

FEDERAL BUREAU OF INVESTIGATION
FREEDOM OF INFORMATION/PRIVACY ACTS SECTION

COVER SHEET

SUBJECT: CHARLES MANSON

Tolson ✓
 DeLoach ✓
 Mohr ✓
 Bishop ✓
 Casper ✓
 Callahan ✓
 Conrad ✓
 Felt ✓
 Gale ✓
 Rosen ✓
 Sullivan ✓
 Tavel ✓
 Trotter ✓
 Tele. Room ✓
 Holmes ✓
 Gandy ✓

M.A.H.

M. J. Ryan
[Signature]
[Signature]

113048

(113048)

UPI-12

(MURDERS)

LOS ANGELES--A SIX-MAN TEAM OF POLICE DETECTIVES TODAY PROBED TWO MACABRE MURDER CASES WHICH BORE STARTLING SIMILARITIES -- SENSELESS, SAVAGE STABBINGS WITH ALMOST RITUALISTIC OVERTONES. POLICE MAINTAINED THERE WAS NO DIRECT PHYSICAL EVIDENCE TO CONNECT THE STABBING DEATHS OF A MIDDLE-AGED COUPLE SUNDAY AND THE MASS MURDER SATURDAY OF ACTRESS SHARON TATE AND HER FOUR GUESTS AT A SECLUDED ESTATE.

BUT AN OFFICER SAID, "IT IS UNUSUAL TO HAVE THE SAME TEAM ON TWO CASES UNLESS THERE'S AN INDICATION THE CASES ARE LINKED."

THE SOLE SUSPECT IN THE TATE MURDERS, WILLIAM GARRETSON, 19, A CARETAKER AT THE BENEDICT CANYON HOME LEASED BY THE ACESS, WAS RELEASED YESTERDAY.

AFTER HIS ONLY SUSPECT WALKED OUT OF POLICE HEADQUARTERS, INSPECTOR HAROLD YARNELL SAID, "THERE IS NOT SUFFICIENT EVIDENCE TO HOLD GARRETSON. THERE IS NO REASON TO SUSPECT HIM."

DETECTIVES TODAY LEANED TOWARD THE THEORY THE STABBINGS SUNDAY OF MARKET OWNER LEON LA BIANCA AND HIS WIFE ROSEMARY IN THEIR HOME MIGHT BE A "COPY" BY A NEW ASSAILANT OF THE EARLIER MURDERS.

8/12--GE925A

RECORDED COPY FILED IN

113047

REC-69

MCT-35

AUG 14 1965

ENCLOSURE
 ASIC
 Sheridan, Los
 Adams C
 [Signature]
 (4)
 1965

*now dont led to
 aA jockeyed into
 H had murders*

6 file

Tolson _____
 DeLoach _____
 Mohr _____
 Bishop _____
 Casper _____
 Callahan _____
 Conrad _____
 Felt _____
 Gale _____
 Rosen _____
 Sullivan _____
 Tavel _____
 Trotter _____
 Tele. Room _____
 Holmes _____
 Gandy _____

2 New Murders Linked to Slaying of 5

From News Dispatches

LOS ANGELES, Aug. 11—Homicide detectives fanned out across this sprawling city today checking similarities between the murders of actress Sharon Tate and four others and the bizarre deaths of a married couple a dozen miles away.

At the same time, the only person found alive at the estate where Miss Tate and the others were slain was released from custody.

The five bodies found at the blonde actress' home in Benedict Canyon Saturday were mutilated by multiple knife wounds, as were the bodies of market owner Leno La Bianca, 44, and his wife, Rosemary, 38. Their bodies were discovered Sunday night in their Silverlake home, which was once owned by Walt Disney.

The word "pig" was scrawled in blood on the door of Miss Tate's home, and the words "death to pigs" was daubed on the refrigerator door in the La Bianca home.

William E. Garretson, 19, a caretaker at the home

leased by Miss Tate and her man Polanski, was released because of insufficient evidence against him, police said. He underwent a lie detector test and extensive questioning after he was arrested Saturday.

Knives and shot to death with Miss Tate were hair stylist Jay Sebring, 35; coffee heiress Abigail Folger, 26; writer Voyageur Frykowski, 37; and Steve Parent, 18, who police said was a friend of Garretson and had visited him at the estate the night of the slayings.

Sebring was found with a black hood over his head. He and Miss Tate were joined by a knotted white cord around their necks.

Police said both La Biancas had been knifed repeatedly and had makeshift hoods over their heads.

