Harold Weisberg
Hoax (Case Closed)

Chapter 5

Posner's Dependability And That Of His Sources
As this chapter begins, it may appear to be perhaps trivial, perhaps petty, but in at least three areas it is neither trivial nor petty. Besides, who, at eighty and engaged upon what he regards as serious work, can think of wasting time on trivialities or on pettiness?

One purpose is to tell more of the story of the JFK assassination and its investigations, to tell readers what they cannot or do not know about both. That is significant.

Another is to let the reader see still again that Posner's pretense that he has closed the case has no validity and indeed, that he could not have, even in his own mind have any legitimate reasons to believe that he had or had even tried to do that.

As always, there is also his persistent digs at and cuts of others, his possible reasons for them and what they reflect of him as a person and of his writing and its dependability. His book was launched with virtually unprecedented attention before a massive audience of Americans and others, with the assurance that it asked and answered all questions with dependability and finality. This is not done with barbs and arrows and that he shoots both throughout raises questions, literary and personal.

With regard to that remarkable launching that did reach so many Americans and whether it and/or the book itself persuaded people that it was the definitive book, it seems conspicuous in its unusualness that in the two weeks after its debut so impressive in the number of people reached to be influenced I got not a single telephone call asking me anything at all about it or a single letter with that purpose.

Not even from "critics."

At the same time, of all the newspaper, radio and TV accounts, not a single reporter asked my opinion of the book or its advertising and promotion.

Random House rushed the release of Posner's book to coincide with the disclosure of a vast volume of government JFK assassination records that had been withheld improperly, in violation of the law. Estimates of their volume ranged from over a million pages. That was another government trick, a staged "We have nothing to hide" while hiding much, a staged, media event. What was lost in all the reporting is that disclosures of that magnitude by their magnitude alone defy any meaningful access. People cannot visualize that quantity of paper or its cost, or the cost and space of storing it, or the impossibility of searching it without the index that does not exist. My archive, of only about a third of what was in such haste just dumped upon the unquestioning media, would illustrate the volume, requires sixty file cabinets. How many Americans can invest this much money in buying those records? How many can find space for a hundred and fifty file cabinets or more?

Obviously, meaningful, all inclusive scholarship is impossible in so great a volume of information. This is probably one of the reasons it was all disclosed at one time, to prevent any really meaningful access to the contents.

If some media components wanted to consider such an investment for a story or stories, would they invest the enormous cost in time for reporters to work their way through that incredible volume of records? Could they think of completing that without spending many many years on it, years for which those reporters would be paid for producing nothing? Obviously, they would not.

After almost three decades of suppression, the media did not ask why, if all those records could then be released, they had not been released in stages over all those years.

Similarly, the almost simultaneous launching of the Posner book was met by no meaningful questions, and the media went along with the Random House staging that made it impossible for such questions to be asked, if the media had wanted to.

It did not want to, and none were asked in the wake of that spectacular launching.

Although many in the media know of me and my work, I got not a single question by any reporter writing a story. If on the book's release I had been asked any questions, I could not have read the book by the time any question would have been asked because it was not possible for me to have gotten and read the book by that time.

Random House, too, knew how to stage a major media event, and it did, quite successfully.

Its timing and its content supplemented that of the government's. Each helped the other. The Random House/CIA-assisted Posner campaign to persuade all that the government's "solution" was correct fit perfectly with the official pretense that the government had nothing to hide while it continued to hide thousands and thousands of pages. The official posture that the government had nothing to hide, buttressed Posner's argument that although it was wrong in almost all it did, it blundered through to the right answer, anyhow, despite itself.

When the Posners came to our home in February 1992, they gave the impression of being what Gerald represented them to be, serious, impartial, energetic researchers engaged on a project that was worthwhile to me. From their appearance and their representation of their project, we liked them and it. Whether or not I liked them would have been of no consequence because as a matter of principle and policy I have always made all those records I obtained from all those lawsuits available to all writing in the field. This means, almost without exception, those with whom I do not agree, those I know will write what I do not agree with. So, that we liked the Posners was not a factor in my turning them loose, without supervision, without even checking the counter on our copying machine to learn how many copies Trisha made.

