

GUIDE TO THE LOS ANGELES POLICE DEPARTMENT RECORDS OF THE ROBERT F. KENNEDY ASSASSINATION INVESTIGATION

Introduction

When the California State Archives received the Kennedy assassination investigation records in August 1987, it was apparent that the records would require special treatment. In examining the material, one is immediately struck by both the magnitude of the investigation and the size and types of records generated by it. Among the 50,000 pages created by Special Unit Senator (SUS) may be found a card index of over 8,200 entries, over 4,800 interviews, nearly 2,900 photographs, 155 items of physical evidence, and a bewildering number and variety of audio and videotapes. In all, the investigation consumed over 6,400 personnel hours during a thirteen-month period and cost in excess of \$289,000.

To a great extent, the records have been organized following the filing system and order established by SUS, as is customary in archival practice. Series titles have been retained except in a few cases when they seemed confusing or misleading. Significant duplication shows up throughout the records. That is, a particular report or interview may appear in several aspects of the investigation. In order to document this practice, such duplication has not been eliminated unless it occurred within the same file unit.

The records are divided into four distinct groups. The largest group by far consists of the records of Special Unit Senator, 1968-1969, which conducted the investigation. The bulk of the SUS records relate to the interview process -- Interviews (series #11), Transcripts (series #22), or Tape Recorded Interviews (series #30). Other large series exist on conspiracies -- Conspiracy Investigation Files (series #27), and on the Final Reports (series #12). The second group is relatively small in comparison, but significant. These are the Re-investigative Files, 1974-1978, which focus on many of the "second-gun" theories that surfaced after Sirhan's trial. The third body of materials comprise the exhibits found in Sirhan's trial in Los Angeles County Superior Court, *The People of the State of California v. Sirhan Bishara Sirhan* (A233421). The fourth group of records are the Wolfer Board records which constitute an internal investigation by the Los Angeles Police Department into allegations against DeWayne Wolfer who conducted the ballistic studies in the case.

A researcher should be aware that, with few exceptions, access to the records will be provided through a user version of a 16mm microfilm copy. Microfilm roll numbers are printed next to each microfilmed series described in the guide. This has been done not only to preclude use of information excluded from public access by state law, but also to ensure preservation of the originals. A number of items have been copied to facilitate use of the records. All motion picture film and U-matic videotapes have been transferred to a cassette format with, in some cases, enhanced sound qualities. Copy negatives have been produced for all photographs where none existed previously. The entire collection has been microfilmed for security purposes.

From the beginning, every effort has been made to provide the fullest possible disclosure of

the records. In many instances, though particular series contained sensitive information, a decision was made to open the records for examination. These decisions were made through a determination that the historical significance of the investigation and the "public's right to know" outweighed an "individual's right to privacy". As a result, in the few places where restrictions are noted, the justification is firmly rooted in California statutory law. This is true for the following categories: all records relating to arrests and convictions created by the State Department of Justice, Bureau of Criminal Identification and Investigation; fingerprint records; records with any information about the arrest or conviction of juveniles; school records containing student names; autopsy photographs; and selected personnel documents from the aforementioned Wolfer Board records. In addition, two other types of records are restricted: FBI records; and police records from agencies other than the Los Angeles Police Department noted as "confidential". Researchers who desire access to these latter records should contact the FBI or appropriate originating jurisdiction directly.

A body of related information may be found elsewhere. The Robert F. Kennedy Assassination Archives at Southeastern Massachusetts University (North Dartmouth, Massachusetts 02747) contains a large collection of materials on the case. Included among these records are files donated by several writers and researchers and materials purchased from the National Archives and Records Administration-Pacific Southwest Region, the Los Angeles County District Attorney's office, and the FBI. Another source of information is the Assassination Archives and Research Center (918 "F" Street, N.W., Suite 510, Washington, D.C. 20004). The Center maintains an extensive collection of government documents, interviews, unpublished manuscripts, photographs, audio tapes, and secondary works. These materials may be regarded as supplementing the records described in this guide, although doubtless some minor duplication exists. The California State Archives also maintains other records of interest, including Sirhan's appeal to the State Supreme Court (Case No. 14026).

Most researchers and, in particular, those unfamiliar with the investigation, will find a review of the ten-volume, uncensored version of the final report to be a useful starting point. The report summarizes in much detail the work of the investigation and draws heavily from records to be found in almost every other series. A table of contents for this report may be found in Appendix B of the guide. In addition, a number of indices are interspersed throughout the collection which, in some cases, provide detailed information concerning the contents of the series in question. Whenever present, these indices will be located at the beginning of the microfilmed series.

Questions about restricted materials, use and availability of materials, and other matters related to the records, should be addressed in writing to Nancy Zimmelman e-mail: ArchivesWeb@ss.ca.gov at the California State Archives.

