FREEDOM OF INFORMATION AND PRIVACY ACTS

SUBJECT: MARTIN LUTHER KING JR.

FILE NUMBER:100-106670

MAIN FILE

SECTION: 103

FEDERAL BUREAU OF INVESTIGATION

THE BEST COPY **OBTAINABLE IS** INCLUDED IN THE REPRODUCTION OF THESE DOCUMENTS. PAGES INCLUDED THAT ARE BLURRED, LIGHT, OR OTHERWISE DIFFICULT TO READ ARE THE RESULT OF THE **CONDITION OF THE** ORIGINAL DOCUMENT. NO BETTER COPY CAN BE REPRODUCED.

MARTIN LUTHER KING, JR.

MAIN FILE

100-106670

SECTION 103

JAN 31 1977 FEDERAL GOVERNMENT TO Federal Bureau of Investigation Michael E. Shaheen, Jr., Counsel Office of Professional Responsibility SUBJECT: Excised Report on FBI's Martin Luther King Investigations Attached is a copy of the excised version of the report of this Office's Martin Luther King Task Force. Excisions were made protect the privacy rights of persons, to protect sensitive FBI sources and methods, and to delete classified material. In addition, changes were made to correct factual errors which were in the original version of the report. No decision has been made on whether this report will be released to the public. AZ DE-49 REC 61 100-106670 3 FEB 18'1977 2 1977 Buy U.S. Savings Bonds Regularly on the Payroll Saving

Director Federal Bureau of Investigation

Michael E. Shaheen, Jr., Counsel Office of Professional Responsibility

Excised Report on FBI's Martin Luther King Investigations

Attached is a copy of the excised version of the report of this Office's Martin Luther King Task Force. Excisions were made to protect the privacy rights of persons, to protect sensitive FBI sources and methods, and to delete classified material. In addition, changes were made to correct factual errors which were in the original version of the report.

No decision has been made on whether this report will be released to the public.

REPORT OF THE DEPARTMENT OF JUSTICE

TASK FORCE TO REVIEW THE FBI MARTIN LUTHER KING, JR.,

SECURITY AND ASSASSINATION INVESTIGATIONS

TABLE OF CONTENTS

		Page
I.		•
	A. The Mission of the Task Force.	1
	T. ME FIODIED	1
	2. The Attorney General's Directive.	1 2 2
	J. NEVIEW LD ED ADTII /A 14/A	4
	B. The Task Force and its Method of Review.	6
	TO THE LESS LEGISLE OF REVIEW	ь
II.	THE ASSASSINATION INVESTIGATION.	• •
	A. Events Surrounding April 4, 1968.	14
	1. Poor Peoples Campaign	14
	2. Memphis Sanitation Worker's Strike.	14
	3. Dr. King's Activities on April 4, 1968.	15
	4. FBI Intelligence and Local Police	21
	Activities and Incar Police	
	Activities. a. FBI Informants	24
	b MPD Infiltration of Tourism	24
	b. MPD Infiltration of Invaders	25
	c. MPD Surveillance Detail and Removal	
	of Detective Redditt from Dutyd. Details of Two Black Firemen	26
	From Fire Standar N	
	From Fire Station No. 2	33
	e. MPD Tactical Units-Their Deployment and	
	Activities on the Evening of	
	April 4, 1968.	37
	B. The FBI Investigation of the Assassination	47
	1. Department of Justice Response and	
	FBI Performance	47
	a. Its ranger	47
	b. Top Priority Investigation Ordered	47
	o. riogiess of the investigation	48
	(1) Dessie Brewer's Rooming House	48
	(2) Camipe Amisement Company	50
	(3) Hitotilation and Physical	
	Evidence Tracked	52
	(4) LOS Angeles	54
	(J) Atlanta	57
	(0) Gait identified as James Farl Ray	58
	(/) rassport Search	60
	(o) Ray Apprehended	61
	2. Alleged Conspiracies	60

		•	Page
	C. The Story	of James Earl Ray	. 65
	1. Chronol	ogy of Ray's Activities on and	
	2. Motiva	pril 23, 1967	. 65
	3. Source	of funds	. 91
	4. Family	contacts and assistance	. 97
	D. Critical E	valuation of the Assassination	. 101
	Investigat	ion	106
III.	THE SECURITY	INVESTIGATION	. 113
	A. FBI Survei	llance and Harassment of Dr. King	. 113
	T. TITLITAT	ion of Technical Surveillance and	
	COINTEL	PRO Type Activities	. 113
	2. Predica	te for the Security Investigation	. 121
	J. King-no	over Dispute	. 125
	5. COTMERT	al Surveillance	. 12/
	Activity	PRO Type and Other Illegal	122
	B. Critical D	iesvaluation of the Security	. 132
	Investigati	ion	130
			. 207
IV.	RECOMMENDATION	5	143
	A. As to the !	Aurder Investigation	143
	B. As to the S	Security Investigation	145
**			
v.	APPENDICES	************************	•
	who will will will will will be will b		•
	Exhibit No.	Description	
	1	Map showing location of Tact Units	150
	2	Diagram of Crime scene.	151
	3	Autopsy Report	154
	4	James Earl Ray, some known	
		expenditures: April 23, 1967 to	
		June 8, 1968.	156
	5	James Earl Ray, known income:	
	e	April 23, 1967 to June 8, 1968.	160
	6 7	Reading Bibliography	161
	•	Memo from Scatterday to Rosen,	162

Description Memo from Sullivan to Belmont, August 30, 1963.	
Memo from Sullivan to Belmont, August 30, 1963.	
August 30, 1963.	
	165
Memo from Baumgardner to Sullivan,	
September 16, 1963	167
Memo for the Director from Tolson,	
September 18, 1963	169
Memo from Sullivan to Belmont,	
September 25, 1963	170
	175
	176
· · · · · · · · · · · · · · · · · · ·	
	177
	178
	194
	200
- · · · · · · · · · · · · · · · · · · ·	201
	Memo for the Director from Tolson, September 18, 1963

I. INTRODUCTION

A. The Mission Of The Task Force

1. The Problem

On November 1, 1975, William C. Sullivan, former Assistant Director, Domestic Intelligence Division, Federal Bureau of Investigation, testified before the Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities. He related that from late 1963 and continuing until the assassination of Dr. Martin Luther King, Jr., King was the target of an intensive campaign by the F.B.I. to neutralize him as an effective civil rights leader. Sullivan stated that in the war against King 'No holds were barred." (Senate Report No. 94-755, Final Report of the Select Committee to Study Governmental Operations with Respect to Intelligence Activities, Book II, p. 11). This and other testimony describing this F.B.I. counterintelligence campaign against King reached the public through the news media. As a consequence there was a regeneration of the widespread speculation on the possibility that the Bureau may have had some responsibility in Dr. King's. death and may not have done an impartial and thorough investigation of the assassination.

2. The Attorney General's Directive

On November 24, 1975, the Attorney General of the United States directed the Civil Rights Division of the Department of Justice to undertake a review of the files of the Department and its Federal Bureau of Investigation to determine whether the investigation of the assassination of Dr. Martin Luther King, Jr. should be reopened. More particularly it was sought to be determined: (1) whether any action taken in relation to Dr. King by the FBI before the assassination had, or may have had, an effect, direct or indirect, on that event, and (2) whether any action was taken by the FBI which had, or may have had, any other adverse effect on Dr. King. Recommendations for criminal, disciplinary or other appropriate action were requested.

3. The Review up to April 26, 1976

In the next four months, the Assistant Attorney

General in charge of the Civil Rights Division, his

principal Deputy Assistant Attorney General and the

Chief of the Criminal Section of the Civil Rights

Division, acting as a review staff, variously read portions

of the FBI headquarters file on a person

who served as an adviser to Dr. King, portions of the FBI headquarters security file on Dr. King himself, portions of the FBI headquarters file on the assassination investigation, some Department (as opposed to FBI) files relating to Dr. King, and other Bureau documents including everything on Martin Luther King, Jr., held in the late J. Edgar Hoover's official, confidential and personal files.

By a memorandum to the Attorney General dated April 9, 1976, the Assistant Attorney General in charge of the Civil Rights Division submitted a 51 page report of the Chief of the Civil Rights Division's Criminal Section dated March 31, 1976, embodying the results of the three-man study, limited to the above listed files, and concentrating almost exclusively on the pre-assassination surveillance of, and counterintelligence activities against, Dr. King.

The Assistant Attorney General recommended the creation of a Departmental Task Force to complete the review he and his team had begun. He also recommended an Advisory Committee of distinguished citizens to advise with the task force. The further review proposed included interrogation of material witnesses, reading all the pertinent field office files and reviewing all of the headquarters files relating to Dr. King and possibly to other civil rights activists. A recommendation was made to review tapes secured

by electronic surveillance with a view to determining which of such materials should be and could be legally destroyed. The Assistant Attorney General felt that the FBI should assess the culpability of its agents involved in the wrongdoing by the principals named in the report. His memorandum to the Attorney General concluded that probably criminal redress was timebarred, that civil remedies might be available to the King family but might also be more embarrassing than helpful, and hence that consideration be given to a direct payment by the settlement process or by a private bill to compensate the King survivors, or with the survivors' concurrence, the King Foundation; if this last issue were left to the task force or an Advisory Commission, it should consider the pros and cons and recommend as it sees fit.

The Attorney General forwarded the Civil Rights
Division memoranda (and comments thereon from the Deputy
Attorney General, the Solicitor General, and from staff
members and the Assistant Attorney General of the Criminal
Division) to the Counsel, Office of Professional Responsibility. The Attorney General charged the Office of
Professional Responsibility with the work of completing
the review begun by the Civil Rights Division. His memorandom states:

'My request for the review involved four matters. First, whether the FBI investigation of the Dr. Martin Luther King's assassination was thorough and honest; second, whether there was any evidence that the FBI was involved in the assassination of Dr. King; third, in light of the first two questions, whether there is any new evidence which has come to the attention of the Department concerning the assassination of Dr. King which should be dealt with by the appropriate authorities; fourth, whether the nature of the relationship between the Bureau and Dr. King calls for criminal prosecution, disciplinary proceedings, or other appropriate action.

As the fourth point, I again note that from the partial review which has been made, Mr. Pottinger concludes 'we have found that the FBI undertook a systematic program of harassment of Martin Luther King, by means both legal and illegal, in order to discredit him and harm both him and the movement he led.' Assuming that the major statutory violations relevant to this conduct would be 18 U.S.C. Section 241 and Section 242, Mr. Pottinger's memorandum concludes that any prosecution contemplated under those acts would now be barred by the five-year statute of limitations with the possible exception which would exist if there were proof of a continuing conspiracy.

As to the matter of new evidence with respect to the assassination my understanding is that the Department has never closed the Martin Luther King file and that numerous allegations of the possible involvement of co-conspirators are promptly investigated. The thrust of the review which I requested, however, was to determine whether a new look at what was done by the Bureau in investigating the assassination or in the relationship between the Bureau

and Dr. King might give a different emphasis or new clues in any way to the question of involvement in that crime. At this point in the review, as I read the memoranda, nothing has turned up relevant on this latter point.

The review is not complete. Mr. Pottinger and all those who have commented upon his memorandum recommend that the review be completed. Mr. Pottinger also has made other recommendations upon which there is some difference of opinion. In my view, it is essential that the review be completed as soon as possible and in as thorough a marmer as is required to answer the basic questions. In view of what has already been done, and the tentative conclusions reached, special emphasis should be given to the fourth question. In conducting this review you should call upon the Department to furnish to you the staff you need.

My conclusion as to the review conducted by the Civil Rights Division is that it has now shown that this complete review is necessary, particularly in view of the conclusion as to the systematic program of harassment. If your review turns up matters for specific action, we should discuss the best way to proceed on each such case."

B. The Task Force And The Method Of Review

The Counsel of the Office of Professional Responsibility selected three attorneys from the Civil Rights Division, Joseph F. Gross, Jr., James R. Kieckhefer and William D. White, one attorney from the Criminal Section of the Tax Division,

James F. Walker, and a retired attorney Fred G. Folsom, who is currently a consultant to the Tax Division with 37 years of experience in Civil Rights Division (which included homocide cases), Criminal Division and Tax Division prosecutions. As the senior man the latter was designated to head the task force. This committee or task force began its work on May 4, 1976. The committee was further staffed by the addition of two research analysts, Ms. Hope Byrne and Mr. Geoffrey Covert, two secretaries, Ms. Veronica Keith and Mrs. Renee Holmes, and two clerktypists, Mrs. Leroylyne Murray and Ms. Dana Boyd.

Consideration of a tentative outline for an eventual report based on the chronology of events in the relationship between Dr. Martin Luther King and the Federal Bureau of Investigation brought the task force up against the fact that the field of the history before the assassination had just been plowed twice: once by the Civil Rights Division memoranda of March 31, 1976, and April 9, 1976 and once (among other kindred subjects) by the Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities (Senate Report, No. 94-155 94th Congress, 2d Session, Books II and III).

By way of contrast, however, the matter of the assassination of Dr. King and the ensuing investigation had been

judged by the Civil Rights Division's Assistant Attorney General and his two assistants primarily on their familiarity with the Department file on the investigation as it had progressed since 1968. The Civil Rights Division's Martin Luther King, Jr., review memoranda reflected that a study had been made of only the first 10 sections of the FBI headquarters file on the assassination investigation and only a random inspection was done of some of the remaining 74 sections. There was no factual discussion or analysis. The conclusion was reached by the Civil Rights Division staff that "the Bureau's investigation was comprehensive, thorough and professional" (Murphy memorandum of March 31, 1976, p. 6). It was determined therefore to begin the task force's study with a complete review of the files on the FBI's investigation of the assassination. It was the consensus of the review team that by approaching the whole task by first examining the character and completeness of the murder investigation an answer could be made to the Attorney General's question as to the Bureau's performance in that regard and also an answer could be indicated to his question going to the Bureau's possible responsibility, if any, direct or indirect, for Dr. King's death.

After the examination of the FBI's investigation of the murder of Dr. King, the review team proceeded to go back and complete the inquiry into the Breau's preassassination relationship with Dr. King. Necessarily included again in this second stage of our review was the consideration of whether the FBI was in any way implicated in the marder directly or indirectly.

The task force made a particular point of looking at all the material in the FBI headquarters and field office files on the Assassination Investigation, the so-called 'Munkin File' (Munkin being an acronym for Munder of King) 1/; the Martin Luther King Security File 2/; the Cominfil-SCIC File (Cominfil being an acronym for Communist infiltration; S.C.L.C., the initials for the Southern Christian Leadership Conference) 3/; the file on Communist Influence in Racial Matters 4/ and the advisor to King File 5/.

