

SHAW CASE**Here Are Names to Remember**

A lot of names, many familiar, some not so familiar, will be in the news as the trial of Clay L. Shaw continues.

Hundreds of names have come up since District Attorney Jim Garrison's probe of the assassination of President John F. Kennedy was made public in February, 1967.

Here is a list of names of persons who will probably come up in the Shaw trial:

James L. Alcock, chief prosecutor for the trial. His correct title is assistant district attorney.

Capt. Roy Allemand, Harbor Police, state witness.

Dean A. Andrews Jr., New Orleans attorney. He told the Warren Commission a mysterious Clay Bertrand called him after the assassination and asked him to defend Lee Harvey Oswald.

Sergio Arcacha Smith, a Cuban exile leader.

Bernard J. Bagert, senior judge of Criminal District court.

W. Guy Banister, deceased, private investigator.

Alvin Beauboef, friend of David Ferrie who accompanied him to Texas the day after the assassination.

Mario Bermudez, an associate of Shaw.

Clay Bertrand, the mysterious figure who Dean Andrews says asked him to defend Oswald. Garrison says Shaw is Bertrand.

Clem Bertrand, the name by which Perry Raymond Russo says he was introduced to Shaw.

Tom Bethell, a Garrison investigator.

Edgar Eugene Bradley, like Shaw charged with conspiring to kill Kennedy.

Carlos Bringuier, New Orleans Cuban exile leader.

Vernon B. Bundy, a state witness.

John "the Baptist" Cancler, a convicted burglar.

David L. Chandler, Life Magazine reporter.

Ramsey Clark, attorney general of the United States.

Melvin Coffey, a friend of David Ferrie who went to Houston with him the day after the assassination.

J. B. Dauenhauer III, a Shaw associate.

Charles Davis, 6609 Glendale, Metairie, a state witness.

Eugene C. Davis, a French Quarter bar owner who Andrews said at one point was Clay Bertrand.

Ricardo Davis, an anti-Castro Cuban.

F. Irvin Dymond, chief counsel for Shaw.

Hugh B. Exnicios, attorney for Alvin Beauboef, defense witness.

Dr. Esmond A. Fatter, a state witness.

David William Ferrie, deceased. Russo has testified he heard Shaw, Oswald and Ferrie plot the assassination here in September, 1963.

Robert A. Frazier, Hillcrest Heights, Md., an FBI firearms expert. State witness.

Jim Garrison, Orleans Parish District Attorney.

Mr. and Mrs. Jesse J. Garner, 4911 Magazine, rented apartment to Oswald. Defense witnesses.

Capt. Clarence Giarrusso, head of police narcotics division, defense witness.

Manuel Garcia Gonzales, a mysterious Cuban sought by Garrison.

Max Gonzales, a court clerk and Garrison associate.

Leonard Gurvich, former Garrison aide, private detective.

William H. Gurvich, private investigator, former Garrison investigator.

Louis S. Gurvich, brother of William and Leonard, president of New Orleans Private Patrol Service Inc., a private detective agency.

Aloysius J. Habighorst, New Orleans policeman.

Edward A. Haggerty Jr., judge of Criminal District Court.

Frank Hayward, policeman and state witness.

Matt Herron, 1212 Pine, defense witness.

Louis A. Heyd Jr., Criminal Sheriff of Orleans Parish.

Ray R. Hiatt, 1411 Marigny, laborer, state witness.

Lewis E. Hopkins, 7116 Itha-

ca, travel consultant for Shaw, state witness.

Louis Ivon, Garrison investigator.

Lt. Roy Jacob of the Jefferson Parish Sheriff's office, defense witness.

Roy Kellerman, Bethesda, Md., Secret Service agent, state witness.

Jim Kemp, WVUE newsman, defense witness.

John F. Kennedy, President of the United States, shot to death in Dallas Nov. 22, 1963.

Regis L. Kennedy, FBI agent, state witness.

Connie T. Kaye, French Quarter singer, state witness.

Aaron Kohn, Garrison foe and managing director of the Metropolitan Crime Commission.

Fred Leemans, bathhouse and bar operator.

James Lewallen, associate of Dave Ferrie.

David F. Lewis, former private investigator, state witness.

Lynn Loisel, Garrison aide.

John Manchester, town marshal of Clinton, La., a state witness.

Dante Marachini, connection to case unknown, once testified before grand jury.

Capt. Francis Martello, New Orleans policeman, questioned Oswald after arrest here.

Layton Martens, Ferrie associate, indicted for perjury.

Jack S. Martin, private investigator.

Gordon Novel, fugitive witness, former N. O. bar owner.

Alvin V. Oser, assistant DA.

Lee Harvey Oswald. The Warren Commission said he acted alone in killing JFK.

Marina Oswald, Lee's widow.

Salvatore Panzeca, Shaw attorney.

Ptn. Girod Ray, Harbor Police, arrested Oswald on riverfront giving out leaflets.

Sgt. Warren Roberts Jr., New Orleans policeman, state witness.

John F. Reilly, New Orleans policeman, state witness.

Perry Raymond Russo, state witness, testified earlier he heard Shaw, Ferrie and Oswald plotting the assassination here in September, 1963.

Andrew J. Sciambra, assistant DA.

Lyndal L. Shaneyfelt, Alexandria, Va., FBI photography expert, state witness.

Clay L. Shaw, charged with conspiring to kill Kennedy.

Peter Schuster, state witness, coroner's aide.

Charles H. Steele Jr., state witness, says Oswald hired him to hand out leaflets.

Kerry Wendell Thornley, Oswald Marine Corps buddy, charged with perjury.

Charles R. Ward, first assistant DA.

Edward F. Wegmann, Shaw counsel.

William Wegmann, Shaw counsel.