TABLE OF CONTENTS

Records of Special Unit Senator

- Card Index
- Office Files
- Arrest Reports
- Broadcasts and Teletypes
- Crime Reports
- Rosters
- Evidence Files
- FBI Indexes and Report
- Polygraph Reports and Charts
- Logs
- Interviews
- Final Reports
- Investigative Field Notes
- Letters
- Medical Reports
- News Media Files
- Motion Picture Films
- Phone Call Summaries
- Photographs
- Record and Background Check Files
- Progress Reports
- Transcripts
- Tape Summaries
- Vehicle Reports
- Legal Files
- Case Preparation Files
- Conspiracy Investigation Files
- Sirhan Family Files
- Reporter's Daily Transcripts
- Tape Recorded Interviews
- Stenotype Notes
- Magnetic Tapes
- Physical Evidence

Records Relating to Re-investigations of the Assassination

- Re-investigative Files

Exhibits from Sirhan's Trial, Case No. A233421

- Trial Exhibits

Records of the Wolfer Board of Inquiry

Wolfer Board Files

Appendices

A. List of Physical Evidence

B. The 1969 Final Report: Table of Contents

C. List of Motion Picture Films

D. Index to the Transcripts

E. Index and Summary of Audio Tapes

F. Index to Photographs

G. Microfilm Index

H. List and Description of Trial Exhibits

I. Policies and Procedures for Use of Collection

J. Selected Bibliography

RECORDS OF SPECIAL UNIT SENATOR

Special Unit Senator (SUS), the LAPD task force that carried out all aspects of the investigation, was created on June 11, 1968 under the direction of Chief of Detectives Robert Houghton. The need for an independent, special task force arose from the Department's realization that the nature of the investigation would overtax resources normally available to the Detectives Division. Accordingly, the case received top priority and SUS staff were handpicked from throughout the Department based on the quality of their previous work and particular skills, including investigative experience, knowledge of foreign languages and scientific applications, and records-keeping systems. Initially, staff included Task Force Commander, Captain Hugh Brown, three lieutenants, 18 detective sergeants, and two clerical personnel. Within one week, 37 additional officers and seven civilians were added to the work force.

The investigation itself was divided into three basic areas: case preparation, in cooperation with the Los Angeles County District Attorney's office; Sirhan's background; and conspiracy leads. The scope and size of the investigation necessitated a close coordination not only with other LAPD divisions, but also with the FBI, U.S. Attorney General's office, Los Angeles County Sheriff's office, and the U.S. Secret Service.

Special Unit Senator was disbanded in July 1969.

All juvenile and school records throughout the collection have been withheld from disclosure pursuant to Welfare and Institutions Code, sections 389, 781, 827, and 828, and Education Code, sections 49076(b) (2), 49061(b), and 49073.

1. **Card Index.** 1968-1969. Approximately 8,250 cards. **Microfilm Roll Nos. 1-3**

Arranged alphabetically by surname or topic.

A master card index of all individuals interviewed or contacted during the investigation. Each card may contain name and address of individual, dates and time of interview, summary of interview, interview number, and name(s) of interviewer(s). Some cards may also contain reference to FBI reports (see series #8) and occupation of individual. An alphabetical card index to audio tapes may be found at the end of the series containing names of individuals interviewed by Special Unit Senator. Logs that summarize much of this information are found at the end of roll number 3.

2. **Office Files.** 1968-1969. 25 file folders. **Microfilm Roll No. 4**

Arranged topically by record type.

Records created and received by Special Unit Senator (SUS) during its investigation.

These include: a roster of SUS personnel containing a description of individual assignments and a biographical summary with photograph of each officer involved in the case; intradepartmental correspondence; correspondence outside of SUS; evaluation of investigation prepared by SUS staff, including a summary evaluation by Lt. Roy Keene; daily summaries of activities, a chronological report of case progress, status of current areas of investigation, administrative activities, meetings attended, and liaison with other agencies, relating to four major SUS officers -- Capt. Hugh Brown and Lts. Roy Keene, Manuel Pena, and Charles Higbie; outline of final report; indices of tape recorded interviews, progress reports, and Kassab investigation (see series #27, Conspiracy Investigation Files); manual of SUS records and operations; memoranda and special orders from Chief of Police; monthly overtime assignment sheets and reports; personal expense statements; personnel complaints; expenditures and requisitions, telephone logs; traffic accident reports; vehicle assignment sheets; miscellaneous reports; and SUS forms.

3. Arrest Reports. 1968. 1 file folder. **Microfilm Roll No. 5**

Arranged numerically by report number.