The 'Munkin' file was solely concerned with the nurder investigation. The other four files provided a multi-focal view

^{1/} FBI HQ. 44-38861

^{2/} FBI HQ. 100-106670

^{3/} FBI HQ. 100-438794

^{4/} FBI HQ. 100-442529 and the predecessor file entitled Communist Party, U.S.A. Negro Question; FBI HQ. 100-3-116

^{5/} FBI HQ. 100-392452

of the Bureau's intelligence and counterintelligence activities with respect to Dr. Martin Luther King, Jr. The scheme of citation hereinafter used will be to minimize footnotes, place the source citation in the body of the writing, and designate headquarters files by "HQ" and number and serial and Field Office files by city and number and serial, e.g.: (Memphis 44-1987-153). Exceptions to this scheme will be explained when made.

The more voluminous of the pertinent files in addition to the FBI headquarters files and the Washington Field Office files were located in Memphis, Atlanta, Baltimore, Charlotte, Birmingham, New Orleans, Los Angeles, San Francisco, Kansas City, St. Louis, Omaha, Chicago, Springfield (Ill.), Milwaukee and New York. These were examined in place by visits by task force personnel. The remaining files were xeroxed and forwarded for review in Washington. Pertinent newspaper clipping files maintained by the Department and by the Bureau and its field offices were scanned.

In terms of papers examined, more than 200,000 entries, many with numerous pages concerning both the marder investigation and the security investigation were covered. The five attorneys sitting together originally

and later, as the work progressed, splitting up to work singly or in teams together with the research personnel, considered separate sections of each file compiling notes, commenting on, or reading aloud, or noting for reading by all of the committee, items of significance. Notes were taken, when pertinent items were encountered, on a serial-by-serial basis ("serials" being each separate document entry of one or more pages in the file). The resulting books of notes were then reviewed and used in conjunction with the original-source serials for the development of the statements of fact herein. In addition witness interviews were reflected in contemporaneous memoranda which aided in the development of the facts recited.

Selected portions of the so-called Official and Confidential files which had been kept in the office of the late J. Edgar Hoover, some sensitive files in the office of a Section Chief in the FBI Security Division, and the files of former Assistant Director William Sullivan were reviewed. So also were the pertinent files of the Attorneys General. The task force attorneys reviewed the transcripts of key intercepted telephone and microphone overheard conversations of Dr. King and his associates. These were spot checked

for accuracy against the tapes of those surveillances.

A canvass of other investigative agencies was made to determine whether their files reflected that intelligence or counterintelligence requests had been made upon them by the FBI in relation to Dr. King. This included the Defense Department, the State Department, the U.S. Information Agency, the C.I.A., the Secret Service, the Postal Inspection Service, the Internal Revenue Service's Intelligence Division and the Treasury Department's Bureau of Alcohol, Tobacco and Firearms. The material turned up by these agencies was examined, albeit little of consequence was discovered. Relevant portions of the investigation reports of the Memphis Police Department on the King murder were xeroxed and studied.

In addition to official files, the task force personnel considered published material from the public sector dealing with Dr. Martin Luther King, Jr., and his assassination.

Included in this category were a viewing of the Columbia Broadcasting System's program on the death of King in its series "The Assassins," a National Broadcasting Company "Tomorrow" program of April 4, 1974, and perusal of books and articles on the Southern Christian Leadership Conference and the role of the FBI in relation to the marder of Dr. King (see Bibliography, App. A, Ex. 6). This lead to some valuable

evidentiary material - principally the oral and written statements of James Earl Ray - which was used to buttress the reconstruction of the facts of the marder and of the FBI investigation.

Some 30 interviews were conducted, principally in the assassination phase of the task force study. They were helpful in supplementing the results of interviews done during the marder investigation.

During the review of the Memphis Field Office files, an on-site inspection of the crime scene was conducted and the exhibits in the office of the Clerk of the County Court for Shelby County, Termessee, were examined.

II. THE ASSASSINATION INVESTIGATION

A. Events Surrounding April 4, 1968

1. The Poor People's Campaign

To understand the movements of Dr. King during this critical period, it is necessary to briefly discuss the Poor People's Campaign (POCAM), originally called the Washington Spring Project in which he and the SCLC were involved. POCAM was scheduled to begin the first week of April 1968, and involved recruiting some 3,000 poor unemployed blacks from 16 localities in the United States for the purpose of going to Washington, D.C., and petitioning the government to improve their economic status (HQ 157-8428-51).

The plan was to camp on the Washington Monument or Lincoln Memorial grounds (HQ 157-8428-132). During the first and second weeks, demands would be made of congressmen and heads of departments, such as the Secretary of Labor. If the demands were not met, nonviolent demonstrations were to be conducted (HQ 157-8428-109).

Dr. King's planned travel schedule for February and March included trips to 9 major cities and visits to various points in Mississippi, Alabama, South Carolina, North Carolina and Virginia (HQ 157 8428-75). By mid February Dr. King had become discouraged with the lack of progress in recruiting and

training demonstrators (HQ 157-8428-206). During this low point in the POCAM Dr. King was pursuaded to alter his plans and to go to Memphis, Termessee in support of a strike involving the city's sanitation workers.

2. Memphis Sanitation Worker's Strike

On February 12, 1968, approximately 1,000 sanitation workers employed by the city of Memphis called a wildcat strike. The strikers were represented by Local 1733 of the American Federation of State, County and Minicipal Employees who demanded exclusive recognition of the union as bargaining agent, setting up grievance procedures, wage improvements, payroll deduction of union dues, and a promotion system as well as a pension, hospitalization and life insurance program.

(HQ 157-9146-XL).

The NAACP intervened in the strike because all of the sanitation workers, excluding drivers, were black. A militant young black power group known as the Invaders was similarly interested in the strike. The group consisted of about 15 members, mostly high school dropouts, and was a cell of a larger group known as Black Organizing Power (BOP) headed by Charles L. Cabbage and John B. Smith. The alleged purpose of BOP was to stimulate a sense of black identity, black pride and black consciousness in young blacks.

The strikers were also supported by a group of black ministers, connected with the Memphis Interdenominational Ministerial Alliance, who adopted the name COME (Community on the Move for Equality). It was members of this group that were instrumental in bringing Dr. King to Memphis. On March 3, 1968, the Reverend James M. Lawson, Jr., pastor of the Centenary Methodist Church, Memphis, and member of COME, stated on a television program (WHBQ-TV) that he wanted to bring Dr. King (and other heads of civil rights organizations) to Memphis in an effort to unify the entire black community behind the demands of the strikers (HQ 157-9146-X23). The intervention of these various black community organizations caused the city of Memphis to be concerned about the racial overtones of the strike and the possibility of violence (HQ 157-9146-X1).

Dr. King made his first visit to Memphis in support of the strike on the night of March 18, 1968. On that occasion, in addressing an estimated crowd of 9,000 to 12,000 people at a rally sponsored by COME at the Mason Temple, he called for a general protest day on March 22, 1968. All blacks were asked not to go to work or school on that day and were urged to participate in a massive downtown march. Dr. King and his party stayed at the Lorraine Motel, 406 Mulberry Street, on

the night of March 18, 1968 and left Memphis shortly before moon on March 19, 1968, ostensibly to go to the State of Mississippi in connection with the POCAM (HQ 157-9146-X39).

The City of Memphis was virtually paralyzed by a 16-inch snowfall on March 22, 1968, resulting in the post-ponement of the planned mass march to March 28, 1968. Dr. King returned to Memphis on the 28th, arriving at the airport at approximately 10:22a.m. By that time approximately 5,000 to 6,000 people, about half of whom were of school age, had congregated at the Clayborn Temple (located at 280 Hernando St.) for the start of the march. According to the plan of the march, the sanitation workers were in front with the remainder of the people following behind. The march was to proceed north on Hernando to Beale Street, thence west on Beale Street to Main Street and north on Main Street to City Hall.

The march got underway at approximately 11:00a.m. and had proceeded to Hernando and Beale before it was joined by Dr. King. When the front of the march (led by Dr. King) reached Main Street, teenagers and young adults at the rear of the march near Third and Beale (two blocks from the front of the march) ripped the signs off their poles and began breaking store windows and looting. Mass confusion developed and the police moved in to quell the disturbance. The

disruption of the march caused Dr. King's aides to commandeer an automobile, and Dr. King and his party were escorted by police to the Rivermont Hotel operated by Holiday Irms of America. (HQ 157-9146-45). Dr. King left the march at 11:15a.m. and checked into the Rivermont Hotel at 11:24a.m. where he stayed until March 29, 1968. Dr. King and his party were scheduled to return to Atlanta on March 28, 1968, at 9:05p.m. via Eastern Airlines and were scheduled to leave Atlanta the morning of March 29, 1968, for Baltimore (HQ 157-9146-45). Thus, remaining in Memphis on the night of the 28th was a change in plans.

The city ordered a 7:00p.m. curfew and approximately 3,500 members of the Termessee National Guard were called out to end the violence. During the disturbance four blacks were shot, one fatally; approximately 150 fires were set; and over 300 persons were arrested. Approximately one percent of the marchers engaged in looting and violence and many of these were people who were criminally inclined and who had been in previous trouble. The March 29, 1968, issue of the Memphis "Commercial Appeal" reported that many of the looters and window breakers were black power advocates and that several wore jackets of the "Invaders". However, other sources, including Lieutenant E.H. Arkin of the Memphis Police Department, indicated that

many high school age students had put the word "Invaders" on their jackets for effect and were not necessarily affiliated with the BOP movement (HQ 157-9146-45). The violence and disruption of the march was of great concern to Dr. King because of the possible effect it might have on the planned POCAM. Therefore, he vowed to return to Memphis and demonstrate that he had not lost his effectiveness in leading nonviolent marches.

Dr. King, together with his SGLC staff, returned to Memphis on April 3, 1968, at 10:33a.m. After a press conference at the airport, the group proceeded to the Lorraine Motel, arriving there at approximately 11:20a.m. At about 12:05p.m. Dr. King left the Lorraine Motel for a meeting at the Centenary Methodist Church (Security and Surveillance Rept. of G.P. Tines, Inspector, Memphis Police Department, dated July 17, 1968). Dr. King armounced at this meeting that his purpose in returning to Memphis was to lead a mass march on April 8, 1968 (HQ 157-9146-9 p.8).

However, on April 3, 1968, United States District

Court Judge Bailey Brown issued a temporary restraining order

against further marches in Memphis (HQ 157-9146-9, p.1).

Dr. King returned to the Lorraine Motel at 2:25p.m. and sometime

that afternoon Federal Marshals served him and his aides with

the restraining order. (Security and Surveillance Rept. of G.P. Times, Inspector, Memphis Police Department, dated July 17, 1968).

At approximately 4:00p.m. Dr. King and the SCLC staff met with the BOP group at which time Charles Cabbage requested money to institute BOP plans to start a "Liberation School" and a "Black Co-op". Dr. King agreed to use his influence to secure funds for BOP and Rev. Andrew Young agreed to help write up a plan. It is believed these concessions were made to BOP in order to keep them in line and prevent them from following a violent pattern. (HQ 157-9146-9, p.9)

On the night of April 3, 1968, Dr. King spoke to approximately 2,000 persons at the Mason Temple. He emphasized that the scheduled mass march must be held on April 8, 1968, to re-focus attention on the eight-week old sanitation workers strike.

After the speech, Solomon Jones, Jr., serving as Dr. King's chauffeur drove him back to the Lorraine Motel. Dr. King told Jones to report back on Thursday morning, April 4, 1968, at 8:30a.m. because he had to appear in court in connection with a restraining order. (Memphis 44-1987-2322 p.51.)

3. Dr. King's Activities on April 4, 1968

According to Mrs. Georgia M. Davis of Louisville, Kentucky (FBI interview: HQ File 44-38861-2634, p.20) she, Rev. A.D. Williams King, (Dr. King's brother) and Mrs. Lucie Ward arrived in Memphis on April 4, 1968, from Florida and registered at the Lorraine Motel at approximately 1:00a.m. Upon inquiring about Dr. King, they were told that he was attending a strategy meeting at a church. The three then went to the church, but Dr. King was not there.

Returning to the motel, Dr. King's brother,
Mrs. Davis and Mrs. Ward conversed in room 207 until they
observed Dr. King, along with Reverends Ralph Abernathy
and Bernard Lee, getting out of a taxicab in the motel
courtyard at about 4:30a.m. Dr. King was invited to room 207
where he visited with his brother, Mrs. Davis and Mrs. Ward
until about 5:00a.m. He then went to room 306 where he and
Rev. Abernathy were registered. About a half hour later
Dr. King went to room 201 where he visited with Mrs. Davis
for approximately one hour. Afterwards he returned to room
306 for a strategy meeting scheduled for 8:00a.m.

Solomon Jones, Jr., Dr. King's chauffer, returned to the Lorraine Motel at about 8:30a.m. to take him to court.

However, Rev. Andrew Young advised Jones that he was going to court instead of Dr. King. Therefore Jones was requested to remain at the motel. (HQ 44-38861-2322, p.51).

Dr. King remained at the motel the entire day, returning to room 201 at about 1:30p.m. to visit Mrs. Davis. He was later joined in room 201 by his brother, Mrs. Ward, Abernathy, Lee, Young, and Attorney Chauncey Eskridge.

The group conversed until about 5:45p.m. when Dr. King armounced they were going to dinner at the home of Rev. Billy Kyles (HQ 44-38861-2634, p.23). */ Enroute to room 306 to dress, Dr. King saw Solomon Jones, Jr. in the motel courtyard and told him to start the car as they were preparing to go to dinner (HQ 44-38861-2322, p.52).

^{*/} There is a discrepancy in the exact time Dr. King returned to room 306. Mrs. Davis places the time at 5:45p.m. However, in an FBI interview, Rev. Abernathy stated that on April 4, 1968, he and Dr. King did not leave the motel and spent most of the day in room 306. He further stated that he and Dr. King had been gone from their room for approximately one hour or less when they returned to the room at about 5:30p.m. to get dressed for dinner at the home of Rev. Billy Kyles. (HQ 44-38861-2322, p.48).

At approximately 6:00p.m. Dr. King and Rev. Abernathy started to leave room 306. Rev. Abernathy stopped for a moment and Dr. King walked out onto the balcony just outside the door to the room (HQ 44-38861-2322, p.46). He saw Jones standing beside the car on the ground level and began a conversation about the weather. Jones advised Dr. King that he should put on a topcoat as it was cool outside. During this conversation, Dr. King was facing west and Jones was facing east and looking up at Dr. King from the ground level. As Dr. King acknowledged Jones' concern about getting his topcoat, Jones heard a sound which he thought was a fire cracker and Dr. King fell to the floor of the balcony in front of room 306. Jones immediately called for help and a number of Dr. King's aides, who were either in their rooms or standing in the courtyard, rushed to his side (HQ 44-38861-2322, p.52). **/

^{*/} Some critics of the FBI investigation have speculated that Solomon Jones, Jr. set Dr. King up for the assassination by unduly detaining him on the balcony. Nothing in the evidence reviewed by the task force lends any credence to such speculation.

