PAGE
146
Clay Ogilvie

10 September 2007

Master Index of Harold Weisberg Books © 2001

H

Habana Bar and Lounge, New Orleans, LA
O
80, 205, 252, 270, 275, 304, 308, 312-3, 315, 321, 396, 442, 453-7,

664, 681-2, 684-91, 693, 705, 707-9

PM
263-4

W1
148-9, 150

Hackenjos, Charles
O
585

Hadley, Russell. C.
F
189

Hagemeister, Henrietta, Affiant, London, England
C
242

F
29

Hagen, FNU, Mr.
PM
72, 534

Haggerty, Edward A., Jr., Judge
N
314, 317

O
373

PM
133, 230-4, 237

Hahn, Judy, Dallas Police employee
O
528

W2
53

Haile, Henry
N
xxv

Haile Selassie
C
364

Haiti
C
103

Haldeman, H. R. [Bob]
W
17-20

Indicted
W
18

Hall, Elena A.
W2
47

Hall, FNU, Fireman
F
356

Hall, Geneva
O
545

Hall, Loran Eugene [Skip], mercenary
C
84-8, 90, 137, 144, 180, 199, 477

O
156, 161, 261-5, 267-8, 270, 272-9, 291, 526-30, 532-3, 551, 556-71

W1
154

W2
51, 53-54, 56-59, 236

Taped interview with
C
87

Hall, Lorenzo
O
552-5

Halleck, Charles W., Jr., Judge, District Attorney
C
247

N
111, 112

PM
134-8, 142, 155, 162, 189, 216-8, 220, 223, 283, 292, 366

Hallmark, Claude Garnett
O
522-4

Hamer, Elizabeth
PW
260

Hamilton. Alexander
N
421, 452

Hamilton, Joe, Mississippi County Attorney
C
131

Hamlet
C
458

F
325

Hamm, Kyle
O
630

Hampton, Fred, Black Panther
C
517-8, 524-5

Hands Off Cuba
O
493, 633, 637, 639-41

Handwriting experts
W1
142

Hanes, Arthur J. Ray Attorney
C
54, 143, 211, 218-9, 234-6, 238, 252-8, 264, 267, 269-73, 276-7, 279,

282, 288, 294, 308, 338, 350, 368, 371. 387, 396, 413, 415, 418, 431-2, 434-8, 440-1, 443, 447-8, 449, 455-6, 462, 466, 477-8, 480, 483-94, 496-9, 501

F
46, 49, 67-8, 364

PM
291

Belief in accomplices
C
434, 436-8

CIA employee
C
255-7, 270, 294, 436

Contempt of court citation
C
257

Contract with Huie
C
441, 484-8, 493-4, 499

Contract with Ray
C
416-7, 449, 452, 483-94, 497, 499

Defense Activities
C
254, 270, 434, 498

Hanes, Arthur, Sr.
F
ix, xi, xii, 16-9, 22, 42-50, 52, 61, 64-9, 74-5, 78, 84, 98, 115, 125, 150,

160, 211, 225, 233, 239, 263, 265-8, 288-9, 293-7, 302-3, 306, 310, 312-3, 315, 318, 323, 330-1, 338, 355-6, 362-77, 379-80, 383-4, 386-8, 390, 393-6, 454, 456-7

Hanes, FNU, FBI agent
C
252-7, 270, 294, 413, 435-6

Hames, FNU

Financial interests
C
452, 461, 484-5, 487-8, 490-1, 496, 499

In London
C
234-6

Letters From Ray
C
218, 234-5, 271-2, 448-9

Look article
C
419, 434-8, 498

Mayor of Birmingham
C
252-3, 255, 257, 270, 432, 480, 498
News conference
C
254, 270
Payments by Huie
C
271-2, 308, 417, 451
Petition for access to evidence
C
381

Pistol
C
254

Power of Attorney
C
487-8

Hannah, John A.
N
235

PM
156, 581

Hanes, Arthur J., Jr.
C
255-6, 272, 434-5, 484

F
46, 49, 67-68, 364

Hanes, Arthur, Sr.
F
ix, xi, xii, 16-19, 22, 42-50, 52, 61, 64-69, 74-75, 78, 84, 98, 115, 125,