Reports created at time of Sirhan Sirhan's arrest or, later, during his booking or investigation. File includes arrest reports, booking slips, and investigator's final reports. Information contained in reports includes booking number, location where booked, type of offense, arrestee's name, sex, ethnicity, age, social security number, hair and eye color, height and weight, birth date and place, time arrested and booked, address, clothing, victim's name, names of witnesses, circumstances of arrest, name(s) of reporting officer(s), arrestee's occupation and place of employment, credit references, names and addresses of relatives and associates, action taken, right thumb print, and list of arrestee's property.

Index included at beginning of series.

4. Broadcasts and Teletypes. 1968-1969. 4 file folders. **Microfilm Roll No. 5**

Arranged numerically by document number.

Messages sent and received by LAPD requesting or transmitting information concerning the investigation. In addition to broadcasts and teletypes, a log of data released to other agencies is included. Messages include the following information: date of message; names of parties receiving and sending message; and nature of message.

Index included at beginning of series.

5. Crime Reports. 1968. 1 file folder. **Microfilm Roll No. 5**

Arranged numerically by report number.

Reports relating to investigations made by LAPD concerning all victims at Kennedy assassination site and complaints of Sirhan's family and others in response to threats or criminal activities carried out against them. Information includes victim's name, weapon, force, or means used, type of crime, apparent motive, location of crime, number of suspects and their sex and ethnicity, dates and times occurred and reported, suspect's trademarks, type of premises, investigative division or unit notified and person contacted, vehicle used by suspect, related reports, victim's condition, occupation, sex, ethnicity, birth date, address, home and business phone numbers, suspect identification, reconstruction of crime and description, location found, and disposition of physical evidence.

Index included at beginning of series.

6. Rosters. 1968. 3 file folders. **Microfilm Roll No. 5**

Arranged numerically by record number.

Rosters of Kennedy campaign workers and individuals present in the Colonial Room the night of the assassination. Campaign worker rosters include name of worker, address, and telephone number; Colonial Room rosters include name of individual present, affiliation, brief summary of their activities just prior to and at time of shooting, and, in some cases, interview number (see series #11, Interviews).

Index included at beginning of series.

7. Evidence Files. 1968. 5 file folders. **Microfilm Roll No. 5**

Arranged numerically by record number.

Records created during investigation to document the receipt and evaluation of physical evidence. Files include evidence reports, property reports and receipts, search warrants, statements relating to a history of the gun used in the assassination, a copy of Sirhan's notebook and related papers, and materials relating to FBI investigation of items found in Sirhan's car and room. For physical evidence used in Sirhan's trial, see Trial Exhibits, series #35. For evidence not used in the trial, see Physical Evidence, series #33.

Index included at beginning of series. See Appendices A and H for a list and description of all physical evidence, whether used in Sirhan's trial or not.

8. FBI Indexes and Report. 1968-1969. 4 file folders.

Arranged chronologically by report date.

Eight indexes to reports prepared by the FBI during its investigation. Each index alphabetically lists the names of individuals and other topics that appear in the report with a corresponding page number. Copies of the actual reports received by Special Unit Senator were taken apart and interfiled with the interview or particular investigation to which they related. An intact copy of the eighth report is included with the last index.

These records are restricted.

9. Polygraph Reports and Charts. 1968-1969. 3 file folders. **Microfilm Roll No. 5**

Arranged numerically by report number.

This series consists of two record types: polygraph reports, which contain narrative summaries of polygraph examinations administered by Special Unit Senator, including dates of report and examination, names of examinee and examiner, and conclusions; and polygraph charts, containing a copy of the report, a list of questions asked, and the chart itself.

Index included at beginning of series.

10. Logs. 1968. 14 file folders. **Microfilm Roll No. 6**

Arranged by type of log and then chronologically by date of recording.

Chronological summaries created by various divisions within LAPD concerning aspects of the investigation. Records relate to the following areas: LAPD activities at the Ambassador Hotel and Good Samaritan Hospital immediately after shooting; Kennedy itinerary; unusual occurrences surrounding the assassination, including arrest summaries and number and location where officers were assigned; sick or injury reports for officers assigned to investigation; employee reports prepared by officers prior to shooting or by officers assigned to investigation, including date of report and narrative summary of events; summaries of LAPD sergeants regarding events prior to or immediately after shooting; divisional watch lists; radio communications; press passes; Kennedy motorcade on 5-29-1968; activity reports of LAPD officers for 6-4/6-5-1968; and verbatim transcriptions of telephone and radio transmissions on 6-5-1968.

Index included at beginning of series.

11. Interviews. 1968-1969. 64 file folders. **Microfilm Roll Nos. 8-11**

Arranged numerically by interview number.

