

**GUIDE TO THE
MICROFILM EDITION
OF THE**

**FBI FILE ON
JONESTOWN**

A Microfilm Publication by

Scholarly Resources Inc.
An Imprint of Thomson Gale

Table of Contents

Publisher's Note, **iv**

Introduction to the Collection, **v**

Reel Notes for *FBI File on Jonestown*, **1**

Publisher's Note

The microfilm publication of the Federal Bureau of Investigation Files is produced with the cooperation of the FBI, Washington, DC. The publisher does not claim copyright to the materials comprising this collection or to the accompanying guide.

The documents were filmed in the exact order as supplied by the FBI. Pages may be missing from some files, some files may be out of order, and some files were missing and not available for microfilming. Other files may be duplicates.

Introduction

On November 18, 1978, James Warren (“Jim”) Jones, founder and head of Peoples Temple, ordered the assassination of California congressman Leo Ryan and the mass suicide of nearly one thousand of his followers in his colony (The Promised Land), which he had established in the jungles of Guyana. Jones himself died in the catastrophe. The events in Jonestown, as reporters called the enclave, stunned the world and deepened the fear of cults already rampant in the United States.

Jim Jones was born in Crete, Indiana in 1931. He went into the Pentecostal ministry as a youth, establishing a congregation in Indianapolis that took the name Peoples Temple in 1955. In time, Jones affiliated both himself and his congregation with the mainline denomination, the Disciples of Christ. From the beginning, Jones maintained a biracial congregation.

In the early 1960s, Jones became increasingly concerned about the nuclear threat and left Indianapolis for about two years, visiting Hawaii, Guyana, and finally Brazil before he returned to his congregation in Indiana and began to shift his beliefs from his original Christian base. In 1965 he sent the first of his followers to Mendocino County in northern California, where he incorporated Peoples Temple in 1966. He listed eighty-six followers at that time. When Jones moved himself and his family to the city of Ukiah, on the Russian River, the Peoples Temple began to expand. He opened branches in San Francisco and Los Angeles and converted middle-class whites, as well as elderly black followers.

In 1970 he opened his temple on Geary Street in San Francisco and concentrated his efforts there. In California, Jones presented his ministry as a part of the Christian spectrum, only revealing his increasingly radical political and religious tenets to those he fully trusted. From the beginning of his California enterprise, Jones recognized the political influence that he and his loyal followers could wield. Through volunteer work, clever public relations, and effective voting, the Peoples Temple became a force, first in the Republican Party in Mendocino County and then in Democratic politics in San Francisco. Jones and his lieutenants also organized his followers for fund-raising, going into health care for the elderly, and other enterprises. Jones left millions of dollars after his death, and critics debate over whether he exploited his followers financially.

Jones was well known in San Francisco. He helped organize Jimmy Carter’s presidential campaign in 1976 and was appointed to the city’s Public Housing Authority. The following year he was invited to sit at the head table at the annual banquet of Religion in American Life.

Jones was expanding his darker side during this time. His political and social ideas were becoming increasingly radical as he moved to “apostolic socialism” and identified himself to his followers as a Communist. And he left Christian tenets to tell his followers that he was God. He began to toy with the idea of a mass suicide of his followers, what he called “revolutionary suicide,” or death as a demonstration of radical will. He also had decided to move his flock to the South American nation of Guyana, whose socialist politics and isolation were comfortable to him. In 1976 he leased the land that he had chosen there for his colony, the Promised Land, and sent an early group of his followers to prepare for him and the others.

By 1976 there were several defectors from Peoples Temple, including Grace Stoen, whose husband had signed a document in 1972 stating that Jones was the father of Grace's child. While Tim Stoen was still working for Jones, Grace began demanding access to her child. In 1976 the boy was taken to Guyana, and Jones soon followed.