In addition, a series of X marks had been carved on La Bianca along with the word "war." A fork protruded from his body. The La Biancas were not known to have any connection with the show business set.

The Washington Post Times Herald _____
 The Washington Daily News _____
 The Evening Star (Washington) _____
 The Sunday Star (Washington) _____
 Daily News (New York) _____
 Sunday News (New York) _____
 New York Post _____
 The New York Times _____
 The Sun (Baltimore) _____
 The Daily World _____
 The New Leader _____
 The Wall Street Journal _____
 The National Observer _____
 People's World _____
 Examiner (Washington) _____

Date AUG 12 1969

AUG 15 1969

ENCLOSURE

113047 - /

Home of La Blancas, who were slain in somewhat similar fashion to actress Sharon Tate and four others.

Associated Press

~~PHOTO COPY~~

LA COPS

HUNT

SADISTIC

KILLER

Tie 2 New Killings to Tate Case'

Free Houseboy After Lie Test

- DeLoach _____
- Mohr _____
- Bishop _____
- Casper _____
- Callahan _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

- The Washington Post _____
- Times Herald _____
- The Washington Daily News _____
- The Evening Star (Washington) _____
- The Sunday Star (Washington) _____
- Daily News (New York) _____
- Sunday News (New York) _____
- New York Post _____
- The New York Times _____
- The Sun (Baltimore) _____
- The Daily World _____
- The New Leader _____
- The Wall Street Journal _____
- The National Observer _____
- People's World _____
- Examiner (Washington) _____

1772 XEROX
AUG 15 1969

ENCLOSURE

113047

Date AUG 12 1969

Los Angeles police were investigating the striking similarities between mass murder of actress Sharon Tate [←] and four others Saturday, and the murder of a wealthy couple Sunday. Leno La Bianca, 44, and wife, Rosemary, 38, were found stabbed to death in their home—about 12 miles from Sharon's rambling estate.

Tolson _____
 DeLoach _____
 Mohr _____
 Bishop _____
 Casper _____
 Callahan _____
 Conrad _____
 Felt _____
 Gale _____
 Rosen _____
 Sullivan _____
 Tavel _____
 Trotter _____
 Tele. Room _____
 Holmes _____
 Gandy _____

Terror Tale HQ

It's Movieland Hotel

By ANTHONY BURTON

Staff Correspondent of THE NEWS

Los Angeles, Aug. 11—Fantasy ruled not so long on the land where the gigantic \$500 million complex of buildings called Century City now stands. Here, fake cowboys strutted along false-fronted western streets and phony explorers struggled through bogus African jungles.

Then it was the back lot of 20th Century-Fox studios and thousands of men and women spent their days spinning fairy tales for the world's screens. Now the miniature city of the future is here, dominated by the ultra-modern hotel, the Century Plaza.

Today, Secret Service men and high police officials met in the hotel to consider a situation so extraordinary that derisive eyebrows might have been raised if it had been offered at a story conference in the old days.

A Fete for Astros

It was not enough that in two days a state dinner would be held in the banquet room of the hotel for the three moon astronauts. It was not enough that President Nixon would be arriving from the summer White House down the coast at San Clemente. It was not enough that antiwar protest groups were planning a showdown with police outside the hotel.

On top of all these security problems, local law enforcement officials were struggling with bizarre mass killings, an effort that was using their resources to the utmost.

As the hunt went into its third day, police also had to deal with repeated demands from residents in isolated areas for additional police patrols.

Looks Through Binoculars

Nobody was using the word panic, but it was not far away early this morning as neighbors gathered in the sultry darkness outside 3301 Waverly Dr. in the Los Feliz section of the city. From the roadway, they could just make out smears of blood on the walls of the living room. One youngster had a pair of binoculars to bring the scene into closer focus.

The bodies of Leno and Rosemarie La Bianca were still inside and detectives were starting work on the inevitable question: was there a link between this and the killing of actress Sharon Tate and four others Friday night? Was a mad killer at large, able to strike again and again?

As High Cop Sees It

One woman pulled her robe closer around her, hugging herself as if chilled, although the night was warm. "I don't know what to do" she said. "I can't sleep knowing whoever did this is still free. How can anyone go to sleep? I'll have to stand here all night. I feel better seeing that policeman at the gate."

Later a gray-haired police inspector came out and said he did not think there was any connection between the two cases. If it was meant as a reassurance for the neighbors it was not helpful.

All it meant was that there was a surfeit of madness, enough for two separate horrors. The enemy was within the gates and nobody was safe.

