I have completed my review of the FBI HQ Edwin A. Walker file, FBI number 163-11998, section one, that the FBI produced in response to our request for additional information. There was only one section and only one serial number. The information was not found to be an assassination record.

I have completed my review of the one and only section of FBI HQ Edwin Walker file, FBI number 44-34673, serials 1-3, that the FBI produced in response to our request for additional information. I determined that the records contained in this Edwin Walker file did not relate to the General Edwin A. Walker with whom we are concerned. I did not find any assassination records in this file.

I have completed my review of two sections of the FBI HQ General Edwin A. Walker file, FBI number 116-165494, serials 1-75,

Section 1

•

1/30/50 through 3/12/64; serial scope 1-75

116-165494-(51, 52, 54-57, 59)

All seven serial numbers are duplicate documents. The originals are filed in 62-109060. These documents relate the Dallas Police Department's investigation into LHO's alleged attempt to assassinate General Walker, Marina's testimony in this regard, and possibility of the same rifle being used in the assassination the assassination of JFK.

116-165494-(53, 1st NR after 54, 1st NR after 56, 60, 1st NR after 60, 61, 62, 1st NR after 62, 63, 1st NR after 63, 2nd NR after 63, 64, 1st NR after 64, 2nd NR after 64, 65, 66, 71-74, 1st NR after 74, 2nd NR after 74, 75)

All 23 serial numbers are duplicate documents. The originals are filed in 105-82555. These documents relate the Dallas Police Department's investigation into LHO's alleged attempt to assassinate General Walker, Marina's testimony in this regard, and the possibility of the same rifle being used in the assassination the assassination of JFK.

• 116-165494-44

4/24/63 memo to Mr. Hoover from David Cavaness regarding the LHO attempted assassination of JFK.

• 116-165494-42

This is a duplicate document. The original document is filed as 157-970-16. 3/15/63 memo to Director, FBI from SAC, Memphis regarding a speech of Walker's in which he states

Memphis regarding a speech of Walker's in which he states that they (the anti-communists) would "fight the Kennedys wherever they could".

• 116-165494-48

This is a duplicate document. The original document is filed

as 157-970-109. 8/2/63 memo to Director, FBI from SAC, Oklahoma City regarding a speech of Walker's in which he that they (the anti-communists) would "fight the they could".

states Kennedys wherever

• 116-165494-58

This is a duplicate document. The original document is filed as 94-1-2593. 12/06/63 memo to DeLoach from M.A. Jones regarding Walker's complaint against United Press coverage and that LHO was Walker's assassin as well as JFK.

Section 2 5/27/64-10/2/65; Serial Scope 76-114 • 116-165494-(76, 77,78, 1st NR 79, 2nd NR 79, 3rd NR 79, 80, 84, 90) These nine documents are duplicates. The originals are filed in 105 82555 These documents generally relate testimony

in 105-82555.These documents generally relate testimonygiven,the possibility of LHO as the would-be assassin of
the possibility of LHO using the sameGeneral Walker, andWalker.Note: Serialrifle to kill JFK as in his attempt to kill
number 76 may have missing enclosures.

116-165494-(82, 85-87, 91, 1st NR after 91)

These six documents are duplicates. The originals are filed in 62-109060. These documents generally relate testimony given, the possibility of LHO as the would-be assassin of General Walker, and the possibility of LHO using the same rifle to kill JFK as in his attempt to kill Walker.

116-165494-79
 This is a duplicate document. The original is filed as 4424016-1552. 5/21/64 memo to Director, FBI from SAC, Boston
mentions Walker's allegation that the Warren Commission is
supressing the relationship between LHO and Jack Ruby.

• 116-165494-81 This is a duplicate document. The original is filed as 44-24016-1552. 6/12/64 memo from J. Lee Rankin to Mr. J. Edgar

Hoover regarding assassination issues and Duff's Ruby called General Walker monthly

statement that Jack from 12/62 to 3/63.

• 116-165494-92

This correlation summary dated 7/01/64 on General Edwin A. Walker summarizes his whole past file. This document may not be useful to assassination records.

may or

• 116-165494-104

2/11/65 memo to Director, FBI from SAC, Tampa regarding news clip in which General Walker mentions the JFK administration in a negtive light.

• 116-165494-114

10/2/65 memo to Director, FBI from SAC, Tampa regarding news clip mentioning the Warren Commission Report and General Walker.

There is one more section, Section 3, on General Edwin A. Walker which I have yet to review. The FBI has made several attempts to locate it and is still trying. The FBI is not able to give me a date as to when I might expect to review the third section.