Jones's publicity and flamboyant actions aroused curiosity as rumors circulated around San Francisco about the minister, the Peoples Temple, and its members. In 1977, *New West*, a magazine recently purchased by Rupert Murdoch, scheduled a story about Jones based on material from former followers. Jones's loyalists generated publicity for the story when they first attempted to block the exposé and then to discredit the information that it contained, but Jones was already in his refuge in Guyana by the time the story broke.

The stories about Peoples Temple, along with reports of strange actions by other groups labeled as cults, led families of members of the temple to organize a Concerned Parents group to try to retrieve their relatives from Guyana. Jones's alleged son, John Victor Stoen, was one of the chief targets; Tim Stoen left the cult and joined the boy's mother in pressing for his return.

The federal government was increasingly concerned with the actions of Peoples Temple in Guyana as stories of gun-running to Jonestown and bank transactions circulated. By this time, Jones was ill, addicted to drugs, and possibly demented. He still ruled his colony, however, and in 1978 he began to excite his followers, who were so isolated from the rest of the world, with stories of impending disaster. He called for "white nights," where the inhabitants of the Promised Land would practice revolutionary suicide.

In November 1978, Congressman Leo Ryan of California went to Guyana to see the conditions of Jonestown. When he left, Ryan took with him others who wanted to leave the colony. His plane was attacked, and Ryan and others were killed. Back at Jonestown, Jim Jones carried out the final performance of his "white nights." When investigators arrived at the colony, they found the bodies of Jones and 913 of his followers, who either had swallowed Kool-Aid laced with cyanide, or who had been shot by Jones's loyalists.

Source: "Peoples Temple and the Jonestown Massacre, November 18, 1978." *Discovering U.S. History*. Gale Research, 1997. Reproduced in History Resource Center, Farmington Hills, MI: Gale Group.

[*Publisher's Note:* Following the news of the mass suicide that took place soon after Congressman Ryan's murder, rumors spread that Jones had left instructions for assassinations to take place in the United States, and that he had created a "hit list" of targets that included government officials and defectors from the Peoples Temple. The FBI scrambled to identify and interview people in the States who might be connected to Jones to make sure that they were not a threat.

The summary reports of these interviews represent the bulk of the FBI file on Jonestown and contain a great deal of information concerning the inner workings and activities of the cult in the United States, including arms smuggling, drug trafficking, and terrorist attacks, as well as experiences at Jonestown such as the "white nights" rehearsals of mass suicide and public ritual beatings intended to humiliate and psychologically

control cult members. The interviewees also offer an insider's depiction of Jones's paranoid personality, describing his aberrant behaviors, including narcotics abuse and unconventional sexual practices that he integrated into his self-styled religion.

The FBI's files on Jonestown provide an insight into the 1970s culture of paranoia in the wake of the Charles Manson murders and the Patti Hearst kidnapping, both of which are referenced in these files in relation to Jones and the Peoples Temple. Also of interest is how the FBI attempted to come to grips with the often frightening manifestations of the growing counterculture opposed to mainstream America.]

FURTHER READINGS

Marc Galanter, *Cults: Faith, Healing, and Coercion* (New York: Oxford University Press, 1989).

John R. Hall, *Gone from the Promised Land: Jonestown in American Cultural History* (New Brunswick, NJ: Transaction Publishers, 1987).

George Klineman and Sherman Butler, *The Cult That Died: The Tragedy of Jim Jones and the Peoples Temple* (New York: Putnam, 1980).

**FBI FILE ON
JONESTOWN**

Reels 1-37

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
1		File No.: 89-4286
	0001	Volume 1, Section 1
	0069	Volume 2, Section 2
	0350	Volume 3, Section 3
	0523	Volume 4, Section 4
	0681	Volume 5, Section 5
	0892	Volume 6, Section 6
	1109	Volume 7, Section 7
2		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 8, Section 8
	0219	Volume 9, Section 9
	0502	Volume 10, Section 10
	0607	Volume 11, Section 11
	1007	Volume 12, Section 12
	1151	Volume 13, Section 13
3		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 14, Section 14
	0271	Volume 15, Section 15
	0793	Volume 16, Section 16
	1279	Volume 17, Section 17
4		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 18, Section 18
	0214	Volume 19, Section 19
	0335	Volume 20, Section 20
	0494	Volume 21, Section 21
	0796	Volume 22, Section 22
	1096	Volume 23, Section 23
5		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 24, Section 24
	0366	Volume 25, Section 25
	0483	Volume 26, Section 26
	0731	Volume 27, Section 27
	0978	Volume 28, Section 28