Interviews conducted by LAPD and FBI to obtain an eyewitness account of what occurred at the Ambassador Hotel and to gather information about Sirhan's background and activities prior to his arrest. Each interview has a statement and summary report. Among those interviewed were medical personnel who attended to the shooting victims; LAPD officers on duty that evening; media personnel, correspondents, reporters, and technicians covering the California primary election; campaign workers and volunteers; hotel guests and employees; Sirhan's friends, neighbors, former teachers, classmates, and employers; patrons of the San Gabriel Valley Gun Club; and civic-minded citizens who reported what they saw or heard that might be related to the case. Cross references are made to other interviews within the series.

All FBI interviews are restricted.

Although no separate index is available, the Card Index (see series #1) provides alphabetical access to individuals and topics to be found in the interviews.

12. Final Reports. 1969, 1985-1986. 70 file folders. **Microfilm Roll Nos. 12-14**

Arranged chronologically by date issued and then numerically by volume number.

Final reports about the investigation prepared by Special Unit Senator. Three separate reports exist: a ten-volume, 1969 edition, for in-house use only, covering all facets of the investigation (two copies present in the files plus a "printer's copy"); a ten-volume edition used by LAPD to indicate expurgated portions of the 1969 report (three copies present in the files -- one is a "clean", duplicate copy of the 1969 report, one shows "highlighted" areas suggested for redaction, and one shows the "masked" portions of the report as the final stage in the redaction process); and a three-volume, 1986 redacted edition released to the public (one copy present in the files). Page 736 of the 1969 report was not microfilmed due to statutory restrictions.

All three reports cover the same general areas and include the following: events surrounding the assassination itself; information concerning Sirhan's activities and background; investigations of possible conspiracies; case preparation for trial; legal processes; related events occurring after the assassination; conclusions; appendices, principally relating to crime reports, physical evidence, coroner's autopsy, medical treatments, and interviews; an alphabetical index; and a supplemental report that concerns investigative activities concluded after the 1969 report had been issued. There is no index to the 1986 edition.

For a more comprehensive description of the 1969 report's contents, see Appendix B.

13. Investigative Field Notes. 1968. 4 file folders. **Microfilm Roll No. 6**

Arranged numerically by interview number.

Records prepared by case preparation team during investigation to determine progress of Special Unit Senator's (SUS) activities and the relationship to Sirhan's impending trial. The field notes consist largely of rough, hand-written materials prepared by investigators during interviews (see series #11). A chart is included which shows a time-line of SUS activities from the time of shooting to trial date.

14. **Letters.** 1968-1972. 8 file folders. **Microfilm Roll Nos. 6-7**

Arranged numerically.

Correspondence from general public to LAPD concerning possible leads in the investigation (e.g. girl in the polka dot dress); nature of the investigation itself; threats directed at Sirhan, President Johnson, families of victims and witnesses, and Sirhan's attorney, Russell Parsons; and numerous other facets involving the case.

15. **Medical Reports.** 1968. 3 file folders. **Microfilm Roll No. 7**

Arranged into three sub-series relating to Kennedy, other shooting victims, and Sirhan respectively. Each sub-series is arranged numerically.

Reports and interviews prepared by Special Unit Senator concerning the medical aspects of the investigation. Records include crime reports, interviews with physicians or nurses, and medical treatment reports. In addition, Kennedy's file has copies of the ambulance call record, Central Receiving Hospital ambulance call log, death certificate, and following investigation concerning procedures at Central Receiving and Good Samaritan hospitals. Other records in Sirhan's file include psychiatric test results, a proposal for a psychological study of Sirhan, interviews with physicians and officers assigned to Los Angeles County Jail, Felony Section, and an FBI report of Sirhan's treatment and quarters at the jail.

Index included at beginning of each file.

16. **News Media Files.** 1968-1969. 18 file folders. **Microfilm Roll No. 15**

Arranged into three sub-series: publications, arranged numerically by item number; newspaper clippings, arranged chronologically by date of publication and then alphabetically by name of newspaper; and a transcript of an NBC interview of Sirhan conducted on 5-23-1969.

News items and publications collected by Special Unit Senator to develop leads for the investigation. Major subjects focus on Kennedy's shooting and death, conspiracy theories, Sirhan and his trial, and Sirhan's family.

17. Motion Picture Films. 1968. 14 films.

Arranged into two sub-series: films concerned with events immediately prior to or after the shooting; other events associated with the Kennedy campaign.

Contains 16mm motion picture film collected or created by Special Unit Senator (SUS) for use during the investigation. SUS created one composite film that covers the assassination and its aftermath and was developed using portions of other films found in the series. Another item, now available only as a VHS videotape, is a reproduction of a 16mm film showing a reenactment of the assassination, witnesses reviewing polka-dot dresses, and other segments produced by SUS. Researcher Greg Stone received these tapes in 1987 from the LA County District Attorney's Office. Stone in turn gave them to Dr. Phil Melanson who transferred them to the State Archives in September 1992. It is believed the original film has been lost or destroyed. The other films were produced by television networks, local affiliates, and private organizations.