4. FBI Intelligence and Local Police Activities

a. <u>FBI Informants</u>. Robert G. Jensen, the Special Agent in Charge of the Memphis Field Office, and Joseph Hester, case agent for MURKIN, have unequivocally assured the task force that there was no electronic surveillance of Dr. King in Memphis. It was explained that Memphis was not in the mainstream of Dr. King's SCIC activities (Interview of Special Agent Joe Hester, June 23, 1976, App.B). However, FBI agents did observe the sanitation worker's strike activities for intelligence purposes and the Memphis Police Department (MPD) and confidential paid informants did supply information to the field office (Interview of former SAC Robert Jensen, July 7, 1976, App.B).

Our investigation disclosed that there were five paid confidential informants providing intelligence regarding the racial situation to the Memphis Field Office on a continuing basis. The intelligence coverage provided by these individuals related to the activities of the Nation of Islam, Black Students Association of MSU, Students for a Democratic Society, Black Organizing Power, Black United Front, Afro-American Brotherhood, Invaders and the sanitation workers strike. There is

no evidence that the activities of these informants related directly to Dr. King. Moreover, there is no evidence that would suggest that these informants were connected in any way with the assassination of Dr. King. (HQ 134-11867; 170-1841; 170-1922; 170-2530 and 137-4885.)

b. MPD Infiltration of the Invaders. In addition to the paid FBI informants, an officer of the MFD infiltrated the Invaders in an undercover operation. The officer who was later exposed and is no longer with the MPD, was interviewed by the task force. The undercover assignment began in February of 1968 for the specific purpose of infiltrating the Invaders who became active about the same time of the sanitation workers strike. According to the officer the MPD was primarily interested in the Invaders, not Dr. King, because the MPD was concerned about what they might do. The police officer was, in fact, accepted as a member of the Invaders and participated in their activities. On the evening of April 4, 1968, when Dr. King was shot, the informant had been on a shopping trip with Reverend James Bevel and Reverend James Orange. The informant said he returned to the Lorraine Motel at approximately 5:00p.m. and was standing in the motel courtyard at the time Dr. King was shot. He is positive that the shot that killed Dr. King

came from the rear of the buildings which front on South Main Street.

c. MPD Surveillance Detail and Ramoval of Detective Redditt from Duty. */ From the time of Dr. King's return to Memphis on April 3, 1968, until the time of his assassination, he was under physical surveillance by the MPD. Upon learning of Dr. King's flight schedule, Inspector G.P. Tines of the MPD Inspectional Bureau instructed two black plainclothes officers, Detective Edward E. Redditt and Patrolman Willie B. Richmond, to go to the airport to observe the arrival of Dr. King and to keep him under continuous surveillance in order to see with whom he came in contact. According to Inspector Tines, the surveillance was ordered because Dr. King was a controversial figure and had met with local black militants on his prior visit to Memphis. While at the airport a Mrs. Thomas Matthews pointed her finger at Redditt and told him that she was going to get him. of G.P. Times, July 17, 1968, Re: Security and Surveillance of Dr. King, App. B.)

^{*/} The removal of Redditt from duty was cited as one of the bases for the House Select Committee to investigate the assassination of Martin Luther King, Jr.

In addition to the surveillance detail. Assistant Chief of Police W.P. Huston ordered a detail of four men. commanded by Inspector Don H. Smith, to go to the airport for the purpose of providing security for Dr. King. While waiting for Dr. King to arrive, Mrs. Thomas Matthews advised Lieutenant George K. Davis that she had come to the airport to pick up Dr. King and that no one had asked for police to be assigned to him. Inspector Smith also asked Reverend James Lawson where they were going when they left the airport and he replied: 'We have not fully made up our minds." Nevertheless, when Dr. King and his party left the airport, Inspector Smith and his men followed them to the Lorraine Motel, arriving there at approximately 11:20a.m. With the assistance of Inspector J.S. Gaglian and two other officers. Inspector Smith and his men secured the entrances to the motel.

Dr. King and his party left the Lorraine Motel at approximately 12:05p.m. and were followed by the security detail to the Centenary Methodist Church where a meeting was held. The detail secured the front and rear entrances of the Church until approximately 2:15p.m. when Dr. King and his group returned to the motel. The security detail then returned to the motel area and resumed their positions until they were ordered to headquarters by Chief J.C. Macdonald

at approximately 5:05p.m. Inspector G.P. Tines stated in his report that he was not conferred with and has no idea why the security detail was removed from Dr. King after 5:05p.m. Former Chief Macdonald has no present recollection of the security detail (Interview of James C. Macdonald, former Chief MPD, December 22, 1976, App. B.) The security detail was not resumed on April 4, 1968, (Reports of Inspectors Don H. Smith and J.S. Gagliano as incorporated in Report of Inspector G.P. Tines, supra.)

As a separate activity from the security detail, Detective Redditt and Patrolman Richmond went to the airport on April 3rd and observed Dr. King's arrival. When Dr. King left the airport they followed him to the Lorraine Motel and learned that he was registered in room 306. Redditt telephoned headquarters and informed Inspector Tines where Dr. King was staying. At approximately 12:05p.m. Redditt and Richmond followed Dr. King and his party to the Centenary Methodist Church where a closed meeting of approximately 30 black ministers was scheduled. Redditt again called headquarters and advised his superiors of his location. Redditt was instructed to leave Richmond at the church and for him to return to the area of the Lorraine Motel for the purpose of finding a suitable place where close surveillance could be kept on the motel. Richmond remained at the Centenary Methodist Church until the

meeting was over at approximately 2:15p.m. Richmond then went to Clayborn Temple where he thought Dr. King would address the sanitation workers prior to a scheduled 3:00p.m. march. However, Dr. King did not make an appearance there. Richmond telephoned headquarters at about 3:30p.m. and was advised that Dr. King had returned to the motel and that Redditt had set up a surveillance post at Fire Station No. 2, located at South Main and Butler streets. Richmond immediately left Clayborn Temple and joined Redditt at the fire station. (Interview of Patrolman W.B. Richmond, April 9, 1968, MPD Statements, State v. James Earl Ray p. 1444).

The rear of Fire Station No. 2 overlooks the Lorraine Motel and provided an excellent vantage point where Redditt and Richmond could observe Dr. King and his associates as they entered and left the motel. On April 3, 1968, Redditt and Richmond remained at their observation post until 6:35p.m. at which time they were relieved by Lieutenant E.H. Arkin and Lieutenant J.V. Papia of the MPD Internal Security Bureau. (Statement of Edward E. Redditt, April 10, 1968, MPD Statements, State vs. James Earl Ray p. 1453).

After leaving their observation post, Redditt and Richmond went to the Mason Temple where Dr. King was

scheduled to address a mass meeting. Shortly after they arrived at the temple, Redditt was approached by Reverend Malcomb D. Blackburn and told that the word was out that he was over in the fire station near the Lorraine Motel spying with binoculars. Reverend Blackburn also advised Richmond that the temple was the wrong place for him because the tension was too high. Fearing they would be exposed, Redditt and Richmond left the meeting at approximately 8:50p.m. (Report of Inspector G.P. Tines.)

Redditt and Richmond resumed their surveillance of the Lorraine Motel from Fire Station No. 2 on April 4, 1968, at 10:30a.m. At approximately 12:50p.m. Redditt received a threatening telephone call from a female who stated that he was doing the black people wrong, and they were going to do him wrong. (Interview of Edward E. Redditt, April 10, 1968.)

At approximately 4:00p.m., Redditt was ordered by telephone to leave the fire station and report to headquarters where he was advised that threats had been made on his life. He was, therefore, ordered to move his family into a motel under an assumed name by Frank Holloman, former Director of Police and Fire, Mamphis, Term. (Interview of Frank Holloman, September 15, 1976, App. B.) Redditt was taken

home in a squad car, but refused to move his family because of a sick relative. At about the time the squad car arrived in front of Redditt's residence, it was armounced on the radio that Dr. King had been shot. After a couple of days, Redditt did not hear any more about the threat on his life. (Interview of Edward E. Redditt, July 8, 1976, App. B.)

In our efforts to trace the source of the threat, we have found that Philip R. Manuel, an investigator with the Senate Investigating Committee, chaired by Senator McClellan was in Memphis on April 4, 1968. While at the MPD Manuel advised them based on a telephone call to his office in Washington, that the Senate Committee Staff had information from an informant in Mississippi that the Mississippi Freedom Democratic Party had made plans to kill a 'Negro lieutenant' in Memphis. Manuel left Memphis on a 5:50p.m. flight to Washington and the next day (April 5, 1968) he telephoned the MPD and advised them that the threat was on the life of a 'Negro lieutenant' in Knoxville rather than Memphis. (Report of Inspector G.P. Tines, July 17, 1968, supra.)

Philip R. Manuel neither has a present recollection of providing the information regarding the threat to the MPD, nor does he have a memorandum of the event. However, he

confirmed that he was in Memphis and visited the MPD at the time stated and that his office did have a Mississippi source. Moreover, he said the events sounded familiar and he believed the MPD records were correct. (Interview of Philip R. Manuel, September 28, 1976, App. B.)

Although Redditt was relieved from duty at Fire Station No. 2, Richmond remained there and continued to observe who entered and left the motel. At approximately 6:00p.m. Richmond saw Dr. King leave his room and walk to the handrail on the balcony. The Reverend Billy Kyles was standing off to Dr. King's right. An instant later Richmond heard a loud sound similar to a shot and saw Dr. King fall back from the handrail and put his hand up to his head. At approximately 6:01p.m. Richmond telephoned headquarters and reported that Dr. King had been shot. He was instructed to remain at the fire station. Richmond then yelled to members of a MPD tactical squad (which had stopped at the station a few moments earlier) that he believed Dr. King had been shot. He then ran to the front of the fire station and looked north and south on South Main Street, but did not see anyone running or walking, except the men in the tactical squad who left the fire station running in different directions. Shortly thereafter,

Captain J.G. Ray arrived at the fire station and instructed Richmond to go to headquarters and make a detailed report of what he had seen. (Interview of Patrolman W.B. Richmond, April 9, 1968, supra.)

d. <u>Details of Two Black Firemen from Fire Station</u>

No. 2.*/ As of April 3, 1968, Norvell E. Wallace and Floyd E.

Newsum were the only black firemen assigned to Fire Station

No. 2 of the Memphis Fire Department (MFD). Wallace was

working the night shift on April 3rd and Newsum was scheduled

to report for the day shift on April 4th. Both of these
individuals actively supported the sanitation workers strike,

attending their rallies and making financial contributions.

In our interview of Wallace (Interview July 8, 1976

App. B.) he stated that at about 10:00 or 10:30 on the night
of April 3rd his captain told him that a call had come in
requesting that a man be detailed to Fire Station No. 33.

He was immediately detailed to No. 33 although it was raining
and he was preparing to go to bed. Wallace further stated
that while Fire Station No. 33 was understaffed as a whole,
there was no shortage of personnel for the pump truck on which
he worked. Otherwise, he does not know why he was detailed.

^{*/} The details of the black firemen from Fire Station No. 2 is a second reason cited as a basis for the House Select Committee to investigate the assassination of Martin Luther King, Jr.

Also, on the night of April 3rd Fireman Newsum, in a wholly personal capacity, attended a rally at the Mason Temple where Dr. King made his last speech. When he returned home (about 10:30p.m.) there was a message for him to call Lt. J. Smith at the fire department. When he called, Lt. J. Smith ordered him to report to Fire Station No. 31 on the morning of April 4th rather than Fire Station No. 2. Newsum claims that Fire Station No. 31 was overstrength at the time and his detail made his company short. Moreover, he says he never has received a satisfactory explanation why he was detailed. However, he did say that Lt. Barnett at one time told him he was detailed at the request of the police. (Interview of Floyd E. Newsum, July 8, 1976, App. B.)

Interviews of past and present members of the MFD have failed to disclose the individual who initiated the order or the reason for detailing Wallace and Newsum. According to former Lt. Jack Smith, he received a telephone call between 3:00p.m. and 5:00p.m. on April 3, 1968, from either Captain James T. Baity or former Assistant Chief Arthur J. Rivalto in the personnel department specifically requesting that Newsum be detailed. No reason was given for the detail.

home. Therefore, Smith left a message for Newsum to call the fire station. Newsum called about 10:30p.m. and Smith advised him of the detail (Interview of Jack Smith, dated September 27, 1976).

Wallace's commanding officer, then Captain R.T.

Johnson, likewise stated that he received a telephone
call from someone in the personnel department requesting
him to detail Wallace. However, Johnson has no present
recollection of who the individual was that made the
request. (Interview of R.T. Johnson, Deputy Chief, Memphis
Fire Department, December 21, 1976, App. B.)

Neither Captain Bafty nor former Assistant Chief Rivalto has any present recollection of the detail of Wallace or Newsum. Captain Baity indicated that any district chief could have ordered the men moved (Interview of James T. Baity, September 27, 1976, App. B). Also, former Assistant Chief Rivalto said the fire department shifted people around all the time when a company became understrength because of sickness, etc. (Interview of Arthur J. Rivalto, September 27, 1976, App. B).

Similarly, the former Chief of the MFD, Edward A.

Hamilton, has no recollection of the details. He speculated that the men could have been detailed for a "fill in" to bring a company up to strength (Interview of Edward A.

Hamilton, September 27, 1976, App. B).

The MFD Strenth Report-Firefighting Personnel for Shift "A", Battalions One and Eight, dated April 3, 1968 (attached to Reinterview of James R. Boatwright, October 20, 1976, App. B) show that Wallace's Company No. 2 at Fire Station No. 2 was operating at minimum strength (five men) after he was detailed; whereas Company No. 33 to which he was detailed operated at one over the minimum strength (four men) after the detail. Likewise, the Strength Report for Shift "B" for Battalions One and Two, dated April 4, 1968 (Also attached to the Boatwright interview of October 20, 1976) show that Newsum's Company No. 55 at Fire Station No. 2 was operating at minimum strength (five men) after the detail, but Company 31 to which he was detailed operated at one over the minimum strength (four men) after the detail.

However, former Deputy Chief James O. Barnett stated that the people on the security detail operating out of the fire station probably felt better without Wallace and Newsum around (Interview of James O. Barnett, September 27, 1976.) On the other hand, Assistant Chief James R. Boatwright explained that they were having a very tense situation at the time; that a number of threatening calls had been received at Fire Station No. 2; and that the consensus of opinion was that Wallace and Newsum were detailed for their own protection, since they were the only black firemen assigned to that station (Interview of James R. Boatwright, September 23, 1976).