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
6		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 29, Section 29
	0224	Volume 30, Section 30
	0552	Volume 31, Section 31
	0728	Volume 32, Section 32
	0990	Volume 33, Section 33
	1141	Volume 34, Section 34
7		File No.: 89-4286 (<i>contd.</i>)
	0001	Volume 35, Section 35
	0188	Volume 36, Section 36
	0366	Volume 37, Section 37
	0589	Volume 38, Section 38
	0773	Volume 39, Section 39
	0912	Volume 40, Section 40
	0998	Volume 41, Section 41
	1007	Bulky 1286, Lab Evidence, Parts 1-3
8		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, A-1 Financial
	0354	Bulky 2018, A-2 Financial
	0723	Bulky 2018, A-3 Financial
	1218	Bulky 2018, A-4 Financial
9		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, A-5 Financial
	0492	Bulky 2018, A-6 Financial
	0495	Bulky 2018, A-7 Financial
	0508	Bulky 2018, A-8 Financial
	0513	Bulky 2018, A-9 Financial
	0516	Bulky 2018, A-10 Financial
	0535	Bulky 2018, A-11 Financial
	0549	Bulky 2018, A-12 Financial
	0557	Bulky 2018, A-13 Financial
	0968	Bulky 2018, A-14 through A-18 Financial
10		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, A-19 through A-24 Financial
	0460	Bulky 2018, A-25 Financial
	0815	Bulky 2018, A-26 Financial

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
11		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, A-27 Financial
	0290	Bulky 2018, A-28 Financial
	0568	Bulky 2018, A-29 Financial
	0811	Bulky 2018, A-30 Financial
	1081	Bulky 2018, A-31 Financial
12		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, A-32 Financial
	0273	Bulky 2018, A-33 Financial
	0560	Bulky 2018, A-34 through A-37 Financial
	0869	Bulky 2018, A-38 through A-39 Financial
	1288	Bulky 2018, A-40 Financial
13		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, B-1 Legal
	0620	Bulky 2018, B-2 Legal
	0933	Bulky 2018, B-3 Legal
14		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, B-4 Legal
	0587	Bulky 2018, B-5 Legal
15		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, C-1 Diary of PT Members (Part 1)
	0360	Bulky 2018, C-1 Diary of PT Members (Part 2)
	0916	Bulky 2018, C-2 Diary of PT Members (Part 1)
16		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, C-2 Diary of PT Members (Part 2)
	0545	Bulky 2018, C-3 Diary of PT Members (Part 1)
	0944	Bulky 2018, C-3 Diary of PT Members (Part 2)
	1289	Bulky 2018, C-4 Guyanese Land Lease
		Bulky 2018, C-5 White Night
		Bulky 2018, C-6 Guest Book