The Washington Post _____
 Times Herald _____
 The Washington Daily News _____
 The Evening Star (Washington) _____
 The Sunday Star (Washington) _____
 Daily News (New York) _____
 Sunday News (New York) _____
 New York Post _____
 The New York Times _____
 The Sun (Baltimore) _____
 The Daily World _____
 The New Leader _____
 The Wall Street Journal _____
 The National Observer _____
 People's World _____
 Examiner (Washington) _____

Date AUG 12 1968

Handwritten: H.A. [unclear]
 AUG 15 1968

ENCLOSURE

113041-1

- Tolson _____
- DeLoach _____
- Mohr _____
- Bishop _____
- Casper _____
- Callahan _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

Hollywood Horror Script

The similarities between the murders of Sharon Tate and four other persons, and the slayings of Leno and Rosemary La Bianca gripped movie-land with terror yesterday. The new victims were discovered by Mrs. La Bianca's daughter (photo far left) and son, by an earlier marriage. He was comforted by his father [→]. Cops called murders "carbon copies." In map left, Tate home is (A) and La Bianca home (B).

Story p. 3; other photo p. 1

UPI Telephoto

Dad leads Frank from murder house.

- The Washington Post _____
- Times Herald _____
- The Washington Daily News _____
- The Evening Star (Washington) _____
- The Sunday Star (Washington) _____
- Daily News (New York) 4
- Sunday News (New York) _____
- New York Post _____
- The New York Times _____
- The Sun (Baltimore) _____
- The Daily World _____
- The New Leader _____
- The Wall Street Journal _____
- The National Observer _____
- People's World _____
- Examiner (Washington) _____

Date AUG 12 1969

INDEX
AUG 15 1969

ENCLOSURE

11308 - /

Associated Press Wirephoto
The neat, tree-lined home of
Leno and Rosemary La Bianca
rises on gently sloping hilltop.

Wearing eye-catching outfit, Sharon partied in London earlier in year.

Susan Struthers, 21, daughter of slain woman, leaves home with boy friend, Joe Dorgan. Associated Press Wirephoto

Fear Sadistic Killer on Prowl in L.A.

By MICHAEL McGOVERN
Staff Correspondent of THE NEWS

3

Los Angeles, Aug. 11—Fears that a sadistic maniac was on the prowl ballooned today following a report from the coroner's office that a married couple found brutally murdered in their secluded Hollywood home were killed "in a manner closely related" to the savage murders of actress

Sharon Tate and four other persons.

"It's a carbon copy of the earlier murders," said a police investigator of the death of grocery chain heir Leno La Bianca and his wife, Rosemary, who were found dead last night, 36 hours after the discovery of the bodies of Miss Tate and the others.

A coroner's office spokesman disclosed his findings after viewing the bodies of the La Bianca couple. Full autopsies are still to be performed.

Working Around Clock

The latest murders threw the investigation of Sharon's slaying into chaos. Police, almost without clues in the death of Sharon, the wife of Polish film director Roman Polanski, working around the clock when they had to halt that investigation and turn their attention to the new killings.

At least one suspect in the Tate case is still at large.

A second suspect, William E. Garretson, a 19-year-old caretaker at the Benedict Canyon estate, was released today without any charge now pending against him.

The latest victims were La Bianca, 44, an insurance agent, and his wife, Rosemary, 38. Two teenage children from a previous marriage of Mrs. La Bianca, Frank and Susan Struthers, came upon the grotesque scene as they returned home at 10:30 last night.

Stunned police found strong similarity between the murders of the La Biancas and those at the Benedict Canyon Estate.

In the latest murders, the killer dipped a hand in his victims' blood and smeared the words "death to pigs" in foot-high print across a living room wall. Police said the killer used the heel of his hand apparently in an effort not to leave any fingerprints.

The same method was used in the earlier murders. On the door of Sharon's home—smeared in the blood by the heel of a hand—was the word "pig."

La Bianca's body was sprawled on the floor. A big heavyset man, he was wearing trousers but his white shirt had been ripped open and a meat-carving fork was stuck in his chest. The word "war" was carved into his chest, apparently with the fork. Underneath the word, the killer had cut several Xs into his body.

A white pillow case covered his head and a lamp cord had been tied around his neck.

His wife lay face down in the bedroom next to her bed. She was wearing a negligee which had been pulled over her head. Her back had been so badly mutilated that police could not at first determine whether she had been stabbed or beaten with a whip. Later, it was theorized that she had been stabbed with a bayonet-like weapon.

Through the long night, frightened residents of Los Feliz stood on their lush lawns or came to the scene to watch police go in and out of the isolated single-story white stucco home.