In this connection MPD Patrolman Willie B. Richmond and former Detective Edward E. Redditt, who conducted the surveillance of Dr. King and his associates from the fire station, were recontacted and specifically asked whether they had requested that Wallace and Newsum be detailed. Both Richmond and Redditt denied that they made such a request or had knowledge of any one else in the police department making such a request (Reinterviews of Richmond and Redditt, September 28, 1976, App. B).

Our investigation has not disclosed any evidence that the detail of Wallace and Newsum was in any way connected with the assassination of Dr. King. However, the circumstances surrounding the details strongly suggest that both men were detailed because they supported the sanitation workers and were considered to be a threat to the security of the surveillance of Dr. King conducted from the fire station by Patrolman Richmond and Detective Redditt.

e. MPD Tactical Units- Their Deployment and

Activities on the Evening of April 4, 1968. When the sanitation

workers of Memphis began their strike in February of 1968, the

MPD either organized or beefed up various tactical units.

Generally, each of these units consisted of 12 law enforcement

officers from the MPD and the Shelby County Sheriff's Department.

These units were organized for the purpose of avoiding riots which other cities, such as Detroit, had experienced (Interview of Frank Holloman, former Director of Fire and Police for the City of Memphis, September 15, 1976, App. B). Documents obtained from the State's Attorney General (Item 9 from MPD Miscellaneous Records) show that on the evening of April 4, 1968, at the time Dr. King was shot, there were nine tactical units in service at various locations as follows:

Tact Unit No.	Street Locations
6	Thomas and North Parkway
. 8	Jackson and Watkins
99	Chelsea and Watkins
10	Main and Butler
11	Georgia and Orleans
12	Trigg and Latham
13	Bellevue and Effie
17	Union and Bellevue
18	Fourth and Gayoso

In addition to the tactical units, the documents obtained from the State's Attorney General show that there were ten regular police cars (with 3 to 4 men per car) in the general area of the Lorraine Motel. These cars were at the following locations at the time Dr. King was shot:

Car No.	Street Locations
224	Main and Beale
228	Third and Poplar
232	Fourth and Butler
230	Union and Front
236	Third and Belz
245	Second and Gayoso
247	Crump and Barton
365	Larmar and Bellevue
367	Poplar and Cleveland
369	Linden and East

The map (Part of Item 9 from MPD Miscellaneous Records, see App. A, Ex. 1) shows that Tact Units 10 and 18 were within a radius of one mile of the crime scene (200 block of Mulberry Street) at the time of the shooting; and Tact Units 6,11 and 12 were within a radius of two miles of the scene. Tact Units 7,14,15 and 16 were located outside the boundaries of the map and are not shown. Cars number 224,230,232,245 and 247 were within a radius of one mile of the scene and cars number 228 and 369 were within a radius of two miles. However, cars number 236,365 and 367 were outside the boundaries of the map.

Particular emphasis is given to Tact Unit 10 and the activities of its men, as this unit was located at Fire Station No. 2 (S. Main and Butler) at the time of the shooting. On the afternoon of April 4, 1968, Tact Unit 10, consisting of three cars and 12 men stopped at Fire Station No. 2 for a rest break at approximately 5:50p.m. The unit was commanded by Lt. Judson E. Ghormley of the Shelby County Sheriff's Department. The other members of the unit included Deputies W.A. DuFour, W.J. Berry, Vernon Dollahite, R.N. Baker and Ronald Maley of the sheriff's department; and Patrolmen Carroll Dunn, William Gross, Jason Morris, Barney Wright, Emmett Douglass and Torrance Landers of the MPD.

Interviews of the above named men indicate that when the unit arrived at the fire station, the cars were parked on the north side of the fire station entrance with the lead car actually obstructing the sidewalk. The second car was parked directly behind the lead car and the third car was double parked alongside these two cars. (MPD Statements, State v. James Earl Ray, DuFour p.1449; Berry p.1450; Ghormley pp.1451 and 1532; Dollahite pp.1455 and 1505; Dumn p.1457; Gross p.1460; Morris p.1463; Wright p.1466; Baker p.1468; Douglass p.1469; Landers p.1471 and Maley p.1480.)

While Patrolman Douglass remained with the lead car to monitor the radio, all of the other men went into the fire station to take a break. When the shot was fired that killed Dr. King (at approximately 6:01p.m.), these men were at various

locations in the fire station drinking coffee, making telephone calls, etc. Patrolman Richmond, who was manning the surveillance post in the rear of the station, yelled throughout the station that Dr. King had been shot. The members of the tact unit, some of whom had heard the shot, all ran out the north side of the fire station and then east toward the rear of the fire station and the Lorraine Motel. (See diagram of crime scene, App. A. Ex. 2).

Patrolman Douglass, who had remained in the lead car to monitor the radio, heard the shot when it was fired. He immediately got out of the car and ran toward the rear of the fire station with the other men. After Patrolman Douglass realized what had happened, he returned to the lead car, along with Patrolman Wright, and radioed the dispatcher that Dr. King had been shot. Douglass and Wright then drove the lead car south on S. Main to E. Butler, east on E. Butler to Mulberry and north on Mulberry to the entrance of the Lorraine Motel. Douglass and Wright later drove the car, accompanied by one or two other unidentified officers, north on Mulberry to Huling, west on Huling to S. Main and south on S. Main to the front of the buildings located just north of the fire station. */

^{*/} There are conflicts in the statements of Douglass, Wright and Ghormley. Douglass stated that Ghormley and other unidentified officers got in the car with him at the fire station and they drove to the Lorraine Motel. According to Wright's version, he and Douglass left the fire station together and picked up one or two other unidentified officers at the Lorraine Motel. On the other hand, Ghormley claims he turned around at the concrete wall at the rear of the fire station and ran to the front of the station and then north on S. Main Street.

The other men in the tact unit continued to the rear of the fire station to a concrete retaining wall abutting Mulberry Street. DuFour, Dollahite, Morris, Baker, Landers, Maley and Dumn climbed down the concrete wall and ran across Mulberry Street to the Lorraine Motel. DuFour and Morris ran up the stairs to the balcony where Dr. King's body lay. The people there said the shot had come from a red brick building north of the fire station on S. Main Street. While DuFour remained with Dr. King's body until the ambulance came, Morris ran north on Mulberry to Huling and west on Huling to the north side of the buildings facing S. Main Street. Another officer (probably Maley or Dumn) was already at that point, and Morris stopped there to assist him in securing that area.

Baker ran to the Motel balcony where DuFour was standing beside Dr. King's body. He then ran back to Mulberry St. and ran north for a distance to an alley. Baker ran into the alley looking for anything suspicious. He noticed that other members of the tact unit were securing a building (probably the building with its north end on Huling). Therefore, Baker went to the corner of Mulberry and E. Butler and took up a position there.

After Landers learned the direction the shot came from, he found a 55-gallon drum and climbed back up the concrete retaining wall on Mulberry St. into the lot on

which the building where the shot was fired is located. Landers observed that the bathroom window was partially opened and he saw an elderly white male come up to the window and look out. He ordered him to get back from the window. Landers also saw an elderly white female looking out a window directly south of the bathroom window. He ordered her to get away from the window. Landers also checked the bushes on the lot for evidence and checked the entire area for footprints. After other officers arrived, Landers and another MPD officer climbed onto the roof of a one story building which backs up to Mulberry St. This building runs along the north side of the building whence the shot was fired. Finding nothing on the roof, they came down and started up an alley leading to a basement. About 10 feet up the alley they found two fresh footprints in the mud. Landers guarded these footprints until homicide detectives arrived on the scene. Subsequently, a plaster case was made of each footprint. However, the footprints were never positively identified by either the MPD or the FBI.

Upon learning where the shot was fired from, Dollahite and Maley ran out of the motel courtyard, turned north on Mulberry to Huling and west on Huling toward S. Main. Maley stopped in the center of the block and began guarding the

north end of the building. However, Dollahite continued running (with gun drawn) to S. Main and turned south on S. Main.

Dollahite noticed a number of patrons in Jim's Grill at 418

S. Main. He ran into the cafe and ordered everyone to remain seated and not to leave. Dollahite then stopped momentarily at Canipe's Amusement Company located at 424 S. Main where he observed a green bed spread lying in the doorway partially covering a blue suitcase and a box containing a rifle. As he continued down S. Main a short distance near a fenced-in parking area, Dollahite observed Lt. Ghormley and another officer coming north on S. Main. Dollahite turned around at that point and walked back to Canipe's store ahead of Lt. Ghormley and then crossed the street for the purpose of securing the front of the building. After he took up his position, Douglass and Wright drove up in the lead car.

Other officers who did not climb down the retaining wall at the rear of the fire station and run to the motel are Chormley, Gross and Berry. After running to the retaining wall and observing the people pointing to the building on S. Main St., Berry came back to the fire station entrance, jumped in a cruiser and drove north on S. Main to the first intersection at Huling where he stopped the car in the street and secured that area.

Ghormley and Gross also returned to the front of the fire station after first running to the retaining wall. They both turned north on S. Main and ran toward Huling. Ghormley stopped at Canipe's Amusement Co. where he observed what appeared to be a blanket partially covering a blue suitcase and a Browning rifle box with about a foot of the barrel of a rifle exposed.

The apparent discrepancies in the statements of Ghormley and Dollahite can be accounted for only by the mass confusion which must have occurred immediately after the shooting. However, it appears that Dollahite first observed the bundle while running south on S. Main with his gum drawn. But, he continued past Canipe's Amusement Company and after he saw Ghormley and the other officer coming north he turned around and took up a position on the opposite side of the street from Canipe's.

Guy H. Canipe, the owner of Canipe's Amusement Co., informed Ghormley that a white male had just dropped the bundle in front of his door a minute or two earlier and had run south on S. Main. Ghormley radioed this information to headquarters and stood guard over the articles. Shortly thereafter, Canipe told Ghormley that a white Mustang automobile had left the area at a high rate of speed after the bundle was dropped. Ghormley also radioed this information to headquarters.

According to the transcript of the MPD radio tapes (MPD James Earl Ray Supplements, Attorney General's copy, Supplement 79, p.1714) Tact Unit 10 advised the dispatcher that Dr. King had been shot at the Lorraine Motel at 6:03p.m. By 6:06p.m., the dispatcher had ordered a circle formed around the Lorraine Motel and the buildings west of the motel on S. Main. Moreover, patrol cars and other Tact Units had begun to arrive on the scene. At 6:07p.m. Tact Unit 10 advised the dispatcher that the weapon was in front of 424 S. Main and that the subject ran south on S. Main. At 6:08p.m. the subject was described as a well-dressed, young, white male. At 6:10p.m. the dispatcher relayed information from Tact Unit 10, that the subject had left the area in a late model white Mistang.

The men in the Tact Units and patrol cars kept the area sealed off, directed traffic, and checked out suspicious individuals while detectives from the Homicide Squad investigated the scene. Inspector Nevelyn E. Zachary of the MPD Homicide Squad arrived at the Lorraine Motel at approximately 6:15p.m., and by 6:30p.m. he had taken custody of the bundle of articles found in the doorway of Canipe's Amusement.

Zachary turned the bundle, except for a tee shirt and pair of shorts, over to the FBI at about 9:30 or 10:00p.m. The tee shirt and shorts were also turned over to the FBI after the laundry marks were checked with local laundries (Interview of former Inspector Nevelyn E. Zachary, September 15, 1976, App. B).

B. The FBI Investigation Of The Assassination

- 1. The Department of Justice Response and FBI Performance
- a. The Murder. At approximately 6:00 p.m. on April 4, 1968, Dr. Martin Luther King, Jr., was standing on the balcony outside of his room at the Lorraine Motel in Memphis, Termessee. Moments later, Dr. King was shot by a high power rifle and then rushed to St. Joseph's Hospital. At 7:05 p.m. he was pronounced dead. The cause of death was a bullet wound which tore the major neck blood vessels and severed the spinal cord at the root of the neck (Memphis 44-1987 Sub sec. 1-13, and see autopsy report, App. A Ex. 3).
- b. Top Priority Investigation Ordered. The Memphis Police Department was immediately aware of the King assault and promptly notified the FBI Memphis Field Office headed by SAC Robert G. Jensen. SAC Jensen telephonically relayed the information to Washington where Director Hoover and Attorney General Clark were informed. The Memphis Field Office was directed on the evening of April 4, 1968 to immediately conduct a full investigation of the matter as a possible violation of 18 U.S.C. 241, the civil rights conspiracy statute (HQ 44-38861-109).

This directive soon became national in scope with SAC's in all FBI Field Offices being ordered by teletype on April 7, 1968, to participate and conduct a top priority investigation under their personal supervision. This meant all leads were to be afforded immediate, thorough and imaginative attention and all possibilities from such leads exhausted. Also, 24 hours was set as the period after receipt of a lead within which the investigation and reporting must be completed. All SAC's were to bear personal responsibility for any failure to handle the investigation (HQ 44-38861-153).

- c. <u>Progress of the Investigation</u>. The breadth of this top priority investigation is repeatedly evidenced in the Mirkin files. All informant sources racial, security and criminal were immediately alerted and contacted for information. The KKK and other hate groups as well as individuals known to have violent proclivities were checked. The files were checked for prior threats against Martin Luther King, Jr. (HQ 44-38861-2649). Name checks were continuously being made on Selective Service records, city and telephone directories, drivers license bureaus, motor vehicle divisions, financial institutions, credit records, criminal and civil records, marriage licenses, public utility rolls, unions, common carrier passenger lists and more (e.g. HQ 44-38361-233).
- (1) Bessie Brewer's Rooming House. Key information was developed early at Bessie Brewer's Rooming House whence

the shot was fired. Bessie Brewer, Charles A. Stephens and William C. Anchutz were interviewed and a physical description of a suspect was obtained.

Bessie Brewer, resident manager of the rooming house, explained that a "John Willard" registered with her April 4, between 3:00 p.m. and 3:30 p.m. He was first directed to Room 8, but rejected it because it had a stove and refrigerator. Instead, he asked for a sleeping room only and accepted Room 5-B in the rear of the hostelry. This room provided a window with a view of Dr. King's room at the Lorraine Motel. Mrs. Brewer described the new tenant as a white male approximately 35 years of age, 5'll" to 6' tall, weighing 180 pounds with a medium build and presenting a neat clean appearance (Memphis 44-1987 Sub Sec. 1-15).

Stephens, who was in his room on the afternoom of April 4, remembers hearing footsteps between Room 5-B and the bathroom. He also remembers the bathroom being occupied for considerable periods of time - 20 to 30 minutes - without water running or the toilet being flushed except for the last visit. This last visit ended when he heard what he is certain was a gun shot. Interrupted by the shot, Stephens opened his door to the hallway to see a man running down the hallway carrying a large wrapped bundle. As this man ram down the hall in the direction of Anchutz, Stephens

recalls believing that he had seen this person earlier that afternoon with Mrs. Brewer. Stephens described him as a white male of average build, in his 30's, 5'10" to 11" tall, weighing 165 pounds and wearing a dark suit presenting a neat clean appearance (Memphis 44-1987 Sub A sec. 1).