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
17		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, C-7 Daily Operations Bulky 2018, C-8 Administrative Functions
	0377	Bulky 2018, C-9 FBI and Interpol Radio Traffic Bulky 2018, C-10 Correspondence and Phone Bill
	0808	Bulky 2018, C-11 and C-12 Administrative Functions
18		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, D-1 Guyana Contacts
	0542	Bulky 2018, D-2 Guyana Contacts
	1163	Bulky 2018, D-3 Guyana Contacts
	1343	Bulky 2018, E-1, E-2 Radio Communications
19		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, E-3 Radio Communications
	0286	Bulky 2018, E-4 Radio Communications
	0781	Bulky 2018, E-5 Radio Communications
	1152	Bulky 2018, F-1 Social Security and Pensions
20		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, F-2 Social Security and Pensions
	0289	Bulky 2018, F-3 Social Security and Pensions
	0882	Bulky 2018, G-1 Communist Contacts, USSR
	1124	Bulky 2018, G-2 Communist Contacts, Korea and Cuba
	1181	Bulky 2018, H-1 Weapons
21		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, I-1 Media and PR Contacts
	0367	Bulky 2018, J-1, J-2, J-3 Medical Records
	0662	Bulky 2018, K-1 Informant Tapes and Photos (Part I)
	0794	Bulky 2018, K-1 Informant Tapes and Photos (Part II)
	1024	Bulky 2018, K-1 Informant Tapes and Photos (Part III)
22		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, L-1 Letters to PT Bulky 2018 M-1 Letters from PT Bulky 2018, N-1 Letters to Jim Jones Bulky 2018, O-1 Letters from Jim Jones

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
22 (<i>contd.</i>)	0314	Bulky 2018, P-1 State Department Contacts
	0431	Bulky 2018, Q-1 Paula Adams Bulky 2018, R-1 Terri Buford
	0680	Bulky 2018, S-1 Joseph Mazor
	1179	Bulky 2018, T-1 Mike Prokes Bulky 2018, U-1 John Victor Stoen Bulky 2018, V-1 Tim Stoen
23		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, W-1, W-2, W-3, W-4 Membership Lists
	0257	Bulky 2018, X-1 Miscellaneous
	0482	Bulky 2018, X-2 Miscellaneous
	0773	Bulky 2018, X-3 Miscellaneous
24		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2018, X-4 Miscellaneous
	0499	Bulky 2018, X-5, X-6 Miscellaneous
	0664	Bulky 2018, X-7 Miscellaneous
	0866	Bulky 2018, Y-1 Personnel Envelopes
	0954	Bulky 2233, AA-1 Leo Ryan
	1037	Bulky 2233, BB-1 Paula Adams
	1268	Bulky 2233, BB-2 Sharon Amos
25		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, BB-3 Debbie Blakey
	0186	Bulky 2233, BB-4 Philip Blakey Bulky 2233, BB-5 Jean Brown Bulky 2233, BB-6 Sandy Bradshaw
	0495	Bulky 2233, BB-7 Terri Buford
	0751	Bulky 2233, BB-8 Timothy Carter Bulky 2233, BB-9 Mike Cartmell Bulky 2233, BB-10 Eugene Chaiken
	0937	Bulky 2233, BB-11 Jim Cobb Bulky 2233, BB-12 L. Collier Bulky 2233, BB-13 Hugh Fortson Bulky 2233, BB-14 Norman I. James Bulky 2233, BB-15 Richard Janaro Bulky 2233, BB-16 James W. Jones, Jr.
	1112	Bulky 2233, BB-17 Jim Jones

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
26		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, BB-18 Marcelline Jones Bulky 2233, BB-19 Stephen Jones Bulky 2233, BB-20 Suzanne Jones Bulky 2233, BB-21 Tim Tupper Jones
	0233	Bulky 2233, BB-22 Maria Katsaris Bulky 2233, BB-23 Carolyn Layton Bulky 2233, BB-24 Karen Layton Bulky 2233, BB-25 Larry Layton Bulky 2233, BB-26 Lisa Layton Bulky 2233, BB-27 Chris Lewis
	0469	Bulky 2233, BB-28 Annie Moore Bulky 2233, BB-29 Mike Prokes
	0761	Bulky 2233, BB-30 Laurence Schacht
	0787	Bulky 2233, BB-31A Tim Stoen
	1090	Bulky 2233, BB-31B Tim Stoen-Legal
	1357	Bulky 2233, BB-32 Deborah Touchette
27		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, CC-1 PT Members' Cards
	0521	Bulky 2233, DD-1 PT Personality Cards
	0826	Bulky 2233, EE-1 Letters to Dad (A-F)
28		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, EE-1 Letters to Dad (G-J)
	0414	Bulky 2233, EE-1 Letters to Dad (K-M)
29		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, EE-1 Letters to Dad (N-Z)
	0763	Bulky 2233, EE-2 Letters to Jim Jones
	1245	Bulky 2233, EE-3 Self-Evaluation
30		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, EE-4 Letters to Jonestown Bulky 2233, EE-5 Letters, Censor Example
	0151	Bulky 2233, FF-1 Affidavits RE: Grace Stoen
	0337	Bulky 2233, FF-2 Affidavits RE: Grace Stoen
	0717	Bulky 2233, FF-3 Affidavits Handwritten
	1014	Bulky 2233, FF-4 Sworn Affidavits