Though onlookers could get no nearer than the foot of the 100-foot driveway leading to the house, they watched detectives who stood silhouetted against a single house light as they dusted the front door for fingerprints.

At one point, a neighbor brought out field glasses and focused through the open front door on the living room wall. He spelled out his findings to the small crowd: "d-e-a-t-h"—the first bloody word of the message.

Inch-by-Inch Search

At sunrise, eight rookie policemen in T-shirts were driven to the scene. They were handed prods and began an inch-by-inch search of the big well-manicured lawn and a guest house behind the main house.

- Tolson _____
- DeLoach _____
- Mohr _____
- Bishop _____
- Casper _____
- Callahan _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

- The Washington Post _____
- Times Herald _____
- The Washington Daily News _____
- The Evening Star (Washington) _____
- The Sunday Star (Washington) _____
- Daily News (New York) _____
- Sunday News (New York) _____
- New York Post _____
- The New York Times _____
- The Sun (Baltimore) _____
- The Daily World _____
- The New Leader _____
- The Wall Street Journal _____
- The National Observer _____
- People's World _____
- Examiner (Washington) _____

Date AUG 12 1968

ENCLOSURE

113047

The large house is flanked by even-more-plush estates. On one side is the enormous \$3.5 million estate built by a broadcasting executive, Earle C. Anthony.

When Sharon's body was found at her \$200,000 red barn-style home, a nylon cord was looped around her neck and around the neck of her former boy friend, hairdresser Jay Sebring, 35, who had a piece of black cloth wrapped like a bandage around his head.

Red Auto Located

A police investigator said about the two sets of killings: "There is a similarity, but whether it is the same person, or just someone copying the Tate murders, we don't know. It's possible that someone read about the other killings and decided on the same kind of thing."

One of the strongest leads in the hunt for Sharon's killer evaporated late last night.

Her fire-engine red Ferrari was found in a Los Angeles garage. It apparently had been taken there for repairs last week. Police thought the car might have been used for a getaway by the killer.

Sharon and her four companions were killed Friday night or Saturday morning, savagely ending a party Sharon was giving for her friends.

Garretson took a 90-minute lie detector test at police headquarters yesterday. Police said it was a "favorable" test and he was returned to his cell as detectives sought to fill in some minor details. Later today, he was unconditionally released.

Garretson's attorney, Barry Tarlow, said that the Tate killer was more likely someone connected with the murder victims themselves.

"There was a party at the house the night of the killings," he said. "From the investigation made by my office, our best guess is that whoever did it was involved in a personal way with these people who were killed."

Results of Autopsies

Coroner Thomas Noguchi released the results of autopsies which determined the causes of death for Sharon and the other four victims at her home:

Sharon, who was eight months pregnant, was killed by multiple stab wounds in the chest and back. The autopsy showed that the baby would have been a boy.

Sebring died from stab wounds in the upper part of the body.

Abigail Folger, 26, heiress to the Folger coffee fortune, died of stab wounds in the chest.

Voityck Prokowski, 37, a Polish film producer, writer and director, died of stab wounds and a gunshot wound in the back.

Steven Parent, 18, of Suburban

El Monte, a friend of Garretson, was killed by multiple gunshot wounds in the chest and face.

Polanski, who returned here last night from London, where he had been working on a film for the last two months, was interviewed for several hours last night by two homicide detectives at an unknown location. Polanski was accompanied by Walter Wolf, a friend and lawyer.

UPI Telephoto
Susan Struthers, daughter of Mrs. Rosemary La Bianca, is hidden by neighbors as she is taken to car after discovering murders.

Associated Press Wirephoto

Home of Mr. and Mrs. Leno La Bianca, where couple were found slain, in Los Angeles. A daughter sits on steps of house.

Gene Gutowski, business partner of film director Roman Polanski, talks to reporters on arrival at Los Angeles Airport from London.

Sharon Tate—police have almost no clues in her death

Freedom of Information and Privacy Acts

Subject: Tate + LaBianca Murders

File No.: 62-113048

Section: _____

Federal Bureau of Investigation

XXXXXX
XXXXXX
XXXXXX

FEDERAL BUREAU OF INVESTIGATION
FOIPA
DELETED PAGE INFORMATION SHEET

15

Page(s) withheld entirely at this location in the file. One or more of the following statements, where indicated, explain this deletion.

- Deletions were made pursuant to the exemptions indicated below with no segregable material available for release to you.