For public access and use, the films (except the reenactment film) were transferred to one videotape (VHS cassette format) by the State Archives over a period ending on 1-22-1988.

For a listing of the films, see Appendix C.

18. Phone Call Summaries. 1968. 1 file folder. **Microfilm Roll No. 7**

Arranged chronologically by date and time of call.

Summaries of telephone calls received by Rampart Detective Division, LAPD, 6-5/6-11-1968, relating to the Kennedy shooting. Information includes date and time of call, who received call, identity, address, and telephone number of caller, and summary of conversation.

19. Photographs. 1968-1969. 2,876 photographs, 1,189 negatives. **Microfilm Roll Nos. 16-17**

Arranged numerically by item number. Photographs have been placed in albums and negatives are stored separately.

Photographs taken by Special Unit Senator and LAPD during the course of their investigation and by amateur and professional photographers who were present at the crime scene. Images depict key figures in the investigation; evidence, the crime scene before, during, and after the assassination; investigative activities such as trajectory studies and walk-throughs of the crime scene by officials; and Kennedy campaign activities. Two groups of photographs, "Case prep. notebook" (Q101-102) and "Complete set of photos taken by the FBI" (Q85), offer a good overview of the investigation.

Copy negatives are available for all prints except photographs of documents which can be obtained from the microfilm. Access to copy and original negatives is restricted. Reference prints for all negatives which were not previously printed by LAPD are also available at the end of the series. These prints were not microfilmed.

Autopsy and post-operative photographs are restricted per California Code of Civil Procedure, section 129.

Index included at the beginning of each photograph album. A listing and description of photographs may be found in Appendix F.

20. Record and Background Check Files. 1968-1969. 33 file folders.

Arranged numerically by worksheet number.

Records prepared or received by Special Unit Senator (SUS) during the investigation to determine criminal background, if any, of witnesses or individuals interviewed. Each individual was subject to a background check initiated by the following agencies: Records and Identification Division (LAPD); Intelligence Division (LAPD); Bureau of Identification and Investigation (California Dept. of Justice); and the FBI. Results were utilized to evaluate credibility of individuals and to determine their previous involvement with militant or subversive groups.

Files contain worksheets which include subject's name, address, sex, race, hair and eye color, height and weight, SUS file number, and birth date, action taken, and notice of record checks completed by which agency; and the background record itself, including name of agency, name and aliases of subject, dates arrested or received, identification number, charges, and disposition. Several numbers are missing.

Restricted per provisions of the California Penal Code, sections 11105, 11140, and 11143.

21. Progress Reports. 1968-1969. 3 file folders. **Microfilm Roll No. 7**

Arranged numerically by report number.

Reports prepared by Special Unit Senator (SUS) on the status of various aspects of the investigation. Reports were developed by the following SUS sub-units: case preparation team; background/conspiracy team; record section; and San Gabriel Valley Gun Club team. Reports include name of reporting sub-unit, date of report, subject, to whom addressed, narrative summary of activities, period covered by report, and name(s) of reporting officer(s). Of special interest is the last report regarding dissemination of information to the public.

Index included at beginning of series.

22. Transcripts. 1968-1969. 73 file folders. **Microfilm Roll No. 18**

Arranged numerically by transcript number.

Transcripts of recorded interviews prepared by LAPD. Only a small fraction of the interviews were transcribed. Principally, the transcripts focus on witnesses and victims at the Ambassador Hotel, Sirhan, and his family, and people that saw Sirhan prior to 6-5-1968.

Transcript #46 is a reporter's transcript of the Los Angeles County Grand Jury proceedings of 6-7-1968, The People of the State of California vs. Sirhan Bishara Sirhan (Case No. A233421). For related information, see series #29, Reporter's Daily Transcripts.

Transcript #71 is restricted as it contains FBI information relating to Sirhan's interviews.

See Appendix D for an alphabetical index to transcripts.

23. Tape Summaries. 1968. 2 file folders. **Microfilm Roll No. 7**

Arranged alphabetically by name of interviewee and numerically by summary number.

Summaries of taped interviews prepared during the investigation. Only a portion of the interviews were recorded and only a small fraction of the recorded tapes were transcribed (see series #22, Transcripts). All the summaries also appear in series #11, Interviews, arranged by interview number. The summaries include interviewee's name, sex, race, hair and eye color, height and weight, birth date, residence and business address, home and business phone numbers, narrative summary of interview, file and tape numbers, date and time of interview, and name of interviewer. Some summaries do not have an assigned number.

24. Vehicle Reports. 1968. 1 file folder. **Microfilm Roll No. 7**

Arranged numerically by report number.

Contains records relating to automobiles owned by Sirhan and Robert Gindroz. File includes reports, vehicle impound notice and inventory, car registrations, investigation of Sirhan's driving record, and list of license numbers recorded by LAPD at Ambassador Hotel on 6-5-1968.

