARR PEN

AISC

PICCOLO, Walter Agustin
Capitan de Corbeta (R.E.)
Seudónimo político HERNANDEZ
Chacabuco 867 - MERLO (Prov.Bs.As.)
Phone (Neighbour) 0220-21189

[

]

38

Letter to Amb. Castro, Saw DCM.

PICHULMAN, Iván Raúl
Eje 2A
CI: 76.435

Disappeared 1-21-77: Neuquen

PAHR-Prensa 5-17-78 (L)

PICHULMAN, José Francisco
Age: 21
CI. 76.417

DIS 8-12-77 Neuquen

PAHR (L)
FDD

PICI DE CANEI, Luisa

DIS 7-18-77

ML

PICO, Eduardo

D

ABD 3-29-76 Moreno-Bs.Aires

ml

PIDAL DE BALBI, Cristina Maria

CRIM-APP-CT-ordered released from PEN.-11/78

Cumica - 11-13-78

GENEL
PIEDRA, Maria Luisa
Hija de
DNI: 11.195.017

Disappeared 5-3-76 *Cordoba*

PAHR-Prensa 5-17-78(1)

PIEDRAS, Jorge Mario
Empleado-San Martin
LE: 11 214.104
Pte 22
Economic Accountant

Disappeared 8-31-76 *on public street.*

PAHR - Perna 5-14-78 (L)
Lig. Arg. Der. Hombre
FD-11-9-78

PIEN, Nora Dain de
CI: 3.400.760

DIS

AISC (Clarín)

PIERA, Enrique
El País (Montevideo)

Disappeared 7-13-76

Lig. Arg. Der. Hombre

PIERANI, Eduardo Alberto

D

DIS 11/76

PAAR(L)
ML

PIERO, Monti

D

DIS Córdoba

PAAR(L)
ML

PIERRE, Ettore

D

DIS 6-12-76 Bs.As.

aisc (Cospa-Mx)

PIETTRI, Ettore (journalist) B

Arrested 5/27/76; imprisoned

Listed 10-28-77 PEN REPORT

PIEVAUL, Eduardo Alberto D

DIS

ML

PIFARRE, Alicia Adelina D
Docente - Neuquen
LC: 10-27-78
E: 27-27-78 Neuquen

Disappeared 6-9-76 *Neuquen*

ML

Lig. Arg. Der. Hombre
FHR-Prima 5-17-78 (L)

482/78/7

D

PIFARETTI, Ana Maria
:Age: 32?3
Leader of Argentine Women's Liberation Movement.
DNI: 5.253.691

Disappeared 6-28-78 after leaving Sanitario Gerardo Gfemes,
Buenos Aires, where she worked as dietician.
FDS List 9-12-78 - PAHR-ITURZAMINGO

PAHR(L)
M
Cancel. Auto. Aug. 9/78
Dept. of State: 6-19-78
French Embassy 5-25-78

PILLA, Maria Regina

(Ecuador)

11/26/77

*

Deported. For.Off.Inq.: 11-10-76 GOA reply: 11-12-76

61

76/3

PINA, Alejandro Victor
Age 20
CI: 8.000.070

D

Disappeared 10-26-77

PAHR-Prensa 5-17-78 (1)

PINCHEIRA, Miguel

D

DIS 11-4-76

PAHR (L)

PINCHEIRA, Miguel Angel
L. 10.891.025

D

Trid. Socia 2467/76 Oficio 6-16-78
Disappeared 6-14-76 Neuquen

PAHR-Prensa 5-17-78(L)

PINEDA DE ISIS, Viviana

D

Disappeared 10-13-76

HL

PAHR-Prensa 5-17-78(L)

PIN_EDO, Angel Mario

Afe 28

ch: 4-849.196

DIS 7-2-76 Ensenada - B. Co.

Re. Plata List 10/78
PAHR (L)

PINEIRO, Martin

Arrested.

Univ. of Calif., Davis.

PINEIRO, Norberto L.
Bco. Interc. Regional
LE: 450735
AP: 22
High Sch. in Cu

Disappeared 8-2-77

Lig. Arg. Der. Hombre
PAHR (L)

PINEIRO or PINIEIRO, Roberto J O

DIS

ML

PINIÉ DE BOLZAN, Olga Haydée
- RFE 37

Disappeared 1-20-77 Caseros

AISC
PAHR-Prensa 5-17-78 (4)

PININO, Alberto
Law student

DIS 7/76

AISC (C.R.P.A.B.)