Those not familiar with the Freedom of Information law and its purposes may consider my attitude strange. After all, I struggled against all that power for years in court, bore all the costs, so why should I give it without any charge to others, especially to my competitors?

I regard the FOIA concept as the most American of concepts. It says that the people have the right to know what their government does. I believe that those of us who use FOIA become surrogates for the people. It is all the people who have the entitlement. I therefore believe that the records I get are not mine as personal property and that I have the obligation to let others see, use, and copy them. It is that simple, to me, at least.

If Gerald had not deceived me about the book he was writing he would have had the same access, as all others have. It is not pleasant when it occurs, but one cannot live more than a third the age of the country without contact with the real world, or without having been deceived.

I became aware of Posner's deception in June 1993 when I was sent a copy of the article from Publishers Weekly that I quote in this book, knowing that his book would not be what Gerald told me it would be did not disturb me enough to rush out and get the special edition of U.S. News that devoted twenty-six magazine-size pages to it. Nor did I hurry to a bookstore to see if I could get a copy quickly. Gerald had promised to have his publisher send me one of the first copies, and I waited, content to wait for it to come. It was a few days later when my dear friend, the Wisconsin historian, Dr. David Wrone, who, when he saw the book and what it was also bought one for me and gave it to me that I first saw the book. If I had waited for Posner to keep his word I would still be waiting as I write this.

Posner also promised to have his publisher send me copies of the promotional material for the historical record of the 30th anniversary of the assassination. I have not received a single piece of paper from Random House.

And so it goes, in the old phrase Linda Ellerbee made so popular on TV.

Gerald told me he was writing a book on the many exponents of conspiracy theories they present as solutions to the crime. He said he regarded them as commercializers and exploiters of that tragedy. I have always believed that. Being in accord, I wanted to help him as much as I could, particularly when he told me he was just beginning his work. The timing reflected in his book confirms that.

I explained how the files are arranged, those in particular, in which he expressed an interest, and discusses those in which he had expressed most interest. I turned him and Trisha loose to work on their own, unsupervised in their searching or their copying.

Posner comments (on page 504) about how well and how "graciously" he was received and on what he calls my "refreshing" attitude "toward sharing information with others." His reader is told the opposite of the actuality, that he got no copies here, because not once do acknowledgements or his notes indicate that he did. Rather, his book reflects that he obtained the records he doesn't even know how to cite meaningfully by his own enterprise and effort.

This is minor compared to what we shall come to of Posner's representing the work of others as his own, his practice we saw with his using the child David Lui's as his own work and pretending that it was available only because of his uses of the most electronic gadgetry. I use this to illustrate part of Posner's portrayal of himself, personally and professionally. The kind of person he is provides a means of assessing the dependability of what he says.

Obvious as it is that contrary to his representation, he could not possibly have done all he represents he did do personally, in almost all instances there is not even a hint of his sources for the work he claims as his own.

The work of Failure Analysis Associates is of great importance to him. It can fairly be said that without Failure Analysis' work, he would not have had this book. But when he first mentions them in a lengthy note on pages 317-8, he avoids any mention of why or for whom they did the work he has as the basis for his book. His writing is calculated not to tell the reader and many if not most readers did believe they did their work for him. Why and for whom they undertook so large and costly an undertaking Posner does not even hint. One of the ways he suggests it was for him is his failure to say why they did that work.

He is even careful to avoid letting readers know how they can communicate with Failure Analysis. Although it can be assumed, he does not even say that it is an American company.

When I was told some of the things Posner says about me in several notes I wrote and asked him about his sources. That he did not respond at first was attributable to his need to engage in the extensive promotions arranged by Random House. After his New York TV appearances he was probably on the road with appearances around the country. But that did not last forever. That he did not write immediately in response to my letter is not a fair basis for criticizing him. The conditions of his life may have made that impossible. He may also have believed that response by phone was not a good idea. However, the lack of any response since then leaves what he wrote and published to speak for itself and for him, professionally and personally. This is important in assessing him and his book. And most of his sources, for he does not provide most of them.