Index included at beginning of series.

25. Legal Files. 1968-1969. 2 file folders. **Microfilm Roll No. 7**

Arranged numerically by document number.

Records relating to legal proceedings involved in Sirhan's trial. Included are: FBI reports of legal action and discussion between Jordanian officials and U.S. State Dept. regarding assistance for Sirhan from Jordan; progress reports from lawyers and the court about the case; Sheriff's custody file; Sirhan's visitor list; list of reports given to the defense; list of chief prosecution witnesses; court summaries of trial proceedings; opening statements by prosecution and defense attorneys; and a court order limiting publicity.

Index included at beginning of series.

26. Case Preparation Files. 1968-1969. 8 file folders. **Microfilm Roll No. 19**

Arranged topically by type of record.

Files compiled by Special Unit Senator's case preparation team to assist the District Attorney in the prosecution of Sirhan. Team duties consisted of interviewing potential witnesses, evaluating and preserving evidence, and investigating matters as directed by legal staff. The files include: interview reports; and related documentation, including crime, death, and arrest reports, autopsy summary, physical mock-ups of crime scene, LAPD logs and teletypes, case progress reports, information relating to ballistics, handwriting, fingerprints, and San Gabriel Valley Gun Club.

Various indices may be found throughout the series.

27. Conspiracy Investigation Files. 1968-1969. 36 file folders. **Microfilm Roll Nos. 19-20**

Arranged topically by investigation.

Records of separate investigations conducted by Special Unit Senator to examine possible conspiracy leads. Investigation topics include: Sandra Serrano and the polka dot dress; Cathy Sue Fulmer; The Fez restaurant; Khaibar Khan; Theodore Charach; John Fahey; Fernando Faura; Jonn Christian; Antoine Fouad Khoury; Jerry Owen; Walter Crowe, Jr.; Jose Duarte; John Khoury; Golden Garter Inn; Michael Vejvoda; San Gabriel Valley Gun Club; Michael Wayne and Keith Gilbert; Ahmed Rageh Namer; and Michael McGowan and David Kassab. Files consist mainly of police and FBI interviews, evidence reports, progress reports, and correspondence.

An index may be found at the beginning of each topic.

FBI interviews are restricted.

28. Sirhan Family Files. 1968-1969. 25 file folders. **Microfilm Roll No. 20**

Arranged topically by subject or family member.

Contains information relating to various aspects of Sirhan and his family's life. Records on Sirhan concern his early years in Jerusalem, education, employment, financial status, medical history, criminal background, social, religious, and political activities, and philosophical leanings. Information was also gathered about his father, Bishara; his mother, Mary; deceased sister, Aida; and brothers, Sharif, Saidallah, Adel, and Munir. Included in the files are police and FBI interviews and reports, U.S. Immigration and Naturalization Service records, school records, correspondence, and newspaper clippings.

An index may be found at the beginning of each subject.

Contains some FBI records which are restricted.

29. Reporter's Daily Transcripts. 1968-1969. 29 volumes. **Microfilm Roll No. 21**

Arranged numerically by volume number.

Court transcripts prepared during the trial of Sirhan -- Los Angeles County Superior Court No. A233421, The People of the State of California vs. Sirhan Bishara Sirhan. The transcripts cover testimony taken in the trial from December 18, 1968 through February 4, 1969.

For a complete record of the case file, contact the Clerk of the Superior Court, Los Angeles County.

30. Tape Recorded Interviews. 1968-1969. 193 items.

Arranged numerically by tape number.

Consists of reel-to-reel and cassette tape recordings of selected interviews. Only a handful of interviews were tape recorded. For related information, see series #11, Interviews; #22, Transcripts; and #23, Tape Summaries.

The audio tapes have been reproduced in cassette format by the State Archives. A summary and index to all audio tapes (except the Wolfer Board tapes) may be found in Appendix E.

31. Stenotype Notes. 1968-1969. 22 bundles.

Arranged alphabetically by surname.

Shorthand notes prepared from a stenotype machine as an intermediate step in developing a transcript from a tape recorded interview. Notes are not available for all transcripts (see series #22, Transcripts). Several sets of notes were not transcribed, including Virginia Teresi (tape #29244), Evan Freed (tape #29241), George Erhard, Jr. (tape #29260), and Frank Mankiewicz (tape #29203).

32. Magnetic Tapes. 1968. 5 reels.

Arranged chronologically.

Recorded telephone and radio logs of LAPD for the dates 5-15-1968 and 6-4/6-5-1968. The tapes cover all telephone and radio messages. Some information relating to the Kennedy assassination or campaign was extracted by LAPD and created as evidence item #116 (see series #7, Evidence Files and #33, Physical Evidence).