150, 160, 211, 225, 233, 239, 263, 265-268, 288-289, 293-197, 302-303, 306, 310, 312-313, 315, 318, 323, 330-331, 338, 355-356, 362-377, 379-380, 383-384, 386-388, 390, 393-396, 454, 456-457, 459, 463-464, 466, 506-508, 511

Hanlon, John, FBI agent, Miami
C
334

F
153

Hannah, John A., President, Michigan State University
PM
156, 581
Hannon, Joseph M.
PM
135

Hanrahan, Edward, State Attorney, Chicago
C
520-1, 525-6

Haptinstall, Robert H.
PM
596

Harbord Gordon
PW
19

Harding, FNU, FBI agent, Atlanta
C
81-2

Harding, Charles S., FBI agent, Atlanta
C
128, 184-5

Harding, [President Warren G.]
C
26, 32

PM
243

Hargis, Billy James
C
30-1, 33, 140, 190

N
398

O
49, 658, 695

PM
61

Hargis, Bobby W.
W2
43-4

Harkness, D. V., Sergeant, Dallas Police
CO
133

W1
42-3, 105

Harlan County, KY
F
447

Harpaz, Beth J.
N
43, 50, 57

Harper & Row
C
209, 438

F
298

Harper, William Allen, Photographer
PM
80-1, 399

Reports
PM
384

Harper’s [Magazine]
W2
21

Harrelson, Charles Buddy
CO
77-78

Harrelson, Charles Voyd
CO
78

Harrigan, Kevin J., FBI agent, New Orleans
O
545, 585, 619

Harrod, Dominick
O
379

Harriman, Averill
N
425

Harris, Jones
PW
65, 69-71, 73, 198-200, 205

W2
155, 187-8, 190

Harris, Louis
F
327

Harris, Mack
PW
244

Harris, Robert, extremist
C
388-9
Harris Survey
C
459

F
327

W2
102

Harrison, Richard E., FBI agent, Dallas
PW
74, 210

Harrod, Dominick
O
379

Hart, Gary
N
428

PW
297, 305

Hart, John
CO
50, 53-54

Hartman, Edna
N
392-393, 394

Hartman, Wayne
N
392-393, 394

Hartogs, Renatus, Dr.
C
362

CO
xv, xvi, 73, 146, 167-168, 174

W1
10, 142

Hartselle, AL
C
217, 496

F
ix, 368, 384

Harvard University
N
236

PM
155, 581

Law Review
PM
112

Law School
PM
96

Harvey, Fred
W2
14, 21

Harwell, J. Emerson
C
101

Harwood, Richard, Washington Post
C
399-400

F
244-5

PM
65-73, 76

Haseltine, Nate, Washington Post
PM
66

N
415

Hassell, Earl L., FBI agent, New Orleans
O
356, 361-2, 467, 469

Hatcher, Emery, Chief Deputy, County Clerk. Los Angeles
PM
432, 434-5

Hatcher, J. M., Miami Police Department
C
98, 101

Hate campaign
W4
105-9

Hathcock, Dick
C
84-6

Hattiesburg, MS
C
108, 131
Hauptman, Bruno
C
179

Havana, University of
O
657, 680, 700
Haverford College
N
61

Radio
C
76

University of
C
30

O
657, 680, 700

Hawaii
C
32. 384

F
229

O
490

Hawks, Joe Daniel
C
98

Hawks, Wayne
N
197

Haydel, FNU
O
630

Haydel, Alex James
O
497

Haydel, James Abner
O
498, 504

Haydel, R. J., Jr.
O
496-47

Haydel, Roger J., Sr.
O
496-47

Hayden, Martin
PW
288

Haymarket massacre
C
520

Haynsworth, Clement, Judge
C
457, 521

F
416

Hays, Frances
PW
249