Some of what he says about me relates to what his publisher's vice president, and executive editor, Bob Loomis, told Publishers Weekly about it. Loomis shares Posner's dedication of the book with Trisha. Of Loomis, Posner said, "He is my editor who nurtured this project from its inception." Loomis, then, is an authority on the book, its content, and its purpose.

In addition to boasting that Posner had "closed the case" and about those rare computer enhancements and Posner's use of them, Loomis said of that book that: "At heart, it is a biography of Lee Harvey Oswald. . . . Posner takes up separate episodes as it goes along . . . separate episodes as they occur in history -- episodes in Oswald's life."

My work in New Orleans, extensive for me in those years when I was without income and in debt, was on Oswald, trying to pick leads up and trace them. I did no work on Clay Shaw, the man District Attorney Jim Garrison had indicted, despite what we'll come to that Posner just made up without any basis or source at all and having no reason to believe it, in which he suggests the opposite. I was there when the Shaw trial opened and for its first four days. I did not once enter the courtroom and never laid eyes on Shaw. My interest in New Orleans was Oswald, learning more about him and any associates.

Posner, the supposed biographer of Oswald, does not say anything about Oswald's associates in New Orleans. In fact, Posner refers to FBI records which indicate that Oswald did have associates, yet he makes no mention of that while misuing those very records for his own preconceived purpose. He did not use them in any investigation. Despite his pretenses, he made no investigation at all.

Devious people, those accustomed to lying and getting away with it, those who believe they have more than adequate support and protection in whatever they do and take liberties with truth because of it, not infrequently expose themselves in little bits of pettiness.

One of Posner's intended slurs that I now address is dragged in by the heels, and serves also to point out Posner's ignorance of what he writes about.

On page 150 he combined both of these qualities, nastiness and ignorance, in two notes that between them have more words than the text on that page.

The first dates Oswald's visit to the store of Carlos Bringuier, the man known in the Cuban exile community of New Orleans as "El Estupides," which means "The Stupidity." Bringuier is the epitome of the most extreme nuttiness of the extreme of the radical right. He was a Warren Commission witness. He was also a trusted, respected interviewee for Posner! Posner includes in his bibliography the revised and otherwise assisted eruption of Bringuier's sick mind in his book Red Friday (Charles Hallberg and Co., Chicago, IL. 1969). Bringuier said that Oswald's visit was on August 5, 1963 and therefore, without question, Posner says that, too. That the official records also date it August 2 (both dates provided by Bringuier), is no deterrent to Posner. In fact, it was neither date! And if Posner had half as much sense and knowledge as he has mouth, he would not have accepted Bringuier's word. More on this later.

Then, putting on his usual omniscience act, Posner has his first note on the utterly irrelevant; that on that date the "Soviet embassy notified Marina that her request to enter (sic) the USSR had been forwarded to Moscow . . ." (As a Soviet citizen, for her it would have been re-entry.)

In his second note, Posner deceives and misrepresents. What he wrote, follows, and then what he refers to. He is careful not to give any citation for it. His not giving any citation is his protection against exposure of his deliberate lying to those of his readers who could use his citation to check him out. I recall my own work well enough to know there was but one place in which I wrote anything at all like what he here misrepresents.

At the same time I express my appreciation for the helpfulness of his petty mendacity. They establish beyond question, as he also does elsewhere, that Posner has and is familiar with my book Oswald in New Orleans, and that is not in his bibliography (page 583). When I noted that omission, we checked our records. And, sure enough, that is the one book Posner did not get when he was here. His book makes clear that he has that book, and because he got all but that one when he was here, it seems reasonable that he had it before he came here. What he twists here appears, of all my work, only on pages 79 and 80 of the one book he did not get when he was here. Posner is writing a biography of Oswald and does not include in his bibliography the only book on his career in New Orleans!

My purpose here and elsewhere in commenting on Posner's criticisms of me is not because they make that much difference to me. They do not. It is to present Posner's own reflection of his dependability and credibility or his lack of them as a writer and as a person.