I have completed my review of 17 of 46 sections of the FBI HQ Minutemen File, FBI number 62-107261.

Section 15 July 1964; Serial Scope 491-500 62-107261-500 7/16/64 memo relayed from Kansas City to Los Angeles to HQ containing a copy of "On Target". This monthly newsletter contained one anti-Kennedy administration comment (page 19). Section 17 July/August 1964; Serial Scope 534-559 no assassination records Section 18 September 1964; Serial Scope 560-579 62-107261-577 • 9/30/64 memo from SAC, Seattle to Director, FBI enclosing one copy of "On Target" which contained an excerpt from the testimony of Jack Rubenstein to the Warren Commission on page 3. Section 19 October/November 1964: Serial Scope 580-601 62-107261-583 • 10/8/64 memo to Director, FBI from SAC, Kansas City enclosing a copy of "On Target" which contains a reference to JFK's 1963 appointment of Robert S. Benjamin, a "known communist" (p. 4). 62-107261-592 10/21/64 memo to Director, FBI from SAC, Dallas enclosing

Minutemen literature which refers to an assassination on (p. 4).

• 62-107261-596 10/22/64 memo to Director, FBI from SAC, Dallas enclosing Minutemen literature which makes reference to the first membership drive since the Kennedy assassination (assuming they had to "go underground" for awhile) (p. 2).

Section 26 of C	•	ry 1965; Serial Scope 782-817 62-107261-806 2/17/65 memo to Director, FBI from SAC, St. Louis makes mention (names him) as FBI informant and member of Minut	emen.
Section 27	March •	1965; Serial Scope 818-859 no assassination records	
Section 28	March •	1965; Serial Scope 860-918 (file miss recorded as 830-918) no assassination records	
Section 29	•	1965; Serial Scope 919-929 62-107261-920 2/3/65 report by SA William Lawrence at Memphis quotes an g a communist plot to frame the JFK assassination	on
	_	possibly directly on the Minutemen (page 25).	on
0'I	• arding a thr Donnell of t hich states	1965; Serial Scope 930-953 62-107261-938 Collection of photocopied letters, threat mail, and memorandum eat mailed to Jack Hall from Commandant he Minutemen in Hawaii. The Minutemen used in the lower left corner "A gun did not	an ennedy -
Section 31		1965; Serial Scope 954-986 62-107261-966	
		3/18/65 memo to Director, FBI from SAC, Dallas mentions Ft. Worth Minutemen who reveres General Walker temen should be guided by the General.	and
		62-107261-977 3/15/65 memo to Director, FBI from SAC, Littler Rock regarding a 'Common Sense" sent by Minutemen member ins ill wishes towards Chief Justice Earl Warre	J. en and a

Commission. call to impeach him for his role on the Warren Section 32 March/April 1965; Serial Scope 987-999 62-107261-988 3/29/65 memo to Director, FBI from SAC Phoenix regarding Minutemen view that communists have infultrated the Warren Commission and that LHO was framed. Section 33 April 1965; Serial Scope 1000-1032 62-107261-1016 Memo from SAC, Pittsburgh to Director, FBI enclosing 2/10/65 issue of Richard Cotten's "Conservative Viewpoint" which contained remarks on Bobby and President Kennedy's allowance of Federal Marshall's to takeover University of Mississippi and torture innocent white students. Section 34 April/May 1965; Serial Scope 1033-1070 no assassination records Section 36 May/June 1965; Serial Scope 1097-1122 62-107261-1108 • 6/8/65 report by SA Joseph C. Learned, Denver. President Kennedy is quoted in Minutemen letter (p. 24). Section 37 June/July 1965; Serial Scope 1123-1149 (marked 1125-1149) 62-701261-1145 6/30/65 report by SA John F. Sheik, Phoenix mentions a suspected Minutemen member as having a big picture of LHO on his bedroom wall. Section 41 October/November 1965; Serial Scope 1281-1320 no assassination records Section 45 January/February 1966; Serial Scope 1416-1452 62-107261-1418 1/21/66 memo to Director, FBI from SAC, Kansas City enclosed an issue of "On Target". The issue comments on President Kennedy's

soft policy toward communist countries.

• 62-107261-1435

Minutemen literature furnished by Mrs. Bonnie Prom contains reference to President Kennedy not supporting the Constitution.

• 62-107261-1452

2/11/66 report by SAC Robert Stranger, Los Angeles tells of a teen who joins right-wing groups after becoming disillusioned with President Kennedy over the Cuban missile crisis (p. 25).