Hays, Renfro
C
54, 350, 387, 477-8, 405

F
355-7, 381-2, 459, 507

Hayward, Frank, New Orleans Police Department
O
482, 599-600, 617

Haywood, F., New Orleans Police Department
O
445

He Slew the Dreamer, Huie
C
210, 492-3, 498

F
378, 386, 393

Head, Foreign object in
N
275-276

Healey, Jeremiah
O
545

Hearst Headline Service
O
355, 367

Hearst Publications
O
642, 646-7

Heath, Donald, Chicago Police Department
C
526

Heathfield House Hotel, London, England
C
363

F
199

Heathrow Airport, London
C
218, 222-3, 225-7, 230-1, 233, 237-8, 363, 408-9

F
ix, 1-4, 10-2, 23, 200, 258

Immigration Desk
C
223, 225-6, 229-30, 233, 363-4, 409, 430

Hecht, Ben
PM
35

Heckman, A.
O
444-5

Heep, Uriah
PM
361

Heiberger, FNU, FBI agent
PM
421

Heilbron, Jerome, Justice Department Attorney
C
524

Heindel, John Rene
O
492

W1
147

W2
18

Heitman, Wallace R., FBI agent, Dallas, TX
O
291, 515-6

W1
134

W2
21, 67

Hellinghausen, F.A., Detective, Dallas Police Department
O
31

W2
50

Helms, Richard, Director, CIA
CO
49-50

O
84, 302, 711

PW
307-8

W4
17, 158, 164

Hemming, Gerald Patrick
C
28, 84-6, 136-7

Hemming, Jerry, see Gerald Patrick Hemming
Henchcliffe, Margaret M., Nurse, Parkland Hospital
N
198, 240, 241

PM
358

Hendricks, Jack
C
126

Hendrix [master shooter]
N
303

Henry VIII
PM
305

Henry, Patrick
C
450

F
314

O
374

Henslee, Gerald Dalton, Dispatcher, Dallas Police Department
W1
98

W2
25, 77

Hensley, Clinton, Mayor, Birmingham
C
143

Heptinstall, Robert H.
PM
596
Herald Tribune
W2
155

W4
59

Herald Wire Services
O
443

Herbers, John, New York Times
C
401, 412

F
246-7, 262

Herbert, Ed
C
31-2

Heren, Louis, London Times
PM
69

Herfurt, Jack, U.S. Consul General
C
234

F
15

Herman, George
O
225-6

Hernandez, Celso Macario
O
444-5, 452, 493, 583, 599-601, 608, 611-2, 617, 633

Hernandez, Maria de Valero
O
612

Hernandez, Maria de Los Angles
O
612

Hernandez, Nicholas Pablo
O
612

Hernandez, Teresita
O
612

Herrera, Guillermo, Cuban
O
541

W2
55

Herron, Matt
C
57-65, 80, 316-8, 323, 379-80, 397, 470-1, 473, 475, 477-8, 480

F
129-32, 140, 222-3, 241, 344, 346, 349, 355-6, 359, 482

Herron, W. C., see ray, James earl
Hershorn, Shel
PW
286-7

Hertz clock
CO
147

Hess, Lawrence T., Secret Service, Los Angeles
C
73

Hess, Paul, Hospital Administrtaor
C
380

F
224
Hetherington, Gloria
O
546

Henron, John E.
O
409

Hevron, L. N.
O
496

Hickey, George, Secret Service agent
W2
175

Hidell, FNU
O
442, 492

W2
16, 18

Hidell, A.
O
609, 633

PM
398

W1
5, 29, 61, 139, 146

Hidell, A. J.
O
408, 411, 457, 462, 481, 491-3, 495-8, 501, 504, 602, 618, 621, 623