Section 552

Section 552a

(b)(1)

(b)(7)(A)

(d)(5)

(b)(2)

(b)(7)(B)

(j)(2)

(b)(3)

(b)(7)(C)

(k)(1)

(b)(7)(D)

(k)(2)

(b)(7)(E)

(k)(3)

(b)(7)(F)

(k)(4)

(b)(4)

(b)(8)

(k)(5)

(b)(5)

(b)(9)

(k)(6)

(b)(6)

(k)(7)

- Information pertained only to a third party with no reference to the subject of your request or the subject of your request is listed in the title only.

- Documents originated with another Government agency(ies). These documents were referred to that agency(ies) for review and direct response to you.

_____ Pages contain information furnished by another Government agency(ies). You will be advised by the FBI as to the releasability of this information following our consultation with the other agency(ies).

_____ Page(s) withheld inasmuch as a final release determination has not been made. You will be advised as to the disposition at a later date.

Pages were not considered for release as they are duplicative of 62-113047-1

Page(s) withheld for the following reason(s): Duplicates

- The following number is to be used for reference regarding these pages:

62-113048-1

XXXXXXXXXXXXXXXXXXXX
X Deleted Page(s) X
X No Duplication Fee X
X for this page X
XXXXXXXXXXXXXXXXXXXX

XXXXXX
XXXXXX
XXXXXX

No X

8-19-69

CODE

1 - Liaison

1 - [REDACTED]

b7c

TELETYPE ~~SENT BY~~ ~~TELETYPE~~ DEFERRED

REC-6

62-113047-2

APPROPRIATE AGENCIES

AND [REDACTED]

ADVISE [REDACTED]

BY [REDACTED]

DATE 5-14-91

TO SACS LOS ANGELES
NEW ORLEANS

FROM DIRECTOR FBI

UNKNOWN SUBJECT; MURDER, SHARON TATE, ETAL - VICTIMS, FPC.

INFORMATION RECEIVED BY [REDACTED], THAT

b7D

TWO SHIPMENTS HOUSEHOLD GOODS CONSIGNED TO ROMAN POLANSKI AND VOYTECK FRYKOWSKY ON BOARD S.S. SHIRLEY LYKES WHICH DEPARTED SOUTHAMPTON AUGUST TEN, LAST, DUE TO ARRIVE NEW ORLEANS AUGUST TWENTY - ONE OR TWENTY - TWO, NEXT. (X(u))

ACCORDING LEGAT, LONDON, PRESS REPORTS INDICATE SHIPMENT OF NARCOTICS IS INVOLVED IN THIS CASE. BUREAU OF CUSTOMS, WASHINGTON, D. C., HAS BEEN ADVISED. ADVISE APPROPRIATE LOCAL AUTHORITIES.

WPD:pdr/dgo dgo
(4)

NOTE:

Foregoing information received by cable from Legat, London, who requested that local authorities, Los Angeles and New Orleans, and Bureau of Narcotics and Dangerous Drugs be advised. [REDACTED] Bureau of Customs, where jurisdiction lies rather than Bureau of Narcotics and Dangerous Drugs, was advised by SA [REDACTED] on 8-19-69.

48139
DECLASSIFIED BY SP4BJA/SUC
ON 11-10-99
SP103 from 101000 approved 11/20/13

- Tolson _____
- DeLoach _____
- Mohr _____
- Bishop _____
- Casper _____
- Callahan _____
- Conrad _____
- Felt _____
- Gale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

VIA TELETYPE
245P RDR
AUG 19 1969
ENCIPHERED

51 SEP 3 1969
MAIL ROOM TELETYPE UNIT

AUG 19 1969

[Handwritten signatures and initials]

VIA TELETYPE
AUG 18 1969
ENCIPHERED

~~CONFIDENTIAL~~

Mr. Tolson	_____
Mr. DeLoach	_____
Mr. Mohr	_____
Mr. Bishop	_____
Mr. Casper	_____
Mr. Callahan	_____
Mr. Conrad	_____
Mr. Felt	_____
Mr. Gale	_____
Mr. Rosen	_____
Mr. Sullivan	_____
Mr. Tavel	_____
Mr. Trotter	_____
Tele. Room	_____
Miss Holmes	_____
Miss Gandy	_____

STATE 922
URGENT 8-18-69
TO DIRECTOR
FROM LEGAT LONDON NO. 107

PARAPHRASE IF DISSEMINATED

[REDACTED] b7c

UNKNOWN SUBJECT; MURDER, SHARON TATE, ETAL - VICTIMS, FPC.

b7o

[REDACTED]