I have yet to review Minutemen file sections 1-14, 16, 20-25, 35, 38-40, 42-44, and 46. The FBI has made several attempts to locate them and is still trying. The FBI is not able to give me a date as to when I might expect to review the remaining sections.

FBI HQ "see references" to the Minutemen. FBI files numbered 100-352546, section 33; 100-3-106, section 12; 62-109337, section 1; 62-109078, section 6; and 62-104427-12, section 1.

Section 1 March 27, 1962 94-33369-11 not an assassination record (Correspondence between attorney friend of Hoover and Hoover regarding concern that some San Diego National Guardsmen maybe Minutemen members.) Section 1 December 17, 1964

157-2194-2

not an assassination record (Memo from Tampa to Director, FBI reporting on suspected Florida Minuteman J.F. Owen.)

- Section 33 February 16, 1965 •
 - 62-352546-2052

not an assassination record (Document deals with request for the latest monograph on Minutemen and other groups suspected of plotting against Johnson's life. There was no monograph as of 2/65 on the Minutemen.)

Section 12 January 26, 1962 •

100-3-106-505

not an assassination record (Document deals with the Communist Party's perceived antagonism between the Minutemen and the Communist Party.)

- Section 1 April 6, 1964
 - 62-109337-3

not an assassination record (A Paul Revere Society publication endorses joining the Minutemen.)

Section 6 September 15, 1964

62-109078-369

not an assassination record (Document deals with threat to

President Johnson's life in call placed by Minutemen member to Northwest Orient Airline.)

- Section 1
- October 10, 1961

•

62-104427-12

not an assassination record (Copies of Minutemen application forms enclosed in a memo to Director, FBI.)

FBI HQ Minutemen file, FBI number 100-74596, section one.

Section 1

•

1/42 through 12/64; Serial Scope 1-14

100-74596-(12-14)

These three documents all relate to a letter and envelope sent toMrs. Beverly Terry by G.P.M. of the Minutemen directing her tohelpwith a plan to "take care of" President Johnson. Containsderogatory remarkstoward the late President Kennedy. Enclosuresinclude the original letter andenvelope, and photographs of thefingerprints.

FBI HQ Minutemen file, FBI number 62-110086, section one. This file is in regards to the American Underground, also known as the Dallas/Ft. Worth Minutemen.

Section 1	February/March 1966; 5 • 62-110086-1	Serial Scope 1-	-9		
	This document	is a duplicate.	The original is	filed as 62-107261	-966.
	3/26/65 report regarding	g 3/18/65 corre	espondence from	SAC,	Dallas
to Director, FBI. Several Minutemen members are			pelieved	to be personally	
aquainted with General Walker, revere him, and			wish that he guide the group.		
Also, some members feel that the			organization is	moving too slow.	They would
like to see mor	e	action taken	(pp. 4, 12, 14).		

FBI HQ Minutemen file number 157-420, section one, serials 1 through 1st NR after 10, that the FBI produced in response to our request for additional information. The documents dealt with the connection between one Harry Hart of Atlanta and his claimed connection to the Minutemen. There was no evidence that he was a part of the Minutemen or that he was the leader of a group of Minutmen in Atlanta. Hart talked of bombing the Mayor of Atlanta's yard and of killing various city officials. None of this ever amounted to more than talk. There are no assassination records in this file.

FBI HQ "see references" to the Minutemen. 105-70374, section 34; 157-2039, section 2; 157-2194, (no section number); 94-33369, (no section number); and 157-2764, section 1.

Section 34 August 31, 1962

105-70374-1723

not an assassination record (Document deals with members of the American Nazi Party and some members mutual association with Minutemen.)

the

Section 2 November 12, 1964

157-2039-31

not an assassination record (Document deals with bombing of the Mayor's yard in Jackson, MS.)

No Section December 17, 1964 ٠

157-2194-2

not an assassination record (Document deals with John Franklin Owen, suspect in bombing of the Mayor's yard in Jackson, MS and possible Minutemen involvement.)

No Section 3/27/64

94-33369-11

not an assassination record (Document is correspondence between Max Gilford and J. Edgar Hoover requesting and responding to his possible infiltration request for information regarding the Minutemen and their into the National Guard.

Section 1 January 6, 1965

157-2764-x4

This leaflet disseminated by the Christian Youth Corps in St. Petersburg, FL is a fine example of hate literature. Reference is made to the Minutemen being a "brother-in-arms" organization and to the assassination

of the "late Christian President" by an

"Anti-Christ Jew Communist".