PM
398

W1
5, 29, 61, 139, 146

W2
16, 18

W4
151-152, 177

Hidell, A. T.
O
462

Hidell, Alek J.
W4
151

Hidell, Alek James
O
410, 462, 481, 492, 501

PM
398

W1
5, 29, 61, 139, 146

W2
16, 18

W4
151-2, 177

Hidell, Alex
O
481

Hidell, Alex J,
W4
177

Hidell, Alex James
O
496-7

PM
398

W1
5, 29, 61, 139, 146

W2
16, 18

W4
151-152, 177

Hidell, Robert, U.S. Marine Corps
O
485, 491

High Treason [Livingstone]
N
69, 454

High Treason 2 [Livingstone]
N
266, 454

Hill, Anita
N
95

Hill, Clinton, Secret Service agent, Autopsy observer
N
215-216

PM
305, 363, 380, 384, 399

W1
4, 185

W2
119, 121, 201

Hill, Gerald L., Sergeant, Dallas Police Department
PW
71, 207

W1
59, 61-62, 80, 99

W2
26

Exhibits
W2
193

Hill, Jean Lollis
C
229

F
8

PW
24, 30-3, 35-7, 39-40, 45, 158-61, 164-9

W1
43, 155

Pictures
W2
209

Hill, Leonard L., Patrolman, Dallas Police Department
CO
141

N
330, 381

PM
57, 454

W1
158

Hill, Robert W., Mrs.
C
448

Hill, Robert W., Ray Attorney
C
312, 448, 452-3

F
123, 309, 312, 318-9

Himmler, Heinrich
C
162

Hine, Geneva, Witness
W1
112

Hiss, Alger
W4
33, 65

Hitchcock, Alfred
W2
169

Hitler, Adolf
C
34, 98, 101, 106-9, 160, 162, 196-7, 389, 401, 448, 513, 515, 518

F
45, 247, 309, 311, 409

N
xIv, 498

O
248, 411

PM
281, 360, 398

PW
304

Hit Men [Dannen]
CO
2

Ho Chi Minh
C
194

Hobby, W. P., Jr., Vice President, Houston Post
W4
146

Newspaper [Houston Post]
W4
47

Hoch, Paul
N
xv

O
148

PM
108, 214, 235, 319, 351, 406, 555

PW
78,145

W4
124, 182

Hodges, Earl
C
107-8

Hoffa, James R. [Jimmy]
C
16-8, 392-3

W4
141

Hoffer, Eric
F
447

Holiday for Murder, A,
O
231
Holiday Inn
O
695
Holiday Inn Motel, Atlanta, GA
C
128

O
694
Holland, S.M.
W2
197

Holloman, Frank, Miami, Police Department
C
478

F
356

Holloway, C. B., see Galloway, C.B.

Holloway Smith Hall
O
577

Hollywood, CA
C
25, 70, 92, 207, 264, 283, 352

F
57, 189, 364, 432, 457

PM
393

Holmes, Charles F., UPI
C
331, 500

F
150-1, 390

Holmes, Harry D., Postal Inpsector
O
71

PM
187

W1
68, 70-2, 74, 139-40

W2
129

Holmes, Sherlock
PM
87

Holocaust
N
498

Holocaust in the Soviet Union, The [Korey]
N
498

Holt, Patricia
CO
57, 65, 67, 75

Holt Rinehart and Winston, New York
CO
162

N
417

Holy Land
O
490

Home movie camera, 8-mm
CO
149

Home Office [British]
F
15, 18, 38, 410

see under Great Britain

Honest Joe's Pawn Shop, see Goldstein, Rubin

Hong Kong
O
490

Hood, FNU, Mr., FBI agent, New Orleans, LA
C
69, 274
Hood College, Frederick MD
CO
xi, xii, 63

N
vii, xxiv, xxv, xxvi, 420, 464

Hoover, J. Edgar
C
5-6, 14, 17, 55-6, 72-3, 76, 84, 87-8, 101-2, 104, 106, 108-9, 111, 114-6,

123-31, 146, 149-50, 162, 174, 185-6, 198, 200, 205, 219, 225, 231-2, 276, 203-4, 296-7, 299-301, 317, 323-4, 326, 332-4, 359-60, 368, 371-2, 388, 390-6, 398-405, 409-4, 464-6, 477, 481, 495-9, 502, 505, 515, 517-23, 525

F
3-4, 12, 97, 103, 106-8, 129, 131, 140, 143, 153, 194, 207, 210-1,

234-40, 242-54, 259-64, 307, 323, 335-7, 355, 382-3, 385, 387-9, 392, 400, 412, 420, 422-3, 457, 461-2, 478, 507