Here is his note that pinpoints the source he was careful not to give:

In his address book, Oswald had three addresses listed on the same page with Carlos Bringuier's name: 117 Camp, 107 Decatur, and 1032 Canal. Harold Weisberg claimed the first address was a formal-dress shop and the second did not exist. He then juggled the numbers and determined that if Oswald had meant 107 Camp and 117 Decatur, that would lead to two anti-Castro militants. It shows the extent to which some will speculate. In fact, Weisberg searched the addresses when he helped Jim Garrison in his 1967 investigation. Instead, a review of 1963 records reveals there is no mystery or mix-up. 117 Camp was the Hispanic-American Discount House, owned by two prominent Cubans (it was only a dress shop when Weisberg saw it years later). 107 Decatur was Bringuier's Casa Roca. 1032 Canal was at the corner of Canal and Ramparts, the New Orleans Discount Center, owned by a Jewish Cuban. The addresses were part of Oswald's efforts to discover the headquarters of Cuban exiles.
Note that Posner cites no source or sources.
This is what I actually wrote:

"A number of other provocative items scattered throughout the evidence raise questions for which there is no satisfactory answer. For example, in Oswald's pocket address book there are these notations on a page (16H67) that faces a blank page:

Cuban Student

Derectorate (sic)

107 Decatur St.

New Orleans, La

Carlos Bringuier

N.O. City Editor (Cowan)

David Crawford

reporter

117 Camp

107 Decatur

1032 Canal

After the middle of these three addresses but extending upward from it is "Cuban exile store." This is the address of Bringuier's store. Why is it listed twice? What do the other two addresses represent? The Camp Street address is across from the International Trade Mart, which since then has moved. It is the address of a clothing store where formal attire is rented. Oswald had no such interests. Why should he have noted it in association with Bringuier?

Or did he make a mistake, or have his own special code? In the building at 107 Camp Street, the Cigali Building, advertising man Ronnie Caire, who was connected with the anti-Castro Cuban groups, then had an office. It was on the Canal Street side, opposite the Camp Street entrance. Caire says Oswald applied for a job with him, claiming public relations experience. It should by now not surprise the reader to learn that Caire is one of the multitude who were not called as witnesses by the Commission and should have been. His New Orleans reputation is excellent. He is considered a generous man, easily touched. He says he lost about $10,000 on his effort to help the "Crusade," that about $4,000 was raised, and that some of it was "pocketed" by another.

That he was not called as a witness is not because the FBI was unaware of these things. Caire complains that their questionings "cost me about 100 hours" of time.

The Canal Street address is not where Oswald was arrested, which was in the 700 block, and it is not a "good" address but was then and is now a blank one. The numbers go from 1030 to 1034. In the covered-over passageway on that side of 1030 is a small fruit stand. Its number is 1030 1/2.

If Oswald made a mistake and meant 117 Decatur, that is the address of Orest Pena's Habana Bar and Lounge, where there were other interesting developments in the story of Oswald in New Orleans, and at about this time, notably the spectacular and conspicuous drunk staged there by Oswald or his counterfeiter. And why should Oswald have noted the names of the city editor and reporter in the middle of these entries.

We do not know whether he made these notes before or after he got himself arrested in this handbill operation, which makes sense only as part of a scheme to establish a "cover". But there is reason to believe it was not after the arrest, because there is what seems to be such an item in his notebook (16H62), also facing a blank page. It is the listing of WDSU-TV, over which he broadcast after his arrest. This listing has the names of several of its staff and their phone numbers but no address. It logically would have been entered after his arrest.

When this manner of establishing a "cover" is considered in conjunction with the strange business of his notebook copying and his possession at the time of his arrest of a list of entries that could serve only to show he had been a defector to the Soviet Union, along with the equally perplexing plea of guilt he entered when he was not guilty, it is apparent the whole affair requires explanation the government has not made.