FBI HQ Unnamed Organization file, FBI number 100-439412, section one,

Section 1

10/62 through 6/70; Serial Scope 1-1st NR after 6

100-439412-1

10/4/62 report regarding Unnamed Organization of Dallas, TX. The group is strongly opposed to JFK and RFK. Informant denies that H.L. Hunt is a member or that there is a connection with General Walker. SA Hosty is in charge of the investigation of Ashland F. Burchwell who was arrested with a carload of guns and ammunition on the way out of town to join General Walker at the University of Mississippi. Burchwell, a member of the Unnamed Organization, also served under General Walker in Germany and as a civilian employee of Walkers in Dallas. Also found in the car is a box of coded index cards with member names and telephone numbers. This was sent to the cryto analysis lab; the results are also a part of serial one.

• 100-439412-2 10/16/62 report to Mr. Conrad from C.F. Downing regarding the above incident.

• 100-439412-3

Note to interview former informant regarding General Walker and the University of Mississippi incident.

• 100-439412-4

Report regarding Unnamed Organization's conviction that communists have infultrated the US State Department. They are prepared to defend themselves against this influx. Belief based upon General Walker's analysis in his pamphlet, "Victory Purge".

• 100-439412-5

1/24/63 report from SAC, Dallas to Director, FBI re affiliation between Minutemen and Unnamed Organization. By this time, the Unnamed Organization is not as violently opposed to the JFK administration

because of the administrations strong policy

•

towards Cuba.

100-439412-1st NR after 5

9/9/63 report from SAC, Dallas to Director, FBI regarding SA Hosty's close personal relationship with informant (name given in document) and informant's job as undercover investigator for the Republican party of Dallas County. Informant advised Hosty of a large stockpile of ammunition held by Unnamed Organization leader (?) Schwille. Burchwell got his trunkful of arms from Schwille.

100-439412-2nd NR after 5

This is a duplicate document. The original is filed in 63-6563-21. Report to Mr. Sullivan from Smith regarding Schwille. Schwille had been in contact with Bureau and had been given communist information in the past. Sullivan recommends Schwille be denied any further information. Also mentions Schwille's connection to H.L. Hunt and his organization, Life Line; Edgar Bundy and the Church Leaue of America; and to Myers Lowman and his organization, Circuit Riders.

Dallas field office files General Edwin A. WalkerField office file numbers reviewed include: 62-3422, volume 1; 157-203, volumes 1, 2, A; and 157-218, volume 1.

Volume 1 October 1963 through April 1964; Serial Scope 1-4

62-3422-(1A, 3)

Originals located in 62-3422-AI and 157-329-1I. 3/4/64 memo from SAC, Richmond to SAC, Dallas enclosing news clippings that to connect Walker to JFK assassination as well as a translation of a German

article on the assassination.

٠

• 62-3422-4

4/22/64 memo from SA Hosty to SAC, Dallas reflects that the Walker file is considered closed.

Volume 1 October 1962; Serial Scope 1-120

157-203-41

10/6/62 memo relates that H.L. Hunt will pledge support for Walker if he runs for governor. Employee under Hunt retains attorney for Ashland Burchwell, an old employee of Walker.

• 157-203-

Walker receives financial backing from H.L. Hunt, Clyde Watts and J. Evetts Haley.

- Volume 2 November 1962 through October 1962; Serial Scope 121-314
 157-203 no assassination records
 Volume A 157-203; November 1962-April 1963 no assassination records (news clippings from local papers)
- Volume 1 February 1963 through July 1975; Serial Scope 1-258
 157-218-6 3/21/63 memo from SA Brown to SAC, Dallas regarding 3/7/63

speech in which Walker puts down Kennedy's policy with Cuba.

• 157-218-8

3/29/63 memo to Diregardingctor, FBI from SAC, Denver regarding another Walker speech regarding Kennedy's Cuban policy.

157-218-17

Hosty makes 6/6/63 report regarding interview with Walker's exchauffeur, Duff. Duff states that sometime beforegarding the attempt on Walker, but after he was fired, two men, Bill and Cliff, asked Duff to help with assassination attempt on Walker. One of the men had a 30.06 rifle with him and a car with OK plates.

• 157-218-44

12/2/63 memo from Director, FBI (Attn: Lab) to SAC, Dallas instructs Dallas to check slug found in General Walker's home in April with metal from slugs found in JFK.

157-218-45
 12/4/63 memo SA Joseph J. Loeffler to SAC, Dallas regarding
 Dallas files lack of information on the General Walker shooting from
 April when it took place.