N
102, 225, 340, 342, 344

O
49, 77-8, 81-2, 84, 147-9, 167, 172, 187, 203, 219, 221-2, 224, 251,
261-2, 268, 275, 314, 321, 325-6, 389-90, 531, 637-8, 658-9, 661

PM
3, 13, 17-8, 21, 49, 56-7, 66-7, 75, 103-4, 109, 112, 125-6, 171,228,
248, 267-9, 287, 295-7, 299, 313-5, 317-24, 329-35, 341-2, 348-9, 351, 361, 374, 380, 398, 406-8.412-3, 416, 418, 420-1, 438-40, 442, 444-50, 452-63, 465, 473, 477, 486-9, 506, 541-5, 600-1, 605, 607, 614, 618, 622-3, 625-6

PW
17-23, 25, 31, 37-40, 58, 61, 63-7, 69-73, 75, 78-80, 83-4, 86-7, 89-90, 98, 101-3, 108, 126, 129-33, 140, 143, 170-1, 173, 184-5, 199-201, 207-209, 212-5, 220, 236, 247, 250-2, 256-7, 277, 281, 283, 297-8, 301, 304-5, 309-10

W1
28, 51, 73-4, 956, 125, 158-60, 192-3, 201

W2
3, 6, 8, 12, 27, 29-30, 32, 35-36, 46, 514, 56, 58, 60, 69-70, 103, 106,
122-3, 153-6, 186-90, 193-4, 207, 222-3, 226, 234, 236-7, 241, 250

W4
14, 17, 20, 23, 27-9, 31, 33, 46, 48, 50, 52, 54-5, 61-4, 67-72, 81,

83-4, 87, 89, 126-30, 134, 138, 149-51, 158-9, 162-3, 171-2

Affidavits
W4
152, 158-9, 164

Conspiracy decision
N
366, 390, 404, 413, 433, 488, 490

Controlling investigation
N
xiv, xv, xix, 15-18, 19, 20, 109, 251

Criticism b Warren Commission
N
7, 187

Death
N
399

Denial of Oswald's FBI connection
W4
28, 41-2, 55, 128, 151-4, 158

Director
CO
154

First step o conspiracy
N
viii, ix, x, 251

Hatreds
C
5-6, 124, 130, 324, 333, 388, 390, 394-5, 402, 404, 413, 517, 527

Homosexual
N
361

Hysteria of
N
16

Leaks
N
252-255

Letters to Warren Commission
W4
149-54, 159-60, 162-4

Memos
N
252, 253, 254, 327, 341, 354-355

Not investigating
N
377

Press Release
PM
541-5

Report of, on JFK assassination, see under Commission,

Files, No. 1

Surveillance of King
C
5, 390-2, 399-402, 412, 456

Testimony
W4
5

Warren Commission testimony
N
xi, 10-11, 12

Hopkins, Peter, London Times
C
238-9, 241
Hopkirk, Peter
F
23, 27

Hoppe, Jacob
O
487

Horthy, FNU, [Admiral]
C
96

F
309

Horton, Emory E., FBI agent
N
29, 30

PW
68, 194

Horton, Nyles
O
483

Horton, R. E., Captain, Louisiana State Police
O
498-9

Horton, Ural E., Jr., FBI, Dallas, TX
W2
65

O
284, 290-1, 295, 506

Hospital, see Parkland Memorial Hospital
Hosty, .James Patrick, Jr., FBI agent, Dallas, TX
N
18-19, 36, 327, 396-398

O
36, 47, 75, 81, 284, 287, 510, 516, 520, 710

PM
488

W1
71-3, 120-1, 134

W2
19-20, 46, 62

W4
28, 48, 75-7, 80, 127, 146-7, 150-1, 157-63

Hotel Dieu Hospital
O
117, 121, 136-7, 139, 407-9, 411, 413-4, 420-1, 425-7, 430-4, 436