PININO, Alberto
Law student

D

DIS 1/76

ML

PINTI, Nelida de

A

ABD 6-4-76 Mendoza

ML

PINTI, Sulferino

D

ABD 6-4-76 Mendoza

ML

PINTO, Alberto

ff

ARR Córdoba PEN

AISC

PINTO, Edras

D

DIS 12/76

ML

PINTO, Gabriel Daniel
Pipe 23
DNI: 10.817.212

D

Disappeared 6-4-76

ML
PAHR-Prensa 5-17-78(1)

PINTO DE LANDI, Brunilda

(Chilean) SP

Age: 35
Worker

Detained in Nov. 1975-at present Villa Devoto
prison.

Assembly of Interest ^{will} expelled her. - letter 2-17-79

Cancer Anti Congress 9/78

PINTOS, Leucario Jesus D
Age: 45
LE: 6.987.235

DIS 2-5-77

FDD

PINTOS, Miguel Angel D
AGE: 24
LE: 10.415.360

DIS 2-5-77 F. Varela

FDD

PINEIRO, Maria Aida
Edad: 30

DIS 4-6-77

PAHR (L)

de gravidez
PINEIRO, Mónica No.
(Pregnant woman)

666/28/72

D76

DIS August 1978.

PAHR(L)
AI

PINERUA, Roberto Jorge

DIS 11-11-77 Ramos Mejia Bs.As.

PAHR(L)

D

PIÑEYRA, Roberto Jorge
CI. 4.286.740
~~Barrio Luz y Fuerza - Isidro Casanova (Prov. Bs. As.)~~
Edificio 10 - Palier C - Dpto. 21
(Delegado Gremial Peronista del Sindicato de Luz y Fuerza)
Address: Ave. San Martin-1° fl.-apt. B

Disappeared with his car on 4-22-76. The car appeared
a week later.

Information contact Mrs. Rafaela Clausi-Tel: 665-5164
Cayetano Valdez, 2562-Moron 50-6955, -50-7826.

Villa B
PERSONAL CALL Emb. 11-17-78
Piñeyro, Carmen G. de (Wife)
Barrio Lyz 6 Fuerza - Isidro Casanova (Prov. Bs. As.)
Edificio 10-Palier c-Dpto. 21 Phone: 37-4461/0
Personal call Embassy 4-27-78 Vidal or Bugallo

PINON, Arnaldo Jorge

Age: 31

CI: 5.767.687

D 48

DIS 8-12-78 in Buenos Aires

FDD 9-16-78

3

PIOLI, Cora Maria
DU. 19.737.179
Patricios 742
8000 Bahia Blanca

Arrested on 11-25-76 in Bahia Blanca. Since then
disappeared.

PAHR (1)

K.L.

Letter to Amb. Castro:
Pioli, Ana Maria Santarelli
Patricios 742-8000 Bahia Blanca

(Mother)

C-

10/7/77/11

Form reply
3-10-75

PIOLI, Susana

PEN: Eto. 1649 - 27-A-74

Cargos: Inculparia elemento automatas - Camara Federal de Apelaciones de la Plata - la subreptiva provisoriamente 12-3-75.

Alayada: Unidad 2 Surco - Delegatoria Ley 21.4-49 p.v. Eto. 944 del 6-4-77

Permision to anterior sin Pali request on 1-10-79 to Ministry of Interior denied as she is being audited. 3-6-79.

Detained in Villa Devoto Prison. Jail sentence due to end on November 10, 1977.

Al Australia - Adptada

Cmc. H. 66-219
Cmc. Surco 66-219 66-2193
Cmc. Surco 66-219 66-2192
State 266342

PIOMATO, Julio Juan

ARR EXP. 9-3-78 to France

AISC

PIOVOSO, Antonio Enrique

DIS 12-6-77

PAHR

PIPINO, Bruno Tomás

Disappeared 6-21-76

ML
PAHR-Prensa 5-17-78 (1)
Ing. Arg. Ser. Rembe

PIPINI, Mario

DIS 7-5-76 Buenos Aires

ML

PIRFARRA, Alicia

DIS 6-24-76 Bahía Blanca, Bs.As..

ML

PIRIS, Luis
Psicologist--Periodist

ABD in Buenos Aires in July 1976

Cancer Anti Congress-9/78

PIRLES, Roberto

Killed

Killed 1/77 La Plata

Mexico 79

& RIVELLI
PIROLA, Elba Beatriz
Age: 25
LC: 10.104.921

DIS 10-9-76 La Plata

PAHR(L)
FDD

D

PIRONI, Aldo Antonio
21 años de edad
Age 21

Disappeared 3-11-77

ML
PAHR-Prensa 5-17-78 (L)

D

= PISON, Tarcisio
Age 23

Disappeared 1-27-77 *Quilmes*

PAHR-Prensa 5-17-78 (L)

Enve
PISONI, Rolando Victor *Age 23* (E)
LE. 8007544 - CI 5979889
BELLOCCHIO, Irene Ines
DI. 10478652 *Age 25*

D
D

Arrested on 8-5-77. Called by phone 8 days later, Since then disappeared.