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
31		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, FF-5 Statements RE: Leave United States Bulky 2233, FF-6 Healing Affidavits Bulky 2233, FF-7 Affidavits-Sexual Bulky 2233, FF-8 Affidavits RE: Paternity Bulky 2233, FF-9 Affidavits-Terrorists
	0423	Bulky 2233, FF-10 Handwritten Statements Bulky 2233, FF-11 Statements Bulky 2233, FF-12 Affidavits Bulky 2233, FF-13 Confessions
	0733	Bulky 2233, GG-1 Russia Bulky 2233, GG-2 Cuba Bulky 2233, GG-3 Other Countries
	0798	Bulky 2233, HH-1 PT Public Relations
	0971	Bulky 2233, HH-2 PT Journal
	1139	Bulky 2233, HH-3 Media Bulky 2233, HH-4 Scientology, Delancey Bulky 2233, HH-5 Support Letters
32		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, HH-6 History of Jim Jones Bulky 2233, HH-7 Telephone Contacts Bulky 2233, HH-8 History Bulky 2233, HH-9 Photographs
	0170	Bulky 2233, II-1 Concerned Relatives
	0286	Bulky 2233, JJ-1 Radio
	0435	Bulky 2233, KK-1 Legal Corporate Bulky 2233, KK-2 Legal Citizenship Bulky 2233, KK-3 Legal Current Bulky 2233, KK-4 Legal-Phyllis Houston Bulky 2233, KK-5 Legal Insurance
	0695	Bulky 2233, LL-1 California State Departments, Congress Bulky 2233, LL-2 California State Departments, Governor Bulky 2233, LL-3 California State Departments, Los Angeles Bulky 2233, LL-4 California State Departments, Mendocino County

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
32	<i>(contd.)</i>	Bulky 2233, LL-5 California State Departments, San Francisco City/County
		Bulky 2233, LL-6 California State Departments, Welfare, Medical
		Bulky 2233, LL-7 California State Departments, Miscellaneous
	0862	Bulky 2233, MM-1 U.S. Government-Congress
		Bulky 2233, MM-2 U.S. Customs
		Bulky 2233, MM-3 U.S. HEW
		Bulky 2233, MM-4 FCC
		Bulky 2233, MM-5 IRS
		Bulky 2233, MM-6 Department of Justice
		Bulky 2233, MM-7 President
		Bulky 2233, MM-8 State Department
	1229	Bulky 2233, NN-1 Individuals-Attorneys
		Bulky 2233, NN-2 Individuals-Dennis Banks
		Bulky 2233, NN-3 Individuals-Don Freed
		Bulky 2233, NN-4 Individuals-Charles Garry
		Bulky 2233, NN-5 Individuals-Carlton Goodlet
		Bulky 2233, NN-6 Individuals-Mark Lane
		Bulky 2233, NN-7 Individuals-G. Lindsey
		Bulky 2233, NN-8 Individuals-Joseph Mazor
33		File No.: 89-4286 <i>(contd.)</i>
	0001	Bulky 2233, OO-1 Medical-Drug Inventory
	0376	Bulky 2233, OO-2 Medical-Supplies-Medicine
	0854	Bulky 2233, OO-3 Medical-Miscellaneous-Inventory
	1012	Bulky 2233, PP-1 PT Operations-Weapons
		Bulky 2233, PP-2 PT Operations-CUDJOE
		Bulky 2233, PP-3 PT Operations-Analyst Minutes
		Bulky 2233, PP-4 PT Operations-News
34		File No.: 89-4286 <i>(contd.)</i>
	0001	Bulky 2233, PP-5 PT Operations-Political Parties
		Bulky 2233, PP-6 PT Operations-Travel
		Bulky 2233, PP-7 PT Operations-Medical Department
		Bulky 2233, PP-8 PT Operations-Agricultural
	0469	Bulky 2233, PP-9 PT Operations-Information Passed between Guyana and United States
		Bulky 2233, PP-10 PT Operations-Education