Because the Archives does not have the specialized equipment necessary to playback the magnetic tapes, access is currently unavailable.

33. Physical Evidence. 1968. 73 items.

Arranged numerically by item number.

Physical evidence collected by Special Unit Senator (SUS) during the investigation.

Items #55, 116, and 143 (all reel-to-reel audio tapes) were transferred to two cassette audio tapes by the State Archives on February 9 and 11, 1988 to improve access. The first cassette tape contains an interview with Jerry Owen conducted by Jonn Christian. The second cassette tape consists of three items in the following order: a tape recording by Andy West of Kennedy's speech and shooting on 6-5-1968; an LAPD composite tape of radio and telephone calls on 6-5-1968; and a KHJ radio interview with Harold Weisberg on 6-19-1968.

See Appendix A for a complete list of all physical evidence.

RECORDS RELATING TO RE-INVESTIGATIONS OF THE KENNEDY ASSASSINATION

Following Sirhan's trial, numerous questions were raised by various organizations and individuals concerning LAPD's investigation of the Kennedy assassination. In response to such questions and other requests, the Los Angeles County Board of Supervisors, the Los Angeles Superior Court, and LAPD initiated a series of re-investigations into the case. These investigations, conducted during the period 1974-1978, primarily focused on ballistic and bullet trajectory studies.

These records were received by LAPD and stored with the Special Unit Senator records until their transfer to the State Archives in August 1987.

35. Re-investigative Files. 1974-1978. 22 file folders, 6 videotapes, 3 audio tapes. **Microfilm Roll No. 22**

Arranged chronologically by date of investigation.

Records relating to re-investigations of the Kennedy assassination. The following materials are included:

A 1974 hearing of the Los Angeles County Board of Supervisors relating to Herbert MacDonell's contention that not all bullets recovered at the crime scene came from one gun. Included are memoranda and correspondence about jurisdiction in the matter, transcript of a Supervisor's meeting, diagrams of bullet trajectories, correspondence with the FBI, and District Attorney Busch's comments regarding the hearing;

A 1974 Los Angeles County Superior Court investigation into the storage of evidence by the Clerk of the Court;

A 1974 inquiry by Allard Lowenstein concerning a "second gun" theory;

A 1975 request from Paul Schrade to LAPD regarding a personal injury suit he wished to file against Sirhan;

A 1975 series of articles by Ralph Blumenfield that appeared in the New York Post;

A 1975 investigation of the bullets ordered by the Los Angeles County Superior Court. Includes reports and worksheets filed by seven LAPD firearms examiners;

A 1975 LAPD investigation of the trajectory issue involving the removal of wood facings and related materials from the pantry area of the Ambassador Hotel. Included are a search warrant, lists of items removed from the hotel, evidence reports, field notes, photographs,

interviews, and videotapes. The investigation was based on statements attributed to two LAPD officers and hotel staff who observed apparent or actual bullet holes at the crime scene. Note: the six U-matic videotapes were transferred by the State Archives to six VHS videotapes on February 10, 1988;

1975-1977 correspondence with Los Angeles Unified School District, Los Angeles Board of Police Commissioners, and Los Angeles City Attorney's office regarding public access to the final report;

An October 1975 LAPD tape recording of an interview with Don Schulman concerning statements attributed to him;

A 1976 statement by LAPD in response to Art Kevin's 6-7-1976 editorial, "RFK Report", for KMC News;

A 1976 inquiry to LAPD from Valley Publications, Inc. concerning access to assassination records;

A 1977 report by Special Counsel Thomas Kranz on the assassination investigation. Kranz was appointed by the Los Angeles County Board of Supervisors to conduct an independent investigation;

A June 1977 allegation, on audio tape, by Betty Mishell that her ex-husband Beryle Mick, an LAPD officer, was involved in Kennedy's assassination;

A 1977-1978 inquiry into the storage of the model of the Ambassador Hotel pantry;

A 1978 investigation by the U.S. House of Representatives, Select Committee on Assassinations;

An 11-21-1978 interview of Allen Globerson;

Miscellaneous court documents relating to inspection of court exhibits; and

An audio tape of a 12-19-1975 interview of Wesley Harrington.

EXHIBITS FROM SIRHAN'S TRIAL, CASE NO. A233421

36. **Trial Exhibits.** 1968-1969, 1975. 152 file folders, 655 photographs, 67 items.

Arranged by category (e.g. Grand Jury, Trial, Special Hearing), then by litigant (People or Defense), and then numerically or alphabetically by exhibit designation.

Physical evidence collected by Special Unit Senator during the investigation and later used as exhibits during the Grand Jury and Superior Court proceedings against Sirhan (No. A233421). Also included are items of evidence not used as exhibits and materials used during the Special Hearing undertaken by Los Angeles County authorities in 1975.