INFORMANT REPORTS TWO SHIPMENTS
HOUSEHOLD GOODS CONSIGNED TO ROMAN POLANSKI AND VOYTECK FRYKOWSKY
ON BOARD SS SHIRLEY LYKES, LEFT SOUTHAMPTON AUGUST TEN, LAST,
DUE NEW ORLEANS AUGUST TWENTYONE OR TWENTYTWO, NEXT. POLANSKI
IS HUSBAND OF TATE. FRYKOWSKY IS ANOTHER VICTIM. (C)(U)

24
(S)

BECAUSE OF PRESS REPORTS THAT SHIPMENT OF NARCOTICS
INVOLVED THIS CASE SUGGEST BUREAU FURNISH ABOVE INFO TO BUREAU
NARCOTICS AND DANGEROUS DRUGS FOR APPROPRIATE ACTION NEW ORLEANS
AND TO LOS ANGELES FOR DISSEMINATION LOCAL AUTHORITIES.

b7c

RUC.

[REDACTED] b7c

RECEIVED: 11:34 AM HWL

MCT38
REC-5
62-113047-3
REC-5
1 AUG 20 1969

CLASS. & EXT. BY SP4GML/ram
REASON-FCIM II, 1-2.4.2
DATE OF REVIEW 8/18/99

DECLASSIFIED BY SP4GML/ram
ON 11-10-99
3RD CC: MR; [REDACTED]

~~CONFIDENTIAL~~

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE.

b7c

Des not teletype to SFO
WFO: P.W.
5/19/69

FBI

Date: 8/20/69

Transmit the following in _____
(Type in plaintext or code)

Via AIRTEL _____ AIRMAIL
(Priority)

TO: Director, FBI
FROM: SAC, New Orleans (164-) (RUC)

UNSUB;
MURDER, SHARON TATE, ET AL - VICTIMS
FOREIGN POLICE COOPERATION

ReButel to Los Angeles and New Orleans 8/19/69.

Information contained in retel was disseminated to
[REDACTED] Assistant in Charge, Narcotics Squad, New Orleans
Police Department, New Orleans, La.

Information copy being furnished to Los Angeles because
of their possible investigative interest in this matter.

- ② - Bureau
 - 1 - Los Angeles (Info)
 - 2 - New Orleans
(1 - 66-2404)
- GML:bs
(5)

EX-111

REC 67 62 113047-3

4 AUG 21 1969

19 Approved: RE R [Signature]
Special Agent in Charge

Sent _____ M Per _____

57 SEP 2 1969

Mr. Tolson	_____
Mr. DeLoach	_____
Mr. Mohr	_____
Mr. Bishop	_____
Mr. Casper	_____
Mr. Callahan	_____
Mr. Conrad	_____
Mr. Felt	_____
Mr. Gale	_____
Mr. Rosen	_____
Mr. Sullivan	_____
Mr. Tavel	_____
Mr. Trotter	_____
Tele. Room	_____
Miss Holmes	_____
Miss Gandy	_____

FBI

Date: 8/21/69

Transmit the following in _____
(Type in plaintext or code)

Via AIRTEL _____
(Priority)

TO: DIRECTOR, FBI

FROM: SAC, WFO (80-76)

MURDER OF SHARON TATE, ET AL, in
Los Angeles, California

Deceased

POLICE CO-OPERATION

[REDACTED]

[REDACTED]

stated he personally knew all victims; that it was his belief
this is the reason the FBI wanted to talk to him.

however, he would cooperate with the FBI or the Los Angeles
Police Department in furnishing what information he knows
about victims.

[REDACTED]

[REDACTED] was advised that the Bureau was not
investigating instant murders, but that his willingness to
co-operate and his present whereabouts would be made available
to the Los Angeles Police Department through the Los Angeles

1-Bureau
2-Los Angeles
1-Alexandria (Info)
1-WFO

REC 12

113047-4
AUG 27 1969

Approved: _____
Special Agent in Charge

Sent _____ M Per _____

70 SEP 3 1969

b7c
b7D
51

ALIA

ALIA

B

[Handwritten initials]

b7c

WFO 80-76

b7D

FBI Office. [REDACTED] has never been contacted or interviewed by SA's of the Los Angeles Office for any purpose while there. [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Mr. Tolson	_____
Mr. DeLoach	_____
Mr. Mohr	_____
Mr. Bishop	_____
Mr. Casper	_____
Mr. Callahan	_____
Mr. Conrad	_____
Mr. Felt	_____
Mr. Gale	_____
Mr. Rosen	_____
Mr. Sullivan	_____
Mr. Tavel	_____
Mr. Trotter	_____
Tele. Room	_____
Miss Holmes	_____
Miss Gandy	_____