Hotel Elton
O
547

Hotel, Motel and Restaurant Employees Union
O
477

Hotel Oubre
O
546

Houghton, Robert A., Deputy Police Chief, Los Angeles
PM
432-6

Houma. LA
C
58

House of Lords
F
18

House of Representatives
CO
50

N
35-36, 219, 468

W4
11, 123

Foreign Operations and Government Information

Subcommittee
W4
205-6, 214

Government Operations Oversight Committee
N
19, 449

Judiciary Committee
W4
16, 18-9

Republican leader
W4
11, 35

House Select Committee on Assassinations [HSCA]
CO
47-48, 90

N
35, 36, 37, 62, 69, 92, 108-109, 211, 235-236, 299, 337, 401, 415,

428-429, 467-468, 469, 471-483

investigation
CO
62

Report of
CO
61, 84

House Subcommittee on Appropriations
F
236

Housekeeper, see Roberts, Earlene
W1
61
Houston, TX
C
91, 126, 142, 189, 271, 278, 298, 303, 306, 400, 442, 449, 491

F
66, 76, 105, 113, 244, 304, 313, 376

W4
14, 47, 93, 141, 143-4, 146, 148, 153

Federal Court
C
400

Houston Chronicle
O
177, 179, 196

Houston Post
C
449

O
77

PM
478

W4
26, 39, 47, 58, 141, 143, 145-8, 159

Publisher
W4
47, 49-50

Houston Street
CO
4, 12, 62

N
11-12, 30, 386

Howard, FNU
C
298

Howard [Juror]
F
105

Howard, Larry
CO
61, 84

Howard, Lawrence, Mercenary
C
85-8, 90, 137

Howard, Lawrence John, Jr.
O
261-5, 267-8, 270, 272, 274, 279, 527, 532-3, 551-2, 556-65, 567,

579-91

W1
154

W2
51, 53, 56-8, 236

Howard, Lorenzo
O
552-5

Howard, Mike, Secret Service agent
W2
15, 23

Howard, Rose
O
561

W2
51, 53, 56-58, 236

Howard, Tom
W2
49-50, 91

Howard University
C
396

F
240

PM
155, 581

Affidavits
W4
152, 158-159, 164

Denial of Oswald's FBI connection
W4
28, 41-42, 55, 128, 151-154, 158

Law Review
PM
112

Law School
PM
96

Letters to Commission
W4
149-154, 162-164

from Commission
W4
159-160

Howe, [FNU], FBI agent
W4
158

Howe, Lawrence
PW
148, 150-2, 154

Howlett, John Joe, Secret Service agent, Dallas, TX
CO
118-120

N
342

PM
53, 501

PW
35, 161, 170

W1
36, 116, 170

W2
90, 92, 174-5

Huber, John, Jr.
O
645

Hubert, Leon D. Jr., Assistant Counsel
C
39-44, 165

PM
x, 498-9

PW
256, 269

W1
91

W2
68-9

W4
25, 158

Hudkins, Alonzo H., III [Lonnie], Reporter, Houston Post
O
77-9

PM
478

W2
49-50, 91

W4
26-7, 39-42, 47, 49, 57-8, 67-9, 73, 77, 88, 90, 127-9, 141, 143-7. 159
Hudson, Emmett Joseph, Witness
PM
108

PW
31, 156-7

W1
45

W2
4, 128-30, 145, 199

Hudspeth Steel and Manufacturing Company
O
569

Hughes, FNU
W2
207

Hughes, Kenneth P., FBI agent, Dallas, TX
C
39

Hughes, Robert J. E.
PM
80

PW
57-8, 86,125-30, 132-3, 278-81, 283

film
PM
80

Hughes, Sarah T., Federal Court Judge
PM
626

N
2

Huie, William Bradford
C
55, 65, 210, 212, 271-23, 236, 25667, 270-1, 273, 275, 277, 280, 295,

302, 305-8, 312, 345, 356, 373. 375.387, 396, 404, 413, 415, 417-8, 421-34, 436, 442. 444, 452-3, 460-5, 483. 489-9, 492-4, 496-7, 499. 501

F
viii-xii, 46-61, 65-7, 70, 72, 75, 80, 99, 111-3, 117, 122, 168, 172,

174-6, 214, 217, 233, 239, 253, 263, 265-96, 298, 302, 304-5, 307, 314, 317-8, 328, 330-1, 336, 363-81, 383-8, 390, 392-5, 451, 454, 458, 464