Like Stephens, Anchutz was a resident of the rooming house and in his room at the time of the shooting. Also like Stephens, Anchutz occupied a room adjacent to "John Willard." He recalls watching television in his room that afternoon when he heard a gun shot. Immediately, he went to the door and as he opened it saw a man running toward him. This man covered his face as he ran and carried a blanket wrapped bundle. Anchutz addressed the man, saying: "I thought I heard a shot." The man responded: "Yeh, it was a shot." Anchutz described the man as 6' tall with a slim build and in his 30's (Memphis 44-1987 Sub A sec. 1).

(2) <u>Camipe Amusement Company</u>. The Camipe Amusement Company is located at 424 South Main Street and is just a short distance from Bessie Brewer's Rooming House at 422½ South Main Street. In the recessed entrance to Camipe Company a blanket wrapped bundle (presumably the bundle Stephens and Anchutz saw) containing valuable pieces of physical evidence was recovered shortly after the shooting.

The store owner, Guy W. Camipe, and two customers, Bernell Finley and Julius L. Graham, were in the store at the time of the assassination. Each was interviewed by the FBI and described hearing a "thud" which drew their attention, and as they looked to see what had happened, they observed the blanket wrapped bundle in the entrance. At the same time, they saw a man dressed in a dark suit walking rapidly south on the sidewalk away from the bundle. A few moments later, they said, a white compact automobile - possibly a Mustang - proceeded north on South Main Street at a high rate of speed. The male was described as white, approximately 30 years of age with a medium build, 5'10" to 6' tall and weighing 160 to 180 pounds. (Memphis 44-1987 Sub A sec 1).

The bundle, after being discovered at Canipe's doorway by a member of a Memphis Police Department Tactical Squad, first came into the custody of Inspector Zachary of the Memphis Police Department's Homicide Bureau. Later in the evening of April 4, 1968, between 9:00 p.m. and 10:00 p.m., Inspector Zachary delivered the bundle to SAC Jensen who immediately had it flown by agent courier to Washington for laboratory examination (Memphis 44-1987-610). The bundle contained a Model 760 Remington Gamemaster rifle, 30-06 Springfield caliber, and a blue zipper bag. The bag contained various toilet articles along with a pair of men's underwear

with laundry tags, a pair of binoculars, two cams of beer, and a paper bag bearing an advertisement for York Arms Company, Memphis, Tennessee, with a York Arms Company cash sales receipt dated April 4, 1968 (Memphis 44-1987 Sub A sec 1).

(3) Information and Physical Evidence Tracked. The investigation continued with emphasis on tracing all physical evidence and information received. To this end a search of all Memphis area hotels and motels was initiated for the source of the blanket and bar of soap found in the blue zipper bag. Also, registrations at area inns were examined for the unknown suspect who fled the rooming house and who might be driving a white compact automobile. At the same time, the rifle, scope, binoculars, cans of beer, laundry tags and other items were tracked (HQ 44-38861-139).

The rifle and scope were quickly traced to the Aero Marine Supply Company in Birmingham, Alabama. The rifle was sold to a "Harvey Lownyer" March 30, 1968. The scope, along with a second rifle, was purchased March 29, 1968, but "Lownyer" exchanged this rifle the following day for the one recovered at the Canipe Amusement Company. According to the Aero Marine salesman, "Lownyer" explained that he talked with his brother and was advised a more powerful rifle was necessary for deer hunting in Wisconsin. However,

a laboratory examination of this returned rifle revealed that it was clogged with cosmoline (a heavy grease firearm preservative) and could not be loaded and readied to fire (HQ 44-38861-432). The salesman also provided a physical description of "Lowmyer" which matched those previously obtained (HQ 44-38861-180).

The paper bag and the sales receipt from York Arms
Company led agents to the Memphis store where the binoculars
were purchased. The York Arms salesman explained that he
sold the pair of binoculars at approximately 4:00 p.m.
April 4, 1968, to a white male matching the descriptions
previously obtained (Memphis 44-1987 Sub A sec. 1). By
checking the manufacturer's can codes and distribution records,
the two beer cans were traced to Southhaven Mirmow Shop,
Southhaven, Mississippi (HQ 44-38861-1360).

The center of the investigation shifted from Memphis to Birmingham on April 9, when the search of Memphis irms focused on the Rebel Motel and the April 3 registration record of an Eric Starvo Galt. It was already known that the rifle and scope were purchased in Birmingham and the Galt registration also pointed to Birmingham. The registration record aroused interest because Galt registered for the night of April 3 only, listed a Birmingham address and drove a Mustang with Alabama license plates, (HQ 44-38861-1180).

The possibility of a link between Eric Starvo

Galt and the unknown subject was pursued in Alabama by the

Birmingham and Mobile offices. In their pursuit they

learned that on August 29, 1967, Galt purchased a 1966

white Mustang automobile. The Bureau agents also learned

that the State of Alabama issued a motor vehicle operator's

license in October 1967 to Eric Starvo Galt, 2608 Highland

Avenue, Birmingham, Alabama. The physical description

obtained from this license matched those previously received:

white male, born July 20, 1931, 5'11" tall, 175 pounds with

blue eyes and brown hair (HQ 44-38861-1180).

When the investigation moved to Galt's Birmingham address it was learned that Galt lived there in late August until early October 1967. Because of the length of this contact, emphasis was placed on developing information on Galt's background. Significantly, it was learned that during his Birmingham sojourn Galt expressed an enthusiastic interest in dancing and attended dancing school there (HQ 44-38861-607).

(4) Los Angeles. Soon after the Birmingham connection was uncovered Los Angeles became a focal point in the investigation. The significance of Los Angeles became apparent April 11, with the knowledge of four facts.

One, when on April 11, 1968, the Bureau located Galt's abandoned Mustang in Atlanta a search of it indicated that

Galt had had it serviced twice in the Los Angeles area (HQ 44-38861-989).

Two, also incident to the search of the Mustang a fragment of cardboard torn from a Kleenex box was found. On it were the names and Los Angeles addresses of Anita Katzwinkel and Ginger Nance (HQ 44-38861-989).

Three, laundry markings from the recovered underwear were tracked to Home Service Laundry and Dry Cleaning, Hollywood, California (HQ 44-38861-885). The following day agents learned that the name Eric Starvo Galt appeared in the laundry's records.

Lastly, a pair of pliers recovered from the blue zipper bag were traced to the Rompage Hardware Store which is within five blocks of Home Service Laundry and Dry Cleaning (HQ 44-38861-1174).

Since it was known that while in Birmingham Galt pursued an interest in dancing, all dance schools in the Los Angeles area were checked. Galt's name appeared in the records of the National Dance Studio, Los Angeles. (44-38861-1293).

Eventually, the dance studio contact proved to be most important because it was through an interview with the dance studio owner that a photograph of Eric Starvo Galt was finally obtained. The owner keyed the agents to an interest

Galt had expressed in attending a bartending school (HQ 44-38861-1066). Checking the area, the International School of Bartending was located and it provided Galt's graduation photograph. For the first time, agents were able to see and distribute a photo of their subject. To be sure of maximum dissemination, the photo was circulated among the news media (HQ 44-38861-967).

While in Los Angeles Galt first lived at the Serrano Apartments and later at the St. Francis Hotel. Persons contacted at these locations called him a "loner" and described him as a person who kept to himself. A departure from this characterization, however, was reported by Charles Stein who, at no expense to himself, rode with Galt in the Mustang from Los Angeles to New Orleans and return.

Stein explained that he and his sister Rita Stein met Galt through their cousin Marie Martin who was working as a bar maid at the Sultan Bar located in the St. Francis Hotel. Galt had mentioned to Martin that he was planning to drive to New Orleans and she asked if he would be willing to give her cousin a ride there in order to pick up her children. He agreed, but it was Charles and not Rita who went along with Galt (HQ 44-38861-1117).

Notwithstanding the information Stein provided, the investigation moved no closer to locating Galt. New Orleans

was scoured for clues and although Calt's hotel and room were located the effort was fruitless (HQ 44-38861-1197). Stein also stated Galt made several telephone calls from pay telephones along the way but an exhaustive search of countless telephone records, numbers and subscribers produced nothing (e.g. HQ 44-38861-3857). Lastly, Stein explained that Galt conditioned the ride to New Orleans on Charles Stein, Rita Stein and Marie Martin joining George Wallace's American Independent Party. Each joined but again the ensuing investigation of this lead learned nothing (HQ 44-38861-1003).

(5) Atlanta. On April 11, 1968, a citizen call came through to the Atlanta Police Department reporting the missing white Mustang. According to this caller and another person, both interviewed by the FBI, the abandoned Mustang was parked shortly before 9:00 a.m. April 5, 1968, by a lone man matching Galt's description. The discovery of Galt's Mustang immediately caused agents to seek out any additional contacts by Galt in Atlanta (HQ 44-38861-989).

Because Galt was believed to use low cost rooming houses all such establishments were contacted for any sign of him.

Success was found at Jimmle Dalton Gardner's Rooming House where Galt registered March 24, 1968. Although Galt was nowhere to be found, he had left evidence behind. Found

in his room were a booklet, "Your Opportunities in Lock-smithing" and a collection of maps. One of these maps was of the city of Atlanta with the residence of Martin Luther King, Jr., and the headquarters of SCLC circled (HQ 44-38861-967).

Other evidence of Galt's presence in Atlanta was received from the Piedmont Laundry where records showed he picked up laundry April 5, 1968 (HQ 44-38861-3627).

(6) <u>Galt Identified as James Earl Ray</u>. Knowing that Galt returned to Atlanta after the assassination all conceivable modes of transportation in, around and out of Atlanta were checked (HQ 44-38861-907). However, Galt's trail was cold; there was no evidence as to where he fled from Atlanta.

The Bureau became worried because with each passing hour Galt's chances of avoiding capture became better and better. Therefore, the investigative emphasis shifted from following Galt's trail to identifying Galt. In an effort to accomplish this the Bureau initiated a comparative search of three identical latent fingerprints believed to be Galt's (one fingerprint was recovered from the rifle; a second from the binoculars; and a third from the map of Atlanta found in Galt's room) against fingerprints of white male fugitives. To be sure, the limitation to fugitives was purely speculative.

However, the speculation paid off when on April 19, 1968, James Earl Ray's fingerprint card compared identically (HQ 44-38861-1575).

With the discovery that Eric Starvo Galt was James Earl Ray, the investigation was redirected to a search of Ray's whereabouts since the time of his April 23, 1967, escape from Missouri State Prison. Through the months of April and May the Ray-Galt steps were traced. Eventually, the Bureau was able to account for Ray's whereabouts almost continuously since his escape. Nevertheless, his trail remained cold beyond Atlanta on April 5, 1968 (HQ 44-38861-3509; and see Chronology infra).

In connection with their search, Ray's family was identified, located, physically surveilled and periodically interviewed for information (E.G., HQ 44-38861-3987). Also, prison immates and associates were queried (e.g. HQ 44-38861-3502) as well as his military record perused (HQ 44-38861-1616). But, no clues developed. Ray's family said they knew nothing; they had not heard from nor been in contact with James and did not know of his whereabouts (Chicago 44-1114-27). Prison immates and associates told tales of bounties offered for the death of Dr. King but exhaustive investigations could not substantiate their claims (e.g., HQ 44-38861-3767).

Frustrated, the Director prepared a memorandum for the

Attorney General dated May 13, 1968 in which he explains that extensive investigation has not resulted in any new developments beyond Atlanta, April 5. Therefore, the Director requested authorization for telephone and microphone surveillance on Ray family members. The request, however, was never acted upon (HQ 44-38861-3509).

(7) Passport Search. From an interview with a former cellmate of Ray's at Missouri State Prison it was learned that Ray appreciated the ease with which a person living in Canada could obtain a false passport (HQ 44-38861-3889). Though it is not clear that the cellmate's comments precipitated a search of Canadian passports issued since Ray's April 23, 1967 escape, it is known that on the request of the FBI Legat in Canada such a search was conducted by the Royal Canadian Mounted Police. A passport search was also conducted in Mexico and the United States (HO 44-38861-4445).

Though the search went through a staggering number of applications and was based on the comparison of Ray's photograph to those submitted with the application, it proved to be the necessary break in picking up Ray's trail. At 9:30 p.m. June 1, 1968, The Legal attache, Ottawa, Canada, called the Bureau to advise that after reviewing some 175,000 applications the RCMP located a passport issued

April 24, 1968 under the name Ramon George Sneyd which contained a photograph very definitely similar to Ray (HQ /4-38861-4190).

The passport was filed by the Kermedy Travel

Agency in Toronto, Canada. Incident to their investigation, the Royal Canadian Mounted Police contacted the
travel agency and obtained a hand printed note from Sneyd
concerning his application. The note together with the
passport photo and a latent palm print were forwarded to
the Bureau for laboratory examination which concluded that
Ray and Sneyd were the same person (HQ 44-38861-4262, 4263).

(8) Ray Apprehended. The Kernedy Travel Agency also provided information that Sneyd purchased a round trip air ticket from Toronto to London departing May 6 and returning May 21, 1968. But New Scotland Yard determined that Sneyd turned in the return portion of the fare and received a May 7, 1968 ticket to Lisbon, Portugal plus a \$14.60 voucher (HQ 44-38361-4319).

Immigration authorities in Lisbon were immediately contacted. It was learned that Ray had entered Lisbon May 7 but had exited for London May 17, 1963 (HQ 44-38861-4725).

Stops were issued by New Scotland Yard for Sneyd. At 11:15 a.m., June 8, 1968, Ray was apprehended by officers of

New Scotland Yard while he was passing through British immigration offices in the London Airport. At the time he was planning a flight to Brussels, Belgium (HQ 44-38861-4616).

2. Alleged Conspiracies

Literally scores of alleged conspiracies were communicated to the Bureau. From the date of the assassination in April, 1968, even up to this date, the FBI has been approached by numerous persons with stories which purport to identify a conspiracy to kill King. These stories involved the widest range of perpetrators and participants as well as motives. To the extent that these leads were pursued, the Bureau was put in the rather difficult position of conducting an investigation which ranged far beyond the concrete evidence that had already been obtained. When the leads were in fact bogus ones, the FBI was attempting to prove a negative in each reported case. With a controversial figure, such as Dr. King, the possibilities of conspiracy were numerous. Consequently, the Bureau's credibility would necessarily be strained, given its past relationship with the civil rights leader, unless each story was disproved. Yet the Bureau attempted to cover each lead.

As previously stated, each SAC was held personally responsible for an expedited and thorough review.