APPROPRIATE AGENCIES AND FIELD OFFICES ADVISED BY ROUTING SLIP(S) DATE 8-26-69

STATE 187 ADV DEFERRED 8-26-69 TO DIRECTOR FROM LEGAT MEXICO CITY NO. 268

VIA TELETYPE

class *14-87* *CONFIDENTIAL* *PARAPHRASE IF DISSEMINATED*

b7c

[Redacted]

10/1/69

[Redacted]

[Redacted]

UNSUB, MURDER OF ACTRESS SHARON TATE AND OTHERS, LOS ANGELES, CALIFORNIA, AUGUST EIGHT LAST. FPC. CLASS. & EXT. BY SP4GRM/sem REASON-FCIM II, 1-2.4.2.3 DATE OF REVIEW 8/26/89

am

[Redacted]

CAME TO THIS OFFICE

AUGUST TWO SIX INSTANT AT SUGGESTION OF *[Redacted]* TOP OFFICIAL OF SECRET SERVICE (DETECTIVE BUREAU) OF LOCAL METROPOLITAN POLICE. *[Redacted]* WANTED TO OFFER SERVICES TO U.S. AUTHORITIES IN CAPTIONED MATTER *(X)(u)*

b7c

[Redacted] CLAIMS CONSIDERABLE SUCCESS IN PAST CASES IN DRAWING SKETCHES WITH AID OF WITNESSES AND, AT TIMES, WITHOUT WITNESSES. HE CLAIMS KNOWLEDGE OF PSYCHOLOGICAL FACTORS AND PHYSICAL EVIDENCE OF CRIME ENABLE HIM TO RECONSTRUCT FEATURES OF CRIMINAL EVEN WHEN NO EYE WITNESSES AVAILABLE. HE STATES HE AND ASSOCIATES IN POLICE LABORATORY HAVE PREPARED A SKETCH WHICH THEY BELIEVE WILL RESEMBLE SUBJECT IN THIS CASE, AND ARE WILLING TO MAKE IT AVAILABLE TO INTERESTED AUTHORITIES *(X)(u)*

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED EXCEPT WHERE SHOWN OTHERWISE

END PAGE ONE

5-1cc by 0-7

70 SEP 8 1969

RAH/ra

REC 70 62-113047-5

DECLASSIFIED BY SP4BJA/SIC

10-13-99

ST-105

12 AUG 28 1969

CONFIDENTIAL

August 29, 1969

GENERAL INVESTIGATIVE DIVISION

The bodies of Sharon Tate, who was married to a Hollywood movie producer, and four others were found at the Tate residence following a bizarre killing in which the victims were shot and repeatedly stabbed. Attached advises Los Angeles Police Department (LAPD) has requested Bureau assistance in determining the identity of the person

LAPD feels solution of crime rests in identification of that person.

Upon approval, _____ will be advised to conduct requested investigation.

FJH:mfd

7/14

67D
|

~~10~~

b

AB

~~CONFIDENTIAL~~

PAGE TWO *b7c*

b7c [REDACTED] WAS TOLD ONLY THAT HIS OFFER WOULD BE PASSED ON TO LOCAL AGENCIES IN CALIFORNIA INVESTIGATING CAPTIONED MATTER.

REQUEST BUREAU NOTIFY LOS ANGELES SO APPROPRIATE LOCAL AGENCIES MAY BE INFORMED AND THAT ANY INQUIRIES SHOULD BE MADE DIRECTLY

b7c TO [REDACTED]

[REDACTED] TELEPHONE [REDACTED]

NO FURTHER ACTION BY MEXICO CITY OFFICE *(S)(u)*

RECEIVED 9:45 PM WLM

b7c
3RD CC: [REDACTED]

~~CONFIDENTIAL~~

cc - Liaison

Mr. Tolson	✓
Mr. DeLoach	✓
Mr. Mohr	
Mr. Bishop	
Mr. Casper	
Mr. Callahan	
Mr. Conrad	
Mr. Felt	
Mr. Gale	
Mr. Rosen	✓
Mr. Sullivan	
Mr. Tavel	
Mr. Trotter	
Tele. Room	
Miss Holmes	
Miss Gandy	

FBI WASH DC

FBI LOS ANG.

642 PM U R G E N T 8-28-69 MAK

TO: DIRECTOR AND [REDACTED]

FROM: LOS ANGELES (62-6817)

b7D

[REDACTED]

b7C

[REDACTED]

Unknown Subjects

UNSUBS,; SHARON TATE; ET AL - VICTIMS, POLICE COOPERATION.