The least likely preparation of a sincere Castro sympathizer sallying forth on a propaganda venture that could lead to his arrest is evidence of Communist or Russian connections. This handbill operation seems to have been designed for an arrest and a police record. As soon as Oswald harvested the "pro-Castro" press he thus made, he took it to Mexico with him and used it in an unsuccessful effort to get a Cuban visa. After this failed, he still kept reminders of the affair. One was found when the Dallas police searched his property in the garage of the Paine residence, in Irving, Texas, after his arrest on November 22, 1963. In the inventory of what was seized there is Item #231 (24H335), a "slip of paper containing names Carlos J. Bringuier, Miguel M. Cruz and Lt. William Gaillot." Cruz was with Bringuier when he broke up Oswald's handbill operation; Gaillot, the police officer in charge.

Such items and entries in the notebook would be less troubling if there were any serious official explanation of their purpose and if so many questions did not remain, so many indications of Oswald's intelligence involvement (pages 79-81).

If Posner had made a real Oswald investigation of his own he would know that it was not uncommon for errors or what seems like errors to appear in Oswald's past. I determined nothing, and I make no reference to "anti-Castro militants" at 117 Decatur Street. That was Orest Pena's Habana Bar and Grill. I knew Pena himself. He was not a militant anti-Castroite. He once drove me around for a week in New Orleans. He introduced me to people I wanted to interview and translated what those who spoke Spanish only said for me. He introduced me to witnesses who had other than the official information about Oswald and who saw him with other men. Earlier, Pena had become disenchanted with an anti-Castro group he had belonged to. So, there is no basis at all for Posner's intendedly prejudicial mis-statement that either he just made up or was fed to him.

If I were going to say anything like that, it would have been with regard to Oswald using the 544 Camp Street address on seeming pro-Castro literature. Any pro-Castroite going there would have found anti-Castro militants to face there, not where from his ignorance or dishonest intent Posner says.

The point I was making about 117 Camp Street is that it was an address that seemed to serve no purpose for Oswald.

So, why did he have that and the other bad address bracketed with Bringuier's, which he had twice on the one small page? Along with the wrong name of a newspaper reporter. It was not David Crawford. It was David Chandler. What business was at 117 Camp Street was not material. I can therefore only wonder, with the enormity of the work he says he did in that year, why Posner took the time to check those property records, if in fact he did, when that served no purpose other than as part of his effort to be able to say something to denigrate me and my writing.

He also does not indicate the basis for his saying that "years earlier," only four, it was the address of "The Hispanic-American Discount House." Was he told that, too? . . . by someone as undependable as Bringuier? The place I visited gave every indication of having been there for a long time. That was not a neighborhood one would select for a new "clothing store where formal attire is rented," what it was when I was there. It was and had been a rapidly deteriorating neighborhood, very close to dangerous areas, including the waterfront.

Posner brackets this with "in fact, Weisberg searched the addresses when he helped Jim Garrison in his 1967 investigation." Again Posner has no source. The reason is that there cannot be one. Unless, of course, he was again fed bad information by his most undependable of sources or by the spookeries. It is one more of Posner's many lies.

Is it not obvious that there is no way in which Posner could not know what he writes here?

I do not know what kind of "1963 records" -- if any -- Posner claims to cite. He is careful not to identify them. But a check of the 1967 New Orleans phone book, the only one I have proves it -- or more likely him -- to be wrong about the address of the New Orleans Discount House. It was not, as Posner claims his unidentified records prove, at 1032 Canal Street, the address I went to and photographed -- an empty lot. It was at 1036 Canal Street.

The point I made is clear enough: the 107 Camp Street is a legitimate address. It is the address of "the Cigali Building" where Ronnie Caire had his office. Oswald had applied for a job with Caire and Caire was deeply involved in anti-Castro activities. (Oswald in New Orleans, page 79-80). Caire also was an FBI informer according to its records disclosed to me in C.A. 78-0420.

Whether the alleged Hispanic-American Discount House was at 117 Camp Street in 1963 is irrelevant in even Posner's contrived criticism of me in any event. It is not listed in the phone book. But he could not find any legitimate factual error to criticize me for so he made this minor one up -- inaccurately, incorrectly.

But if he can't get a simple thing like this straight -- can't even be trusted to read the telephone book and report what it states -- can he be trusted with any of his interpretations of those sources he says he cites?