157-218-46

12/4/63 memo Director, FBI to SAC, Dallas stating that the bullet markings are the same in both shootings, but it is unable to be determined if they were fired from the same gun.

157-218-47

12/5/63 memo asking if Chief of Police Jesse Curry was given a report regarding the bullet findings and authorizing SA Bardwell Odun the tell Captain W. P. Jones, but no one else.

• 157-218-49

12/9/63 full report from Director, FBI to Chief Curry regarding bullet lab results.

File 4.16.4 (FBI-34) Fagnant e:\wp-docs\fbi\summary\fbi34.fol

٠

•

• 157-218-51

Original filed in 9-. Copy of threat note to Walker: "You'll get yours" just like the President. It goes on to state that Oswald was not nuts enough to kill the President, but the author of the note felt that Walker and those like him did kill the President.

• 157-218-(53, 54)

12/16/63 memo from SAC, Dallas to SAC, Miami regarding letter sent to Detective Van Cleave by M.S. Murias formerly of Cubas counter-espionage agency stating that the attempt on General Walker had been done by Pro-Castro Cubans.

• 157-218-58

1/2/64 memo from SAC, Miami to SAC, Dallas confirming that M.S. Murias is mentally unstable and that his information is questionable.

• 157-218-69

2/14/64 memo SAC, Dallas to Director, FBI regarding a radio interview with Walker inwhich he states that LHO was part of a communist cell in Dallas and the Feds knew about it.

• 157-218-73

2/20/64 memo from SAC, Dallas to D, FBI regarding *The Assassination Story* printed by General Walker's firm, American Publishing Company.

Eagle

Dallas field office files Minutemen Field office file numbers include: 100-00 subE, volume 1; 100-11,578, volume 1; 105-801, volume 1; 105-896, volume 1; 105-1956, volume 1; and 105-2027, volume 1.

Volume 1	 July 1962 through July 1974 100-00-sub E-(85, 94, 115, 154, 286) not assassination records (Documents relate to characterization of
various	s subversive groups including Minutemen.)
Volume 1	 July 1969 through February 1971; Serial Scope 1-26 100-11578 no assassination reords
Volume 1	 December 1979 through June 1981; Serial Scope 1-46 100-12881 after date scope of request
Volume 1	 April 1985 through October 1985; Serial Scope 1A-11 100A-12923 after date scope of request
Volume 1	January 1959 through October 1958; Serial Scope 1-14 105-801 before date scope of request
Volume 1	June 1959 through December 1959; Serial Scope 1-32 105-896 before date scope of request
Volume 1	November 1964 through January 1965; Serial Scope 1-4 • 105-1956 no assassination records (receipt of Minutemen material and memo ing San Antonio Minutmen members)
_	
Volume 1	March 1965 through February 1966; Serial Scope 1-36

• 105-2027

no assassination records (American Underground aka Minutemen of Ft. Worth membership information)

Dallas field office files Unnamed Organization of Dallas, TX, file number 105-1475

Volume 1

10/64 through 12/64; serial scope 1-25

105-1475-(1A, 1,2)

10/4/62 memo regarding member of Unnamed Organization Ashland Burchwell's arrest, finding of guns and military type "necessities" list for members.

105-1475-3

•

10/12/62 memo connecting Walker to the Unnamed Organization and desegregation at the University of Mississippi.

• 105-1475-4

10/13/62 Dallas Morning News article connecting General Walker to Unnamed Organization and the file box of coded members.

• 105-1475-(5,6)

10/16/62 memo from FBI Lab to FBI, Dallas describing coded information contained on cards from box.

• 105-1475-7

10/23/62 instructions from Director, FBI to Dallas to investigate Unnamed Organization's connection to racial matters.

• 105-1475-18

12/13/62 SA Hosty and SA Heitman interviewed Burchwell regarding all information he had on Walker and Unnamed Organization.

• 105-1475-19

1/8/63 report of interview with Burchwell and others regardingUnnamed Organization. Find that UO is similar in scope toMinutemen.

• 105-1475-20

1/24/63 memo from Director, FBI to SAC, Dallas: no need to investigate Unnamed Organization further, but let informant keep Dallas field office updated.

• 105-1475-21

9/9/63 memo from SAC, Dallas to D, FBI (Attn: Sullivan)regarding information SA Hosty received that Schwille ofDallashas huge cache of weapons for sale in his house in Dallas.Burchwell got hisweapons here.Hosty's informant is also his closefriend, a guy who worksundercover for Republican party inDallas.

• **105-1475-(22-25)** Not assassination related documents.