REBU TELE CALL AUGUST THIRTEEN LAST.

THE ABOVE CAPTIONED CASE RECEIVES MAXIMUM PUBLICITY IN THE LA AREA. THE LOS ANGELES POLICE DEPT. HAS PREVIOUSLY REQUESTED WE ENTER THE CASE TO LOCATE SUSPECTS IN THIS CASE WHICH REQUEST HAS BEEN REFUSED.

b7C

[REDACTED]

62-106 REC-65 68-113047-6

LAPD FEARS PUBLICITY IF AN AGENCY OTHER THAN FBI HANDLES THIS LEAD

END PAGE ONE

51 SEP 15 1969

MR. DELOACH FOR THE DIRECTOR

Mr. Tolson advised 8/29/69

PAGE TWO

AND SUCH PUBLICITY WILL ADVERSELY AFFECT THE SUCCESSFUL IDENTIFICATION, LOCATING, AND ARREST OF THE SUBJECT OR SUBJECTS INVOLVED.

IT IS RECOMMENDED THE BUREAU APPROVE THE COVERING OF THIS OUT-OF-STATE LEAD ON AN EXPEDITE BASIS. [REDACTED] WILL HOLD IN ABEYANCE THE COVERAGE OF THE LEAD AWAITING BUREAU AUTHORIZATION.

END

DCW

FBI WASH DC

670

cc. Mr. [REDACTED]

UNITED STATES GOVERNMENT

Memorandum

SECRET

TO : DIRECTOR, FBI [REDACTED] (S) DATE: 9/9/69

FROM : SAC, [LOS ANGELES] [REDACTED] (RUC) (S) b1

SUBJECT: [REDACTED] (S)

*0
sub
P/*

Re Chicago Airtel to Bureau 8/21/69

Enclosed for Bureau are five copies of a LHM dated and captioned as above. The LHM is classified "secret, No Foreign Dissemination," [REDACTED]

[REDACTED] Two copies of the LHM are enclosed for Chicago. (S) u

The first confidential source referred to in the LHM is [REDACTED] (S) The second confidential source is [REDACTED]

He was contacted 8/22/69 by SA [REDACTED] (S) u

Los Angeles files contains no additional pertinent information concerning subject.

Inasmuch as the purpose of subject's trip to Los Angeles has been established, no further investigation is being conducted at Los Angeles, UACB (S) u

CLASSIFIED DECISIONS FINALIZED
BY DEPARTMENT REVIEW COMMITTEE (DRC)
DATE: 1-13-2001 [REDACTED]

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED EXCEPT
WHERE SHOWN OTHERWISE.

10-13-99
CLASSIFIED BY Subjalsic
DECLASSIFY ON: 25X 1,6
SP103PM 99-2713
8-7-2000

CLASS. & EXT. BY [REDACTED]
REASON-FCIM II, 1-2.4.2-2.3
DATE OF REVIEW 8/9/89

- 2 - Bureau (Encs. 5) (RM)
- 2 - Chicago [REDACTED] (Encs. 2) (RM)
- 2 - Los Angeles [REDACTED] (S)
- (1 - [REDACTED]) (S)

PWJ/lce (6)

SECRET

62-113047-7

NOT RECORDED
133 SEP 16 1969

ENCLOSURE 302

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIGATION

Los Angeles, California

September 9, 1969

~~SECRET~~
No Foreign
Dissemination

In Reply, Please Refer to
File No. :

[REDACTED]

61

The "Los Angeles Times" of August 22, 1969, on Page 1, carried an article captioned "Frokowsky on Drug Trip When He Was Slain, Friends Report". This article stated funeral services for Frokowsky were to be held on August 22, 1969, at Forest Lawn Memorial Park, Glendale, California. His mother, Tola Frokowsky and brother, Jerzy, came from Poland for the rites. Cremation was to follow the rites and his ashes were to be taken back to Poland.

(Frogowski) Frokowsky

~~SECRET~~
No Foreign
Dissemination

GROUP 1
Excluded from automatic
downgrading and
declassification

~~SECRET~~
No Foreign
Dissemination

b1

The Los Angeles "Herald Examiner" of August 29, 1969, carried an article entitled "The Tate Case; Friends of Mama Cass Quizzed". This article stated Frykowski's mother and brother departed on August 28, 1969, enroute to Poland; and that the ashes of Frykowski were to be flown via a separate Scandinavian Air Service flight to Lodz, Poland, on August 29, 1969, where they will be placed at St. Josef Cemetery.

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

- 2* -

~~SECRET~~
No Foreign
Dissemination