It simply is not possible that in the time he had to do his book he could have checked such petty things out himself. I emphasize that he does not say what "records" reflect his error. He obviously depended on others, some of whom are notoriously undependable, and merely takes their word as his basis for defaming another.

His contrived and baseless criticism is, as they say in New Orleans, picayune. But it is not at all picayune as it relates to him as a person and as a writer and as it relates to the dependability -- or lack thereof -- that can be placed in his writing.

Nowhere do I "speculate," as he says, and there is none in what I wrote that Posner was careful not to quote in his book.

What I actually wrote in 1967, not what Posner misrepresents, raised questions about the official investigations, especially those not made when they should have been made. Yet here -- and not here alone -- Posner, who along with his publisher boasts of what they refer to as his definitive biography of Oswald ignores all those significant New Orleans leads he did see in my books. Instead he goes out of his way to make up what he intends as a defamation of me and as criticism of my accurate work. In this he describes the kind of person and the kind of writer he is.

I do not know what sources, if any, Posner had for his baseless disputing of what I said about that Canal Street address. I was there. I noted the addresses. I took pictures because I was mystified by Oswald's entering a non-existing address in his address book. Not only was it exactly as I wrote, I took pictures and I remember even which camera I used. Needing nothing but a snapshot I used our Yashica reflex.

Posner makes a fool of himself in this pettiness, an ignorant fool at that.

Of course he never discussed this or anything else like it with me. So he makes this record of himself and of his writing in claiming that the irrelevant New Orleans Discount Center was on an empty lot when in fact it was in the next block, on the other side of Ramparts, the cross street.

This is not an atypical Posner self-representation, as we see throughout his book as we have examined it and as we shall yet examine it. He cannot ever be trusted without checking. Nor can he be trusted in what he says he read and did not read.

It is not only obvious that he had and tried to misuse my Oswald in New Orleans, despite omitting it from his bibliography -- he lied about it when asked about it!

When he was making an appearance to promote his book at the Green Apple, in San Francisco, his mother with him, my friend Hal Verb asked him why he did not include my Oswald in New Orleans in his bibliography. Hal also recognized that he had misrepresented this. Posner's response is that he neither read nor used it.

With his mother present, as Hal wrote me, he let it go at that.

But need it not be asked what drives a man to this kind of pettiness and dishonesty?

Does it not raise substantial questions about everything he writes?

The irrationality of Posner's fabrication is obvious: with a staff of professional police investigators working for him did Garrison need anyone else to make a property check for him? And is it not obvious that I was investigating for the book in which I published that information accurately, despite Posner's nastiness?

Posner again made up out of nothing save his own bile, unless more stupidity was fed him by his nuts or spooks, that "The addresses were part of Oswald's efforts to discover the headquarters of the Cuban exiles."

There was no such thing in New Orleans to be "discovered" then!

The CIA's Cuban Revolutionary Council had folded when the CIA withdrew its financial support in April, 1963. Why else would Oswald have been reduced to provoking The Stupidity? If he had any other choice he would have exercised it!

Posner pretends an interest in Oswald's use of that 544 Camp Street address. If he had not been ignorant, not having done his own work and depending on others, he would have been interested in what I at the very place wrote that he distorts, misrepresents and just plain lies about, that Oswald applied to a Ronnie Caire for a job. Ronnie Caire and Sergio Arcacha Smith had a "Crusade to Free Cuba" scam going and they solicited contributions to be sent to that address. Ronnie Caire was also an official "symbol" FBI informer. If Posner had had any interest at all he'd have found duplicate copies of those FBI records filed under Ronnie Caire's name in a file cabinet in which I know he worked and from which he made copies of other documents for his supposedly definitive "biography" of Oswald.

Withal, Posner addresses all he misrepresents out of context, the reason I include the last paragraph from the part of Oswald in New Orleans he misused in such pettiness the context of the whole thing: "Such items and entries in the notebook would be less troubling if there were any serious official explanation of their purpose and if so many questions did not remain, so many indications of Oswald's intelligence involvement."