The exhibits include a wide range of materials: Sirhan's gun; crime scene evidence such as .22 cartridges; bullet fragments taken from victims; Sirhan's wallet and car keys; newspapers; books and notebooks found in Sirhan's room; psychiatric tests given to Sirhan; audio tapes of interviews with Sirhan; ballistic studies; recording tapes from Sirhan's trial; Sirhan's clothing; a wooden mock-up of the Embassy ballroom and foyer at the Ambassador Hotel; and a wide variety of photographs.

Physical evidence not used in court proceedings may also be found in series #33 (Physical Evidence). Many of the photographs used as exhibits were originally part of series #19 (Photographs) -- see Appendix F for missing "Q" numbers.

For a listing and description of exhibits, see Appendix H.

All autopsy photographs are restricted by provisions of the California Code of Civil Procedure, section 129.

RECORDS OF THE WOLFER BOARD OF INQUIRY

In 1971, LAPD Chief of Police E.M. Davis appointed a board of inquiry to investigate allegations made against officer DeWayne Wolfer who was being considered for the chief forensic chemist position within the department. In the course of the investigation, the board examined three cases in which Wolfer had been involved, including the Kennedy assassination. Wolfer had been a witness at Sirhan's trial and had conducted the primary ballistic and bullet trajectory studies related to the case. The board focused on an examination into the techniques and procedures used by Wolfer, transcripts and evidence from the cases, and statements of outside authorities.

Although only a portion of these records relate directly to the Kennedy assassination, they were stored by LAPD with the Special Unit Senator materials until their transfer to the State Archives in August 1987.

37. Wolfer Board Files. 1969, 1971, 1974. 32 file folders, 5 audio tapes, 9 photographs.
Microfilm Roll Nos. 23-24

Arranged alphabetically by addendum which corresponds to the case under investigation: Doyle Terry, one file folder; Jack Kirschke, 12 file folders; and Sirhan Sirhan, 19 file folders.

Records relating to an investigation of allegations against LAPD forensic expert, DeWayne Wolfer. Much of the information centers on presentations of technical ballistics procedures used by Wolfer in the three cases and whether his actions conformed to acceptable forensic principles. Types of materials include court transcripts and briefs, letters, memoranda, declarations, affidavits, newspaper clippings, job announcements, exhibit and property lists, reports, and publications. The audio tapes, summarized below, include interviews with Jack Merritt, Thomas Noguchi, Don Schulman, and Baxter Ward(2). The following photographs, all prints, are available: two of Barbara Blehr, the attorney who initiated the investigation; four of Sirhan's gun; one of the pantry mock-up; and two of the bullet trajectory study in the pantry area. Almost all of the materials date from 1971.

A table of contents is included at the beginning of each addendum which serves as an index to records included in the file.

Some records within the Wolfer Board files are not open for research. Included in this group are records originating with the FBI; criminal rap sheets; school records containing information about individual students; records containing information about the arrest or conviction of juveniles; and information not related to the Sirhan case which is entirely of a personal nature or not germane to the Kennedy assassination.

Summary of Wolfer Audio Tapes

Jack Merritt: July 26, 1971. Security guard, Ace Guard Service. Describes entering pantry,

drawing gun upon hearing RFK had been shot. Saw a woman and two men exiting pantry. Woman said either, "We got him." or "He got him.". Woman appeared happy, waving signs and displaying a victory sign. Other guards were in pantry, but did not draw their guns to his knowledge. Merritt believes there was a conspiracy.

Dr. Thomas Noguchi: July 28, 1971. LA County Coroner. Noguchi describes RFK's wounds and concludes that muzzle distance of gun likely one inch from RFK's right ear. Says assailant was not face to face.

Donald Schulman: July 23, 1971. KNXT News employee. He describes assisting television camera crew and being in pantry at time of shooting. Says he saw a security guard pull his gun. Not absolutely sure the guard fired the gun. Investigators suggest Schulman did not see what he thought he saw.

Baxter Ward: July 28, 1971. Broadcast of television or radio program where Ward is questioning why LAPD used a second gun for test firing while they had access to Sirhan's gun and why LAPD denied having access to the actual gun.

Baxter Ward: July 28-29, 1971.

Part I: Ward describes discrepancy between marking on bullet envelope by Coroner Noguchi and DeWayne Wolfer's comments on the number of grooves on test bullet. Noguchi wrote "five grooves" and said Wolfer checked bullets. Wolfer later said "six grooves".

Part II: Duplicate of July 28, 1971 tape described above.

Part III: Ted Charach responding to Wolfer's attorney who charged there was a conspiracy against Wolfer. Charach among those charging that Wolfer had concealed evidence. Charach wants Wolfer to explain why the test bullets didn't match bullets taken from RFK and shooting victim William Weisel.