Based on our review of the files, the task force is satisfied that the FBI did a credible and thorough job in attempting to identify any possible conspiracy or persons who could have been involved in the murder. In each of the allegations received, the Bureau immediately interviewed the person who was the source of the allegation where this was possible (i.e. where the source was not anonymous). In situations where the complaint was not an obvious hoax the Bureau then attempted immediately to identify the alleged participants and interview them. Where there was not a satisfactory explanation to dispel the allegation concerning such matters as whereabouts or associations, the Bureau then would check further. This does not mean that every allegation was pursued to the ultimate degree. Judgment based on experience dictated many of the decisions.

These judgments were also tempered by a critical factor. Within fifteen days after the murder, the FBI was convinced that Galt and Ray were the same person, that this individual purchased the rifle, rented the room across from the Lorraine Motel, and fired the shot that killed Dr. King. While there were many other people

who were antagonistic toward Dr. King and many who had apparently discussed killing him, any successful conspiracy would have to have involved Ray based on the evidence at hand. In all the years following the assassination, the investigation has failed to reveal any connection between any alleged conspirator(s) and James Earl Ray including those alleged by Ray himself. Indeed, the overwhelming evidence indicates that Ray was almost totally alone during the year after his escape from the Missouri State Prison.

We have not addressed here the Bureau's handling of particular conspiracy leads because of the large number of allegations involved. Bureau files can be checked for each reported lead and the resulting investigation on that lead traced to its conclusion.

C. The Story of James Earl Ray

 Chronology of Ray's Activities On and After April 23, 1967

On Sunday, the 23rd of April 1967, after he had

April 23, 1
served seven years of a twenty year sentence for armed

robbery in the Missouri State Penitentiary at Jefferson

City, James Earl Ray escaped. When a truck appeared at
the prison bakery where Ray worked, a bread box was
carried onto the truck to be delivered to a nearby prison

farm. Ray had concealed himself inside the bread box,
and later fled from the prison truck at a stop prior to its
reaching the Renz prison farm. (3503; Huie, pp.24-27.)

*/

Ray allegedly headed first toward Kansas City

April 24-28

(Huie, p.27). On the third day he burglarized a

trailer sitting by the Missouri River taking a blanket

and food (Huie, p.27). For the next three nights he made

his way along the railroad in the direction of Kansas City

^{*/} Ray has provided varying accounts of his escape from Prison and of his subsequent activities prior to apprehension. The task force's most credible view of his statements has been used here. These admissions of Ray are found in He Slew the Dreamer, Huie, William Bradford, Delacorte Press, New York, 1968 (hereinafter, Huie); All other citations herein are for serials in the Bureau's MURKIN file, HQ 44-38361. The task force has obtained xerox copies of Ray's correspondence with Mr. Huie which reflect the admissions cited by Huie.

to a city large enough so he would not be noticed and took a train to St. Louis. He then took a taxicab to East St. Louis, called a friend who drove him to Edwards-ville whence he caught a bus for Chicago (Huie, p.28).

On May 3rd, Ray secured work for the next eight May 3 weeks as a dishwasher and cook's helper at the Indian Trail Restaurant in Winnetka, Illinois, and resided at 2731 North Sheffield in Chicago under the name John L. June 5 Rayns. He purchased a 1959 Chrysler automobile from a private owner on June 5th for \$200 (5448). On June 9 Jume 9th, he failed a driver's test, but passed the June 12 test on June 12th (5394). Ray moved from his Sheffield address to 1648 Limt Street on June 17th June 17 where he paid one week's rent (5118). Ray was issued a driver's permit in the name of John L. Rayns for the June 21 State of Illinois on June 21st (5394). During the week of June 19th Ray left his job, and requested that his final paycheck be forwarded to the limt Street address. which it was (5118).

Thereafter, on July 14, Ray purchased a 1962
July 14
Plymouth automobile from a commercial dealer in East
St. Louis, Illinois, and transferred the licensed
plates from the Chrysler to the Plymouth (5413; Huie,
p.39). Leaving East St. Louis on July 15, Ray proceeded

to Montreal, Canada, via Indianapolis, Detroit and Windsor (Huie, p.40). His prime objective was allegedly to secure a Canadian passport (idem p.41). As John L. Rayns, he registered for an overnight stay at the Bourgard Motel in Dorion, just west of Montreal (idem, p.43; 5437x).

July 15

Next, Ray first used the alias Eric S. Galt July 19 when he signed a six month lease for an apartment in the Harkay Apartments, 2589 Notre Dame East, in Montreal (2192; Huie, p.43). Ray then allegedly held up a food store stealing \$1700 (Huie, p.47). The following day he spent \$300 for new clothes at the Tip Top Tailors, 488 St. Catherine West, had his hair cut and a manicure at the Queen Elizabeth Hotel (Huie, p.48). He also ordered on July 21st a \$75 tailor-made suit at the English and Scotch Woolen Company (4692). (A month and a half later, by a letter from Birmingham dated September 6, 1967, this tailoring company was instructed by Ray to send the finished garment to him at his then Birmingham address.) Three days later Ray July 24 ordered three sex books from Futura Books, Inc., in Inglewood, California, (2192), and on July 28th, he July 28 errolled in a correspondence course at the Locksmithing Institute, Little Falls, New Jersey (2068). Both matters were paid by Canadian money orders.

Ray vacationed, beginning July 30th, at the July 30-August 5 Gray Rocks Irm on Lake Ouirmet in the Laurentian Mountains seeking, according to Ray, contact with a respectable woman to vouch for him on a passport application. He was "picked up" by a female Canadian Government employee and her girlfriend and spent the next few days with them before leaving on August 7th; The two women followed, stayed overnight with Ray in August 7 Montreal on August 7th, and then returned to their residences in Ottawa (Huie, pp.51-53; 5402). On August 9th, he purchased by money order a formula for August 9 making glass for a two-way mirror (2192). Then, on August 19 August 19th, Ray visited the government employee in Ottawa, but did not importune her to assist him on his passport application (Huie, p.54).

During the approximately two and one-half "Raoul" contact months of Ray's stay in Canada he relates meeting an dates July 18-Aug. 8 & through underworld character named "Raoul". After negotiations, Aug. 18

Ray stated to author Huie, that he engaged in smuggling operations with "Raoul" and then proceeded to Birmingham to meet "Raoul" at the latter's direction. Meanwhile, Aug. 18-20 he stayed at the Town and Country Motel, Ottawa, from August 18th to August 20th (5502). Whatever may be

the truth of the story, Ray left Montreal, met his brother at Northbrooke, Illinois, gave his Plymouth car to his brother Jerry Ryan, (5413), proceeded from Northbrooke or Chicago to Birmingham, stayed August 26th at the Granada Hotel, 2230 Fourth Avenue as John L. Rayns (5400; Huie, p.61), and that same day also took a room in the name Eric S. Galt at the Economy Rooms, 2608 Highland Avenue (2324). Two days later Ray, as Galt, giving the Highland Avenue address, rented safety deposit box No. 5517 at the Main Office, Birmingham Trust National Bank (2323; Huie, p.62). The access record on this box shows entries at 2:32p.m. on August 28; from 1:52p.m. to 1:56p.m. on September 5; from 11:05 to 11:08a.m. on September 21; and from 10:16a.m. to 10:19a.m. on September 28 (2323).

August 29-30

August 26

August 28

The purchase of a white 1966 Ford Mustang was accomplished at the end of August by answering a newspaper ad on the 29th of August and paying \$1995 in cash to William D. Paisley on the 30th (628). All this checks with the car purchase chronology Ray himself admitted to author William Bradford Huie (Huie, pp.61-63; Ray's self-serving attribution of 'Raoul' as the one who directed him to buy the car and who supplied the cash is uncorroborated).

September 6

September 12

September 26

Ray as Eric Starvo Galt, applied for and was issued Alabama driver's license No.2848947 (4143).

The signature matches the other handwritings of the same name (4143). At some point during his stay in Birmingham, Ray purchased a .38 revolver which was found on his person on his arrest in Heathrow Airport, London, England (1422).

On September 12th, Ray enrolled for 5 weekly dance classes at the Continental Dance Club Studios (2324). The Modern Photographic Book Publishing Co. Inc., of New York City received a coupon order from Eric S. Galt for a photo book (633) and a letter by Ray as Galt written September 26, asking that the book not be sent as he was moving and would give the changed address later (4143). The handwriting was identical with Ray's (4143).

September 28

Ray purchased a bank draft from the Exchange
Security Bank, 5 points' South Branch, Birmingham
payable to the Superior Bulk Film Co. of Chicago and
this accompanied an order on that company for a Kodak
Super 8 movie camera, a projector, a splicer and a 20
foot remote control cable; price \$337.24 (1135). Then
Ray typed a note to the film company seven days

later in which he acknowledged receipt of the items he had ordered but returned the movie camera as the wrong one; he stated he was leaving for Mexico on October 7, and would send a new address to which the correct movie camera could be forwarded (4143).

On September 30th, Ray paid only for his room (2118).

October 6 Ray, as Galt, was issued Alabama license tags No.1-38993 for 1968. He left Birmingham for Mexico on October 6 (Hule, p.66). On the 8th of October, October 8 Ray purchased a 30 day Mexican auto insurance policy October 10 October 15 (1904). He reached Acapulco on October 10th, proceeded to Guadalajara on October 15th and left there on the 18th for Puerto Vallarta, Jalisco, Mexico, October 18 arriving in Puerto Vallarta on the 19th (5496). He October 19 registered in Room 212 of the Hotel Rio at Morelos 86 on this date; his "Galt" signature and writings match October 22 his other Galt writings (4143). Galt typed a letter to the film company to ask for a refund to the Puerto Vallarta address in lieu of the Kodak movie camera which had been mailed meanwhile to his vacated Birmingham address (4143). Again the written signature on this note matched the string of "Galt" signatures. (4143). For some reason (Huie says Ray said he wanted November 6-13 a week in a more expensive room in a hotel on the beach.) (Huie, p.81), Ray switched hotels, going from the Rio to the Hotel Tropicana (1219). He spent most of his time in the period from October 19 to November 13, 1967, with a girlfriend, Irma Morales, whose true name is Manuela Aguirre Medrano (1219), and possibly another female named Nina (Huie, p.8).

Ray left Puerto Vallarta and drove to Los November 14
Angeles where he rented an apartment at 1535 North
Serrano Avenue on the 19th of November. (668; Huie,
p.85). He then wrote a typed letter to the Superior November 19
Bulk Film Company, Chicago, to forward to his new
address the refund due him for the undelivered Kodak
movie camera; the signature on this letter matches
the other "Galt" signatures. (4143).

In this second week of his stay in Los Angeles, November 27
Ray began a series of six visits to a clinical December 14
psychologist, Dr. Mark O. Freeman, in hopes of November 27
overcoming his shyness, gaining social confidence, November 30
learning self-hypnosis to gain relaxation, sleep and December 4, 6, 11, & 14
remember things better.

Apparently, in a further self-improvement step, Ray enrolled in a course of dancing instructions with the owner of the National Dance Studio. 2026 Pacific Avenue, Long Beach, California (4143). On December 13th, Ray wrote his Birmingham bank to close his safety deposit box (2323). He paid \$100 on the dancing lesson contract on the 14th of December, left laundry at the Avalon Cleaners & Laundry, Inc., 5662, Hollywood Blvd., Los Angeles, on the following day-ticket No.31053 and laundry mark "20R-3" made by a Thermo Seal marking machine (4143); and also on December 15th Ray, as Galt still, began a round trip drive with Charles J. Stein, 5666 Franklin Avenue, Los Angeles, to New Orleans in Ray's white Mustang to pick up Stein's sister's two small children (4143). Stein and Ray arrived in New Orleans on the 17th, the latter registering at the Provincial Hotel, 1024 Chartes Street, Room 126 (5399). The "Galt" registration card signature matched the string of such signatures in Ray's odyssey and he further recorded that he was driving a Mustang with Alabama license No.1-38993 and gave his address as 2608 Highland Avenue, Birmingham (4143).

December 5

December 13

December 14

December 15

December 17

Ray checked out before the 1:00p.m. checkout time on the 19th and, with the two children and Charles Stein, made the return trip to Los Angeles arriving by the 21st of December when he took the first of the series of dancing lessons he had signed up for. The next day he picked up his laundry. Four more dancing lessons are recorded next (4143).

December 19

December 21

December 22

December 25, 26,27&28

On December 28, 1967, Ray first indicated his interest in immigrating to Africa, and more particularly to a white ruled area, by writing a letter of inquiry to Mr. John Acord, Chairman, American-Southern African Council, 800 Fourth St., S.W., Washington, D.C.; the signature of Galt matched up with the other Galt writings. (4143).

1968 January 1,2&3

January 8

Ray said he visited Las Vegas on New Year's Day. (Huie, p.96). Dance lessons are documented on the 2nd and 3rd days of 1968 (2325). Galt bought Bank of America money order No.0799 18037 in the amount of \$15 from the Hollywood Western Branch payable to the Locksmithing Institute (2325). The FBI lab made the usual writing match up on the signature (4143). Meanwhile Ray showed up regularly for dance lessons (2325). On January 19th Ray signed

January 9,11,15, 16&18

up for a bartending course at the International School of Bartending 2125 Sunset Boulevard (2325); his application signature fits his other Galt signatures (4143). He left his laundry at the Home Service Laundry and Dry Cleaning Co. at 5280 Hollywood Boulevard (2325, cites laundry list No.3065 in E. Galt's name with Thermo Seal sticker 02B-6, the marking on the T-shirt and shorts in the bag abandoned at the front door of Canipe's Amusement Co. in Memphis, April 4, 1968).

On January 21, 1968, Ray changed his lodgings to Room 403 of the St. Francis Hotel, 5533 Hollywood Boulevard (2325). On the 22nd and on the 23rd, 25th, 29th, 30th, 31st, February 1, 5, 6, 8 and 12, Ray regularly attended dance lessons (2325). He attended bartending school through to March 2, 1968. He bought January 29 two Bank of America money orders on the 29th of January, one to place an ad in the Free Press soliciting a female pen pal and the second to pay for a mail forwarding service (1500). Each transaction created a handwriting match as did a Bank of America money order No.0799 17281 payable to the Locksmithing Institute, January 31 Little Falls, New Jersey (2325).

Ray's 1966 white Mistang with Alabama license No.1-38993 registered in Alabama under the alias

Galt was serviced on the 13th at a Chevron Station,

1506 North Normandic Avenue, Los Angeles with mileage
at 34,185. Another undated servicing some 200 miles
later occurred at Cort Fex Ford Co., 4531 Hollywood

Boulevard in Los Angeles (2325).