(PAHR(L))
PISONI, Felicidad López de (Mother)
Marmol 483 - Planta Baja "B"
Tel.: 811-7127
811-6870 (Neighbor)

9-8-77. Personal visit-Embassy FAHarris.

ML

L

PISONI, Tarcisio

D

DIS

ASIC (A.P.D.H.)

PISTANI, Alicia

D

DIS 1976

AISC

PISTARINO
Santa Fé

Detained in Coronda

Lig. Arg. Der. Hombre

PISTONI, Lucia

D

DIS

PAHR(L)

ML

PITA, Pedro Ricardo
Capital Federal

D 1978

DIS 8-29-78

PAHR 9-29-78

PITELLI DE CANON, Anabella
LC 4.732.690
Edad: 34
Parral 72, Buenos Aires

D

ABD 6-9-77 from home with husband Carlos M.

FDD
PAHR - PARRAL 7-17-78 (1)

ML

PITRELLI, Daniel

D

DIS 4-1-76 Córdoba

PAAR(L)
ML

PITRELLI, Estela Robledo

D

DIS 4-1-76 Córdoba

PAAR(L)
ML

C-105/8/4

798/49/1

P
Optim

PITURA, Antonio Miguel
Est. Ingeniería Electrónica

Min. Sub. refused visit 11/78 as RCO rejected w/ 6 months.

PEN; Unidad 2 Sierra Chica

PI
Carmen Elena Demone (Separada) (Wife)
Obispo Salguero 178-4^{on} P'
Córdoba 36148

PIUMATO, Julio Juan

)French)

4

Detained in La Plata. Sentenced as member of the Montoneros.

French Embassy

PIVETTA BRODA, Daniel
CI. 10.469.902.

D

DIS

AISC (Clarín)

PIZA, Diana

R

ARR 11-18-75 Trelew - PEN V.Devoto

AISC (CADHU)

PIZA, Liliana

DIS 4-26-77

La Plata - Bs. As.

La Plata List - 11-21-78

PAHR (L)

PIZAR or ~~PIZARO~~, O. Juan

DIS

PAHR (L)
ML

PIZZARELLO, Angel

DIS

PAHR (L)

PIZARRO, Roberto
PIZARRO, Alicia

(Cl. 6)

19/76/11

*

Left country. For. Off. Inq.: 11-13-76 GOA reply: NO

18/76

PIZZATURO, Juan

AED 9/11/76 from home F. Sanchez & Chivilcoy, Castelar,
with wife Norma

ML

PIZZATURO, Norma S. de

ABD 9-11-77 from home, Castelar Bs. As.

AISC (C.R.P.A.B.)

PLA, Pedro

D

DIS

PAR(L)
ML

762/74/1

X

PLANAS, Jorgelina
Age: 4

Detained with mother Cristina in May 1977

VIEJA, 5-31-78

French Embassy
by incl. of birth

PLANAS MAZZEI, Arturo
DOB: 6-16-57

Uruguayan

DIS

PAR(L)
ML

PLANCHARD, Liliana

DIS 4-20-76 Mar del Plata

AISC (Cospa-Mx)

PLAT or PLOT, Ricardo Pedro

ARR Córdoba PEN 3/78

AISC (Rio Negro newspaper)

ind PIAUL, Osvaldo
LE. 7.750.151-CI. 6.915.829
José Ingenieros 5157-Remedios de Escalada (Bs.As.)

Arrested on 1-4-77. Disappeared since then.

Plaul, Alcides Sebastian (Father)
Sitio de Montevideo 100
Lanus Oeste.

8-10-77. Letter and Testimony to Embassy BA.

Admiss trial 3-10-78
FHR (L)
V.L.

PLAZA, Olga Carmen

D

DIS

PAAR(L)
ML

POCCIO, Alberto

D

DIS 12/76

PAAR(L)
ML

T
R

POCE, Julio Gerardo 204/76/2
DI 11.233.402 285/76/2
POCE, Graciela Eugenia Pernas de
DNI 11.607.316
Granaderos 655- Capital Federal

(F)

*
D
D

GOA reply 12-19-78 - N.R.A.D

606/78 No P.E.H.
6-28-78 N.R.A.D y se requirira un visto para (Mayo 1978)

Were arrested on 10-19-76. Since then disappeared.

PAAR(L)

La Plata list 10/78
Eng. lead. AA. 10/78

Pernas, Alba Martino de
DNI 3.046.857
Calle 13 No. 829 - P.4 - La Plata
Poce, Julio C. 43-577 La Plata.

(Mother)

(21) 43-566-
La Plata

(Father)

Statements. To T. Todman.
8-10-77 Letter to T. Todman

ML Statement to Representatives.