Articles on Ray
C
217-21, 259-67, 308, 343, 345, 347-8, 373, 413, 415-6, 418-34, 452, 466,

485-6, 489, 492-3

Contract with Dell Publishing Co.
C
489

Contract with Hanes
C
441, 484-8, 494, 498-9

Contract with Ray
C
416-7, 438, 449, 452, 483-93, 497

Discounts Ray story
C
420, 422, 424

Letter to Ray
C
492-3

Misconceptions
C
423-34

Payments to Foreman
C
271, 273-5, 304-5, 492, 494-5

Payments to Hanes
C
271-2, 308, 487-8, 492, 494

Pressure on Ray
C
420

Proposition to Jerry
C
493

Purchase of stories
C
217-20, 256-9, 261, 271, 280, 416-7, 420, 432, 493, 497

Radio broadcast
C
461, 493

Refused access to ray
C
451
Humanitarian warfare
N
185, 206, 218, 250, 275

Humes, James J., Dr. Bethesda Hospital
C
147

W1
165, 174-5, 178-85, 187, 190, 198

W2
71, 94-7, 99-100, 104-5, 111-20, 124, 126, 226, 242

N
xii, xxvii, xxviii, 134, 168-169, 263

PM
24-6, 34-5, 37-43, 50, 54, 63, 66-7, 71-3, 77, 86-8, 102-3, 127, 131, 134,
139, 141, 144-6, 149-52, 158, 163, 191, 200, 206-10, 220, 225, 231-33, 237, 242, 244, 247-49, 252-7, 259-62, 266-8, 305, 312, 358-9, 364, 366, 377-8, 501, 508-10, 512-3, 515-6, 518-9, 524-6, 528, 530-1, 533-7, 539-40, 543, 550, 552, 554, 559, 569, 573-5, 577-80, 584, 591-2, 594

Assigned autopsy
N
2

Baden on
N
217-218

Burning of autopsy, certification
N
77-8, 81-4, 87, 91-6, 103-9, 135, 140, 148, 165, 310

PM
524, 559

Call to Parry
N
143, 144-145, 146, 158, 159, 175, 198, 201-202, 477, 482

PM
510

Certificate
PM
145-6, 252-3

Charge of autopsy, in
N
151, 152, 307, 311

Forensic qualifications
N
2, 74, 76-77

Handwriting
N
136

House Select Committee on Assassination
N
62, 92-93, 108-109

Lundberg, and
N
xxxi, xxxii, 4-5, 49, 167-8, 441, 443

Neck wound
N
157-60, 163, 173, 477

On CBS-TV
N
61-62, 264, 265

On clothing Holes
N
207

Refusal to attend press conference
N
41-42, 50

Supplementary autopsy report
N
82, 88, 104, 135

Warren Commission testimony
N
75, 87-96, 93-94, 96, 106-7, 109, 126, 274

W1
180-3

Weisberg, and
N
52

X rays and photographs testimony
N
58, 178-81

Humped up suit jacket
N
207, 213

Humphrey, Hubert Horatio
C
22-4, 83, 157, 195, 412

F
462

Hungary
C
96

PM
482

Hunt, E. Howard
W4
18, 199

Hunt, George, Life Magazine
PW
21-2

Hunt, H. L.
PM
398

W4
107

Hunt, Nelson Bunker
W2
12

Hunter, Gertrude
O
36

W1
144

Hunter, Oscar B., Jr.
N
235

PM
580

Hunting club
CO
19

Huntsville Times, AL
C
276-8, 302

F
74-6, 110

Hurley car
C
334

Hurley, Charles
C
334, 352-3, 422

F
153, 182-4, 273

Hurley, Peggy
C
331-2, 334, 352-3

F
151, 153, 182

Hurricane Camille
C
437

Hurst, H. Peyton
O
495

Hurt, Henry
CO
162-163

N
376, 379

Hutton, Arthur E.
O
666

WI
Whitewash I

W2
Whitewash II

PW
Photographic Whitewash
W4
Whitewash IV

O
Oswald in New Orleans

F
Frame-up

PM
Post Mortem

CO
Case Closed

N
Never Again!
C
Coup D'Etat