Ray attempted to increase his social life by

writing and sending his photograph to a woman listed by "The Local Swinger" which listing was secured for \$1.00; Ray in fact wrote 5 such letters (4143). The Calt signature was added to the FBI's matchups and Ray's photograph secured. For reading material, Ray ordered books from Futura Books paying by money order No.0799 19430 on the 26th. (1500). The signature matchup was made (4143). On this same day Ray made a money order payment No.0799 19701 to the Locksmithing Institute (2325). He sent another, No.0799 19704, for the 'Locksmith's Ledger' with matching signature (2325); he sent two money orders, Nos.0799 19702 and 0799 19703, and a letter order to Tiffany Enterprises, 8512 Whitworth Drive in Los Angeles, a mail order house, for one pair of Japanese handcuffs (1500), with signatures matchable on two of the three

February 17

February 26

documents (4143).

At intervals in his stay in Los Angeles, Ray had plastic surgery done to change his appearance (author Huie puts this treatment as on March 3, 7 and 11, 1968, Huie, pp.107-8); he visited a psychologisthypnotist, Reverend Von Koss on January 4, 1968 (Huie, p.102), and allegedly some seven other psychiatrists, hypnotists or scientologists. According to author Huie, he frequented a bar known as the Rabbit's Foot Club and on one night became involved in a racial argument followed by a mugging in which he had his wallet stolen and lost his suit jacket, car keys and driver's license (Muie, p.96-98). According to author Huie citing Ray as his source, Ray telephoned Alabama and had a duplicate license issued; this was forwarded from his former Birmingham address to California and received there about March 10, 1968 (Huie, p.98).

"Galt" was graduated from the bartending school on the 2nd of March. His picture was taken with the school operator and Ray closed his eyes to make recognition more difficult (4143; Huie, p.104).

A postal money order No.1,916,211,078 was sent to the Locksmithing Institute as a periodic payment on the correspondence course Ray was taking (1428). The signature matchup was made. (4143.)

March 8

March 2

Ray listed a change of address on March 17 with the St. Francis Hotel, giving his forwarding address as General Delivery, Main Post Office Atlanta, Georgia (4143). Presumably he left Los Angeles in his white Mustang on this date, proceeding to New Orleans where he left a box of clothing for Marie Martin's little daughter, Marian de Grassee, at Charles Stein's cousin Theresa Stone's residence, 4019 Royal Street (4143; Huie, p. 108).

From New Orleans, Ray drove to Selma, Alabama March 22 (5502), (where Ray began to stalk Dr. King according to Huie's statement of Ray's admission on this) and, March 23 after an overnight stay there, he went on to Montgomery, March 24 to Birmingham and finally to Atlanta, Georgia (Huie, p. 112).

In Atlanta, Ray rented room No.2 in a rooming March 24 house at 113-14th Street, N.E. from the operator,

Jimmy Delton Garner (1033). He stayed there until March 28 March 28 on which day, while still in Atlanta, he purchased U.S. Postal money order No.5,615,057,923 payable to the Locksmithing Institute (1428). The Galt signature was a matchip (4143).

On the 29th Ray appeared at the Aeromarine Supply Company, 5701 Airport Highway in Birmingham, Alabama, and using the alias Harvey Lowmyer purchased a Remington .243 caliber rifle, Model 700 with a 2x-7x Redfield telescopic sight mounted on it (432). Almost certainly because the breech of the .243 caliber weapon was caked with a hardened preservative (cosmoline) and could not be loaded, Ray returned it the following day (not having fired it). He explained that his "brother" didn't like it, and exchanged the .243 rifle for a Model 760, 30-06 caliber Remington. The scope was transferred to the latter rifle. Throughout these transactions the package for either rifle was a Browning shotgum carton which was large enough to hold the scope-equipped Remingtons (432).

March 31

March 29

March 30

The Atlanta rooming house operator, Jimmy Delton Garner stated he had Ray print his name (Eric S. Galt) on an old envelope at Garner's request so that Garner could transfer the name properly to his official records; the handprinting is a matchup with other Galt-Ray printing samples (1033).

Using the name Eric Galt, Ray left his laundry April 1 and dry cleaning at the Piedmont Laundry pickup station, 1168 Peachtree, N.W. in Atlanta (4143). Two April 3 days later, as Eric S. Galt, Ray on April 3 registered into Room 34 at the Rebel Motor Hotel, 3466 Lamar Avenue, Memphis, Termessee (the distance between Atlanta and Memphis by the most convenient route is 398 miles); he gave 2608 Highland Avenue, Birmingham as his address and he noted on the registration card that he was driving a Mustang with Alabama license No. 1-38993 (4143). His signature was a match to the other identified Galt signatures (4143). On this same day, Ray purchased a safety April 3 razor and shaving supplies at the Rexall Drug Store in the Whitehaven suburb of Memphis (Memphis 44-1987 Sub A-Sec. 1; Huie, p.129).

Ray left the Rebel Motel before the lp.m. April 4 checkout time on April 4th (4143). At some point 3-3:30p.m. between 3p.m. and 3:30p.m. on the 4th, a man generally answering Ray's description rented Room 5-B at 422 1/2 South Main Street, Memphis, in the name of John Willard (idem. 33). Ray admits to having been in the room with "Raoul" whom he first said rented the room using the "Willard" alias he, Ray, supplied (Huie, p.115). In another letter to Huie, Ray states he himself 4:00p.m.

rented the room using the alias John Willard (Huie, p. 30). Ray went out to the York Arms Company Store them located at 162 South Main Street and purchased a pair of Bushnell binoculars for a total of \$41.55 (4143); Ray was identified by the salesman at York Arms and Ray admits to having been to the sports store and to having made the purchase of the binoculars (Huie, p. 115). By 5p.m. at the latest, Ray had returned to the rooming house, parked his Mustang and had taken his zipper bag and bedspread to Room 5-B (Huie, p.115); by necessary inference, because it was admittedly brought down from there and dropped on the sidewalk, the 30-06 rifle had been taken up to Room 5-B at this time or just before Ray's trip to the York Arms Co. Store (See Huie, p.114 and p.131; 4143).

As detailed in the discussion of the course of the FBI investigation <u>ante</u> at pp. 48-50, the assassin fled from the common bathroom at the rear of the rooming house after firing the shot that killed Dr. King. The assassin could have cleared and undoubtedly did clear the corridor and the stairs to the street in about 45 seconds. In another 15 seconds at the outside he could have reached and undoubtedly did reach Ray's white

6:03:50p.i

Mustang after dropping Ray's bag, the rifle Ray bought and bearing only his fingerprints and the bedspread which Ray admits taking up to Room 5-B (Staff reenactment; Huie, p.115). According to a post-conviction statement by Ray to then Special Agent in Charge of the Memphis Field Office, Robert Jensen, roomer Charles Stephens had a good look at Ray in the rooming house (5622; Interview of Robert Jensen, July 7, 1976, App. B).

On the street Guy Warren Camipe, Jr., in his place of business, Camipe Amusement Co., at 424 South Main Street heard a thud near the front door of his store, looked up to see a white male walk rapidly past his store going south (right to left to someone inside the store) and, with the two customers in his store, went to the front door where they observed a small white car, a Mustang 6:04p.m. according to the two customers, pull away going north (left to right) from a curb side parking place just south of Camipe's store (Memphis 44-1987 Sub A-Sec.1; cf. Huie, p.131).

According to Ray's admission to author Huie, Ray April 4, 1968 drove south into Mississippi and then turned east through

Birmingham reaching Atlanta about 6a.m. on April 5th April 5, 1968

(Huie, p.132). He abandoned the white Mustang. On the

table in the room at the Azlanta rooming house, he left a letter about South Africa from the John Birch Society in California and a copy of the Free Press from Los Angeles to divert the FBI's attention to California while he fled to Canada (Huie, p.133). Ray picked up . his laundry at the Piedmont Laundry pick-up station at 1168 Peachtree N.E. in Atlanta on the 5th of April (4697). He then took a bus departing Atlanta just after noon on the 5th and arrived in Cincinnati at about 1:30a.m. on the 6th of April. After a one hour layover which he stated he spent in a tavern near the bus depot, Ray continued by bus to Detroit where he arrived at about 8a.m. (Huie, p.135). He crossed by taxi into Canada arriving in Windsor an hour or so before noon and proceeded from there to Toronto by train arriving at about 5:00p.m. (Huie, p.135). He rented a room at 102 Ossington Avenue without giving his name (5502; Huie, p.135).

On the 8th of April Ray began the process of securing a Canadian passport. He picked two names, Paul Edward Bridgman and Ramon George Sneyd, from the announcements of births in newspapers for the year 1932 at the public library (Huie, p.137). He made an

April 5, 1968 between 9:00a.m. 10:00a.m.

approx. 1:00p.m.

April 6, 1968 1:30a.m. 2:30a.m.

between land lla.

approx. 5p.m.

арргож. бр.ш.

April 8, 1968

April 10 1968 application for a duplicate birth certificate in each of these names on April 10 and on the following day had April 11. a passport picture taken in the name of Bridgman and then to provide a separate mailing address for the expected replies as to Sneyd, he rented a room at April 16. 1968 962 Dundas Street in the name of Sneyd on April 16th (5502; Huie, p.141). On the same day he executed an application in the name Paul Bridgman with his, Ray's 102 Ossington Avenue address as the person to be notified in case of emergency (Huie, p.143). The Kennedy Travel Agency of Toronto handled the processing of the application for Ray (5502). On the 19th Ray April 19. 1968 moved to the Dundas Street address (5502).

The fingerprints of "Eric S. Galt" were found to April 19, 1968
be a match with those of James Earl Ray after a search
of the print file on Fugitive Felons.

According to author Huie he gleaned from Ray that Ray visited four bars on the 21st in order to watch the TV show "The FBI" (Huie, p.147). He found the show tuned in at the fourth place he tried and learned that he had made the Ten Most Wanted List with an international "lookout" as to Ray (Huie, p.147). He checked out of the Ossington Avenue room on the 19th (Huie, p.147).

On April 24 the Canadian passport in the name of Ramon George Sneya was issued to Ray (Huie, p.148). Ray purchased a round trip ticket to London and departed on May 6, 1968 (Huie, p.149). From London Ray took a plane to Lisbon where he spent 10 days looking for a passage to Angola (Huie, p.150). When he was unable to do so he returned to London after first getting his passport replaced at the Canadian Embassy in Lisbon to correct the spelling of the name Sneyd (instead of Sneya) (5502; Huie, p.150).

April 24.

May 6, 1968

May 16, 1968

May 17, 1968

June 8, 1968

Ray returned to London and spent his time trying to find a way to join a mercenary force (Huie, p.150).

To this end he bought a plane ticket to Brussels and was in the process of meeting his plane at the Heathrow Airport when he was apprehended on June 8, 1968, by detectives from New Scotland Yard (4346,4368; Huie, p.150-151). The arrest was made on the basis of use of a fradulent passport and carrying a concealed weapon, i.e., the loaded .38 caliber Japanese-make revolver found on his person at Heathrow

This chronology has been compiled from data in FBI reports and Ray's letters to author William Bradford Huie.

It was hoped by the task force that we would have an

(4346,4368; Huie, p.151).

opportunity to go over the facts with James Earl Ray himself. Accordingly, after the United States Supreme Court denied his petition for a writ of certiorari, on December 13, 1976, a verbal request was made to Ray's Attorney, James H. Lesar, for an opportunity to interview Ray. Lesar stated that he was writing Ray a letter that day and would advise him of our desire to interview him and leave the matter up to him (Interview of James H. Lesar, December 14, 1976, App. B). Also, the task force sent Ray a letter on December 15, 1976, via his attorney requesting an interview (See letter to James Earl Ray, December 15, 1976, App. A, Ex.14). While no answer to our letter was received. Ray sent the task force a copy of a letter addressed to his attorney. Ray attached a copy of a complaint he recently filed in a civil action and stated in the letter to his attorney that: "I agree with your advice opposing the interview. It would appear that this would only be in the interest of the J.D. and their book writing collaborators, e.g., Gerold Frank, George McMilliam, et al." (See letter to James H. Lesar, December 20, 1976, App. A, Ex.15).

Absent a statement to us from Ray, four existing Ray explanations were compared and are here briefly noted.

First, no one, other than his attorneys talked with Ray before the plea bargaining resulted in his conviction of the First Degree marder of Martin Luther King, Jr., and sentencing in open court on March 10, 1969, before Judge W. Preston Battle, Criminal Court of Shelby County, Tennessee (See Transcript App. A, Ex.16). At that time, on voir dire, Judge Battle asked Ray: "Are you pleading guilty to Murder in the First Degree in this case because you killed Dr. Martin Luther King under such circumstances that would make you legally guilty of Murder in the First Degree under the law as explained to you by your lawyers?"

Ray answered: "Yes."

Ray then acknowledged that he was pleading guilty freely, voluntarily and understandingly. He and his attorney, Percy Foreman, initialed the copy of these questions and answers. Ray also signed a detailed stipulation confessing that he fired the fatal shot (5506).

The task force observes that the only way one can be "legally guilty" of first degree murder is when one accomplishes, or aids or assists in the accomplishment, of the wrongful killing of a human being with premeditation and malice aforethought. Thus, Ray has judicially confessed that he intended to and did kill Dr. King.

Second, Ray related in writing to author Hule a story of his odyssey from Missouri State Prison to Memphis which acknowledged that he bought the murder weapon, made his way to Memphis, rented the room there at 422 South Main on April 4, 1968, using the alias "John Willard," waited in the white Mustang, and drove "Raoul" away from the crime scene after the murder wholly unaware of the killing of Dr. King. In this version "Raoul", or "Roual", is the mysterious killer whom Ray thought to be an international gum-runner; Ray bought the murder weapon for "Raoul" thinking it was to be displayed to prospective Mexican buyers in Room 5-B of the "flop house" on South Main Street (Huie, p.130-131).

Third, in a statement read on a program of Station KMOX-TV St. Louis, Missouri, in August of 1969 by his brother Jerry, James Earl Ray was quoted as alleging that he was the innocent victim, "the fall guy" of a scheme by the FBI (Memphis 44-1987 Sub M-665). This description of the crime contains no reference to Raoul.

Fourth, the most recent story available to the task force is reported as the result of a four hour interview by Wayne Chastain, Jr., for the Pacific News Service,
October 20, 1974. It is to the effect that Ray was "set up

as a patsy" for "Raoul." It proceeds along the same lines as the tale told by Ray to author Huie that there was to be a meeting at the rooming house at 6p.m. with an international gum runner. Ray was instructed by Raoul to have the white Mustang at the curb for "Raoul's" use that evening. Ray, however, drove away from the area at about 6:00p.m. to get air in a low tire and found police swarming all over the place when he tried to return at 7:05p.m. He could not park, was turned back by police and learned only after driving 100 miles into Mississippi that he had been associated with the men who killed Dr. King (The Assassinations, Dallas and Beyond, Edited by Peter Dale Scott, Paul L. Hock and Russell Stetler, Random House, 1976, pp.315-317).

The task force views the exculpatory content of these varying and patently self-serving tales to be unbelievable. The varying details are materially self-refuting. Ray first admits full guilt. He then says he waited innocently at the curb and took off after the shot with "Raoul" as a passenger. He next says he was the catspaw of the FBI. And finally, he and the Mustang were not in the area when the shot was fired and he never saw "Raoul" after the event.