Personal visit to Buenos Aires 1-26-78 (Folios)

(over)

419/49/1 D48

POCE, Ricardo César

DI: 11.895.679

DOB: 2-14-56

Age: 22

COA reply: 2-23-79: Have no antecedents.

Arrested on 12-9-78 by Security Forces in
Ezelele.

Poce, (Dr.) (Father)

POCIELLO, Jorge

Age: 30

Venezuela 1845-Bs.Aires

ABD 11-30-77 from home

ML

404/78/12

PODGAETZKY, Mario

LE: 4.232.144

Age: 34

Cherry Thomas 1302-6^a 2^a Co. (miss)

Disappeared 10-14-76

Gen. Jarrin - Hk 042564

PAHR(L)

Art. de Prensa

PAHR-Prensa 5-17-78

PODKAMIENSKY, Mirta Beatriz
(Podkamisnky de GRIMBERG, Mirta Beatriz)

Cause: Member of the Montoneros.
Decree: 482/76
(Stopped PEN: Decree 1590/77)

PAHR (L)

Anti Def. League

Anti Defamation League on B'nai B'rith

7-26-77

ML

PODOLSKY, Jorge Ernesto

Under PEN Unidad 9 La Plata

ADLeague

de Brinzel
PODOLSKY, Cecilia

573/78/9 >

GAH reply 2-14-79: N.a.d.

Disappeared 7-27-76

Anti Def. League

PAHR-Prrensa 5-17-78 (L)

POGALSKY, Mario.

Detained after the action of 1976.

Liga Arg. Der. Hombre 4-19-78

POGGI, Guillermo Hugo
Age: 25
DNI 10.714.306

ARR 11-16-77 PEN San Martin Prison-Córdoba

AISC

POGGIO, Horacio Norberto

Disappeared 7-23-76 Córdoba

Liga Arg. Der. Hombre
112

PAHR-Prensa 5-17-78(1)

POI, Cristina

P

ARR Sentenced to 9 yers by Judge F. Mantras

AISC (Clarín)

POIMAN, Ramon Humberto
Hps 27

]

DIS 5-21-76

PAHR (L)

36/77/1

*

POINTSTEAU, Miguel Alfredo
C.I. 347.778
Hps 34

D

Detained 11/4/76 in Honduras.

Not registered. For. Off. Inq.: 1-6-77 GOA reply: 3-1-77

Ancit. Mother.

Carlotta Nicomán de Tórtola
Esperanza 240 - Ferndz.

[]

B6

PAHR (L)

L

77.25

POLANCO, Alicia Elena

D

DIS 3-22-76 Castelar, Bs.As.

AISC (Cospa-Mx)

POLASTRI, Armando Sergio

F

ARR. Unidad 9 La Plata

AISC (Clarín)

POLETTI, María Lourdes

D

Disappeared 8-27-76

Lig. Arg. Der. Hombre

POLI, Ester

D

DIS

PAHR(L)
ML

POLI, José Fernando
Age: 32
Doc. 8.0590284

D

DIS

Tucumán

64478/11

POLICASTRO DE SANSONE, Lilitana C.
C.I. -5.932.535. DNI: 11.444.307
Address: Cangallo 1547, Capital
Profession: Bank Central, Student

77

GOA reply 2-23-74: Neg. reply.
Sisters Address
Tel

B6

DIS 3-26-77-At her Home, Cangallo 1547, 3am
Sister visit me 11-24-78 and said she came all
the way from her home in Miami, she is married to
an american and living there now. Her father has
been to scared to come forward with this info.
All information was left here with me and is now
on file. She said her sister and husband disappear
the same day and were badly hurt while being taken

PAHR(L)
Sisters. Visit-Nov. 24-78 by Request de Policia For 32-2313
Cmy Fossil BA-1766 (written)

c/dec/78/3

272/78/1

T. L. S.
POLLANO, Humberto Primo
ID. 3.665.931
Bazan y Bustos 347
LA RIOJA

Under FEN - Secoz 48 - 26/1/78 - 608-4-5-78

Political prisoner
US Emb. visit granted 11/78

FI reported to have Visa for Italy - 11/78

Mr. Pollano de McLaugh 83-0742 (Sancti)

Mr. Polanco de

State 279877, 11-22-77 - 89-034-1-30-78
in annual visit 3-6-78 - Will see Mr. Polanco

FILE Consultati 3-13-78

POLLETTI, Enrique A.
Age 37
LE: 8-316.347

Disappeared 2-2-77

PAHR-Prensa 5-17-78(4)

POLLETTI DE GALLO, Maria
Age 25
CI: 10.314.546

Disappeared 8-27-76 Vte. Lopez

Prig Aug. 1978. Member
PAHR-Prensa 5-17-78(4)