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
34 (<i>contd.</i>)	0719	Bulky 2233, PP-11 PT Operations-Notebook Bulky 2233, PP-12 PT Operations-Requisition Bulky 2233, PP-13 PT Operations-Inventory-Baggage Bulky 2233, PP-14 PT Operations-Organizational Bulky 2233, PP-15 PT Operations-Miscellaneous
	1069	Bulky 2233, QQ-1 Financial-Currency Bulky 2233, QQ-2 Financial-Finance Bulky 2233, QQ-3 Financial-Paylist Bulky 2233, QQ-4 Financial-Imprest (Sampling) Bulky 2233, QQ-5 Financial-Drug-Pharmacy
35		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2233, QQ-6 Financial-Escrow Bulky 2233, QQ-7 Financial-Bonds Bulky 2233, QQ-8 Financial-Expense Journal Bulky 2233, QQ-9 Financial-Authorization Bulky 2233, QQ-10 Financial-Donation Reports
	0226	Bulky 2233, RR-1 Banks-RE: Lynetta Jones Bulky 2233, RR-2 Banks-Bank of America-Carol Layton Bulky 2233, RR-3 Banks-Bank of America-Schacht Bulky 2233, RR-4 Banks-Guyana National Co-Operative Bank Bulky 2233, RR-5 Banks-Bank of Nova Scotia Bulky 2233, RR-6 Banks-Foreign Banks Bulky 2233, RR-7 Banks-Domestic Banks
	0555	Bulky 2233, SS-1 Counter Conspiracy
	0590	Bulky 2465, Audio Tape Summaries: 1. Jim Jones Speaking
	1054	Bulky 2465, Audio Tape Summaries: 2. Identified Individuals Speaking Bulky 2465, Audio Tape Summaries: 3. Unidentified Individuals Speaking Bulky 2465, Audio Tape Summaries: 4. Radio Transmissions Bulky 2465, Audio Tape Summaries: 5. Miscellaneous

Reel Notes: FBI File on Jonestown

Reel No.	Frame No.	Reel Contents
36		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 2465, Audio Tape Summaries: 6. Music Bulky 2465, Audio Tape Summaries: 7. Not Summarized Bulky 2465, Audio Tape Summaries: 8. Blank
	0316	Bulky 2592, Lab File-Photos of Ryan Trip
	0408	Bulky 881, Newspaper Clippings, Volume 1
	0586	Bulky 881, Newspaper Clippings, Volume 2
	0754	Bulky 881, Newspaper Clippings, Volume 3
	0925	Bulky 881, Newspaper Clippings, Volume 4
	1097	Bulky 881, Newspaper Clippings, Volume 5
	1263	Bulky 881, Newspaper Clippings, Volume 6
37		File No.: 89-4286 (<i>contd.</i>)
	0001	Bulky 881, Newspaper Clippings, Volume 7
	0263	Bulky 881, Newspaper Clippings, Volume 8
	0519	Bulky 881, Newspaper Clippings, Volume 9
	0731	Bulky 881, Newspaper Clippings, Volume 10
	0938	Autopsy Reports