The eye witnesses to the "get away", saw only one man who resembled Ray. The man left in a hurry in a white Mustang as Ray admitted doing in version number two. We concluded Ray was lying about the existence of a "Raoul".

Ray's stipulated judicial confession comports in detail with the facts disclosed by the investigation and the failure of the self-serving stories persuasively undermines the likelihood of any conspiracy.

2. Motive

James Earl Ray, born 1928, was raised under difficult circumstances. His parents were poor, uneducated and generally resided in areas surrounded by criminal activity. Ray did not achieve a high school education, nor did he attend any vocational institution.* After enlisting in the army in 1946, Ray did not meet the military's standards and was discharged in 1948 for lack of adaptability. (HQ 44-38861-3333, 3987).

ð

Thus, at the age of twenty-one, he had a very limited education, was not trained or skilled at any particular job, and was a reject of the military establishment. Thereafter, he proceeded to participate in and be apprehended for a number of criminal actions for which he would be incarcerated for fourteen of the next eighteen years until his escape from the Missouri State Penitentiary in April 1967. Ray's criminal activities included robbery, forgery and burglary (HQ 44-38861-4143). He was not known to have been involved in crimes where victims or witnesses were physically harmed.

^{*}FBI files disclosed that James Earl Ray has an IQ of 105 (HQ 44-38861-3503).

In March 1968, James Earl Ray was forty years old and was never known to have had a serious relation—ship with a man or woman during his adult life. Although he was about to commit a very infamous crime of assassination, neither his childhood, his military years nor his adult life of crime and imprisonment signaled such action. His criminal activities were not those of a hired or self-accomplished premeditated murderer. Why then would James Earl Ray murder Dr. Martin Luther King, Jr.?

An analysis of Ray's prison records and interviews with his prison inmates reveals some probative facts with respect to a motive. For example, in 1955 Ray was incarcerated in the federal penitentiary at Leavenworth, Kansas, for forgery of post office money orders. On September 12, 1957, Ray was approved for the honor farm at Leavenworth, but was never transferred there because he refused to live in the integrated dormitory at the farm (HQ 44-38861-1678). Thus, he was supposedly willing to sacrifice this benefit and its accompanying privileges to avoid association with black prisoners.

An immate with Ray at Missouri State Penitentiary for approximately three years, stated that Ray hated Negroes. He further stated that Ray had said that all the Negro prisoners inside the penitentiary should

be killed. He also responded that on several occasions Ray had said he would kill Dr. Martin Luther King, Jr., if the price were right. In 1966, there was a riot at the penitentiary. Three blacks were killed. The inmate would not state whether Ray had participated in the killings. He did say that, if Ray had not, he would definitely know who had killed the prisoners. He also said that he would not be surprised if he acted without being paid for the killing. It should be noted that another prisoner who was a chef at MSP and Ray's boss for six years, stated that this inmate was a good friend of Ray and he also hated Negroes. (HQ 44-38861-4443).

A second immate with Ray at the Missouri State

Penitentiary from 1960 until 1965, claimed that he

recalls that Ray was glad when President Kennedy was killed

and stated "that is one nigger-loving S.O.B that got shot".

The prisoner also advised that Ray disliked Negroes. During
the time period when King was leading demonstrations and

marches Ray would become aggravated and upset when reading
this information in newspapers to the point that he would
curse King and the Negroes. He further stated he had heard
prison rumors that Ray was supposed to have killed three
black prisoners at the penitentiary. Finally, he related

that in 1963 Ray made the remark that he was going to get Martin Luther King when he got out of prison.

(HQ 44-38861-2678, 2791).

A third immate at MSP from 1962 until 1965, described Ray as a "lone wolf" who never trusted anyone. He stated that Ray was a racist and was heard many times discussing his dislike of Negroes. Another prisoner became acquainted with Ray in 1965 and said that Ray commented if he ever got out of jail he was going to make himself a "bunch of money," and Ray further said a "Businessmen's Association" had offered \$100,000 for killing Martin Luther King. This prisoner said that Ray did not know what the "Businessmen's Association" was, but he intended to find out. (HQ 44-38861-4143).

A cellmate with Ray in 1955 at Kansas City who later served prison time with Ray at Leavenworth, Kansas, was also incarcerated with Ray at MSP. He stated that during the period when President Kennedy was assassinated the movements of Dr. Martin Luther King became the topic of conversation at the penitentiary. Many prisoners heard that businessmen had raised a considerable amount of money, about one million dollars, as a bounty on King's head. He further stated that Ray mentioned a dozen times that had he known about the bounty on John F. Kennedy's head and had he been free he would have collected it; and, if he

got out in time and King were still alive, he would get the bounty on King (HQ 44-38861-4143). A prisoner who was at MSP from 1958 through 1965 stated Ray did not like Negroes and was capable of killing Dr. Martin Luther King, Jr. (HQ 44-38861-4143).

Ray's psychological background is also a very important avenue of review. As a result of a voluntary psychiatric examination in 1966, Ray was described as having a sociopathic personality, antisocial type with anxiety and depressive features (HQ 44-38861-3505). In 1954, a prison sociologist stated that Ray's delinquencies seem due to impulsive behavior, especially when drinking (HQ 44-38861-3335). These characteristics and comments about Ray support the opinion of psychologist Dr. Mark Freeman. While Ray was in Los Angeles he was a patient of Dr. Freeman. Dr. Freeman believes that Ray was potentially capable of assassination, was a self-motivated person who could act alone, and likely fantasized on being someone important.

There were two matters involving Ray and blacks
while outside prison which shed some light on whether his
hatred of blacks and need for importance and profit could
have motivated him to murder. While in Mexico in the fall

of 1967, Ray associated with a Mercican woman, Irma Morales, in the City of Puerto Vallarta. Morales admitted spending considerable time with him and recalls an incident that took place on Sunday, October 29th. She and Ray were seated at a table in a bar and were drinking when four blacks and several white persons arrived and were seated at another table. She stated that Ray kept goading the blacks for some reason. Thereafter, Ray left his table to go to his car, and when he returned he asked her to feel his pocket. Morales did and felt a pistol in his pocket. Ray stated to Morales that he wanted to kill the blacks. He then continued to be insulting and when the blacks left he stated he wanted to go after them. Morales, however, told him it was time for the police to arrive to check the establishment and Ray stated he wanted nothing to do with the police, thereby terminating the incident (HQ 44-38861-2073).

A second incident took place during Ray's stay in

Los Angeles. James E. Morrison, a bartender at the Rabbit's

Foot Club there, identified Ray as a frequent customer.

Morrison said that on one occasion Ray became engaged in a

political discussion with him regarding Robert Kennedy and

George Wallace. Ray became rather incensed and vehemently

supported Wallace. On another occasion, Ray had had a

discussion with Pat Goodsell, a frequent female customer, concerning blacks and the civil rights movement. Ray became very involved and began dragging Goodsell towards the door saying, "I'll drop you off in Watts and we'll see how you like it there" (HQ 44-38861-3557). Ray then supposedly went outside and had to fight two persons, one being black (Huie, pp. 96-98).

Thus, it seems clear that Ray openly displayed a strong racist attitude towards blacks. While in prison, Ray stated he would kill Dr. King if given the opportunity and Ray was prepared to threaten or attack black persons in Puerto Vallarta, Mexico, with a weapon for apparently a racial reason. These events and occurrences leading to the assassination of Dr. King and the assassination itself certainly do not illustrate a single, conclusive motive. Yet, Ray's apparent hatred for the civil rights movement, his possible yearning for recognition, and a desire for a potential quick profit may have, as a whole, provided sufficient impetus for him to act, and to act alone.

3. Sources Of Funds

Shortly after the search for Ray began, it was recognized that he had traveled extensively following his escape from the Missouri Penitentiary. Moreover, in addition

to normal living expenses, Ray had made several substantial purchases, e.g., cars, photo equipment, dance lessons (See, List of known expenditures, App. A, Ex. 4). These expenditures suggested that he had financial assistance and hence possible co-conspirators. Therefore, the Bureau was particularly interested in determining his sources of income. On April 23, 1968, the Director advised all field divisions to consider Ray as a suspect in any unsolved bank robberies, burglaries or armed robberies occurring after April 23, 1967. The results were negative.

On April 29, 1968, the Director in a teletype to all SAC's ordered that all law enforcement agencies which maintained unidentified latent fingerprints be contacted and requested that fingerprints of Ray be compared in order to determine his past whereabouts and possibly establish his source of funds. Again, negative results were obtained. The Director, on May 14, 1968, reminded all field divisions that Ray had spent a considerable amount of money from April 23, 1967 until April 4, 1968, and advised that a source for these monies had not been determined. The Director ordered that photographs of Ray be displayed to appropriate witnesses in unsolved bank robberies and bank burglaries. These efforts and all others to date, with one exception, have proved fruitless.

As a result of one of Huie's Look articles, the Bureau did ascertain that Ray had been employed at a restaurant in Wirmetka, Illinois, for approximately eight weeks. As a dishwasher and cook's helper, Ray had received checks totaling \$664 from May 7, 1967 through June 25, 1967 (See, List of known income, App. A, Ex. 5). This is the only known source of income for Ray following his prison escape. Reports from the Royal Canadian Mounted Police indicated no known robberies or burglaries which could be connected with Ray, nor did Mexican authorities notify the Bureau of any criminal activity which could be associated with Ray. The Bureau investigated the possibility that Ray participated in a bank robbery at Alton, Illinois, in 1967, but it was established that he was not a participant.

Ray related to author Huie that he robbed a food store in Canada, and that an individual named "Raoul" furnished him funds on a continuous basis for various undertakings. These matters were actively pursued by the Bureau but have never been corroborated by them. Nor have they been corroborated by private inquiries of writers and journalists. It is the Bureau's opinion that Ray most likely committed on a periodic basis several robberies or burglaries during this period in order to support himself. Ray's criminal

background does lend credence to this theory.

Ray (See, Interview of Jerry Ray, December 20, 1976, App. B). He stated that to his knowledge family members did not provide James with any funds. Jerry admitted he met with his brother two or three times during his employment at the Winnetka restaurant and advised that he, not James, paid for their eating and drinking expenses. However, when Jerry again saw his brother on his return from Canada in August, 1967, James did have some money because it was he who paid for their expenses which included a motel room. Jerry added that James also gave him his car commenting that he would purchase a more expensive car in Alabama.

Jerry stated he was unaware of where his brother had obtained his money as well as the amount of money he had at this time.

Accordingly, the sources for Ray's funds still remain a mystery today.

4. Family Contacts and Assistance

Our review of the files indicated that the FBI had no hard evidence linking James Ray to any conspiracy to kill Dr. King. Absent such evidence, the Bureau apparently discounted the significance of any contact between Ray and his family. As the Chicago case agent told us, it is not unusual for a fugitive or a person who has committed a given crime to be in touch with family members. While such contact may render the actions of the family member criminally liable, it is not generally pursued absent some evidence of direct participation in the crime.

However, in light of the fact that a good deal of mystery still surrounds James Ray and the assassination, particularly the means by which he financed his life style and travels, we concluded that on the basis of the information which was uncovered, the Bureau should have pursued this line of the investigation more thoroughly.

The connection of the Ray family to the crime against Dr. King may have been nonexistent. This does not alter the fact, however, that the FBI discovered that the subject of the largest manhunt in history had been aided in his fugitive status by at least one family member. This and other facts suggestive of family assistance became clear as the Bureau's investigation progressed.

First, John and Jerry Ray had significant contacts with James while he was in Missouri State Penitentiary (MSP) at Jefferson City, Missouri. Jerry Ray Visited James three or four times and had borrowed money from James on at least one occasion during his confinement (Chicago 44-1144 Sub G-17). John Ray visited or attempted to visit James Ray while at MSP on at least nine occasions. The last visit took place on April 22, 1967, the day before Ray escaped (HQ 44-338861-4503). The Bureau also discovered that while in prison at MSP James Ray had a fellow immate send a money order to a fictitious company (Albert J. Pepper Stationary Co.) in St. Louis, Missouri. The money was sent to the address of Carol Pepper (sister and business partner of John Ray) where she resided with her husband Albert. James Ray had told the immate who sent the money that it was a way of getting money out of the prison (HQ 44-38861-2614).

Second, James Earl Ray was seen by several people in both the St. Louis and Chicago areas during the period immediately after his escape. In St. Louis (where John Ray was living) two former inmates at MSP, stated that they had seen James Ray on separate occasions. One stated that he had seen Ray three times between May 10 and 17, 1967 (Kansas City, 44-760-786). The other saw Ray entering a bank with Jimmie Owens and spoke briefly with Ray as they entered

(HQ 44-38861-3483). In the Chicago area where Jerry Ray was living, the Bureau discovered that James Ray had purchased a car on June 5, 1967 (Chicago, 44-1114 Sub D Ex. 85) and had worked in Wirmetka, Illinois. Ray's employers also told Bureau agents that James Ray had received several calls from a man claiming to be Ray's brother immediately prior to James' departure from his job. They stated that these calls had a visibly disturbing effect on James Ray (Chicago 44-1114 Sub G-37). Jerry Raynes, father of the Ray brothers, told the FBI that he overheard John and Jerry mention that James had been in Chicago during the summer of 1967 (Chicago 44-1114-508).

Third, in California, the FBI discovered two facts which pointed toward possible contact between James Ray and his brothers. Richard Conzales who was a fellow student with Ray at the bartending school in Los Angeles told Bureau agents that Ray had told him upon completion of the course that he (Ray) was going to visit a brother in Birmingham for two weeks (HQ 44-38861-1233). The FBI also interviewed Marie Martin, cousin of Charles Stein. She stated that for some time before March 17, 1968, (the date when Ray left Los Angeles) James Ray had been stating that he was in need of funds and was waiting for his brother to send him some money.

Fourth, through an informant the Bureau discovered that Jerry Ray may not have been entirely candid with the special agents during his several interviews. The informant disclosed to Bureau agents on June 7, 1968, that Jerry Ray stated he had seen his brother (James) at least once at a pre-arranged meeting place in St. Louis shortly after his escape. Jerry also allegedly stated to the informant that he had recognized the photograph of Eric Starvo Galt as being identical with his brother James prior to the time the FBI had first contacted him in connection with the assassination. He did not want to tell the FBI everything he knew out of fear that James would be caught. (HQ 44-38861-4594.)

Correspondence recovered by the Bureau indicated that Jerry may have heard from James in Canada in June of 1968 (HQ 44-38861-4517 and 4518). James Ray was in Canada during April and May of 1968 prior to his departure for London on May 7, 1968 (HQ 44-38861-4595). It is also noted that Jerry had earlier told agents that he had received mail from James, while James was in prison, at Post Office Box 22