Aside from all that is factually wrong about Posner's note, all that is just made up out of nothing, like that "investigating" for Garrison who had a professional staff of police investigators in his office, Posner indicates no source because there is no source for what he makes up out of nothing. Why does a man of the serious purpose to which Posner pretends, with so much work to do and so little time for it, go off into such sewers of indecency, immorality and irresponsibility?
Can it be other than on the one hand he serves another interest or on the other that he is so small a person he needs to run others down to build himself up in his own mind?

In this pettiness and in his error in his book, Posner does, however, give us a means of assessing those he regards as dependable sources, for example Carlos Bringuier. Of all the hundreds of people Posner claims to have interviewed, he singles out Bringuier for special praise and thanks. But when he was here and had unsupervised access to all I have and when he was working in the very cabinet file in which I have duplicates of some of the FBI's records on Bringuier, whose name is on that file folder, Posner had no interest in what the FBI reported about Bringuier or in any other information about him that I had.

At "approximately 10:25 P.M." the night of the day of the assassination, Bringuier phoned the New Orleans FBI office. His call was taken by Special Agent Warren C. deBrueys, an agent fluent in Spanish and one of the "Oswald" experts in that office. In deBrueys' words in his memo to the special agent in charge, Bringuier asked "the FBI for protection."

This was only the 15th record placed in the New Orleans FBI office's file on that assassination (89-69). That is a file, the purpose of which Posner did not understand in using what he got from me as his own work and giving the file number only when he was not able to give its meaning or even its title, "Assassination of John F. Kennedy."

Heibel noted on the picture, "is contained in NO 89-69-1A104." That is a subfile of that office's main assassination file of the New Orleans FBI's main assassination file. That subfile was used to hold evidence! And sure enough, in an "evidence envelope," FBI Form No. 340, Heibel placed two of Bringuier's pictures. His note on that "evidence" envelope reflects how confused Bringuier got him. It reads: "2 PHOTOGRAPHS OF JACK WEISBURG (sic) AND INVESTIGATOR OF DA GARRISON TAKEN BY BRINGUIER AS THEY PHOTOGRAPHED HIS STORE, 'LA HABANA' ON DECATUR STREET, NOLA." (NOLA means "New Orleans, Louisiana").

When Bringuier had this effect on the pros of the FBI, imagine what he did to Posner! Who regarded him as so extraordinarily solid and dependable a source!

The name of Bringuier's store was Casa Roca. Habana was the name of Pena's bar.

One picture shows me protecting my eyes from the sun when Bringuier started to charge while photographing; the other shows the detective and me just standing there talking.

That Bringuier was exploited by the extreme of the religious radical right in his fanciful explanations of the assassination is reflected in several FBI reports of his appearances under the sponsorship of "Dr. Billy James (sic) Hargis" and his "Christians Anti-Communist Crusade." This the New Orleans FBI filed, of all places, in its main Oswald file, 100-10461! The two serials of which I made duplicate copies are numbered 6724 and 6725.

Skipping ahead to October 11, 1968, that FBI office filed what is called an "airtel," a fancy FBI name for normal airmailing of a memorandum, to headquarters and to two other field offices. What was so important that nine copies of it were made is that Bringuier told it that I had been in touch with a young man named Phillip Geraci, III, who was in Vietnam. Bringuier's source knew that was not true, if she said it. She also is quoted by Bringuier as saying that I told Geraci that on his return to the United States Garaci would be subpoenaed to testify before the grand jury.

I had not been in touch with him in any way or at any time.

Geraci was one of two youngsters who were in Bringuier's store when Oswald was there in 1963. I had not been in touch with him. Bringuier's source was a young woman who was a source for me. She was also a police narcotics informant and in her undependability she could rival Bringuier.

While I had not been in touch with Geraci, as that young woman knew, she also knew that I had interviewed his parents and she, in fact, told me that Geraci had been returned to the United States by the army not for Bringuier's reason in this FBI report, because "one of the members of his family is very ill," but because his father, an electrician, had killed himself in an accident.

This matter will interest us later. Here I cite it as a reflection of Bringuier's undependability as a source, when he got virtually all of that mixed up and inaccurate, and of what the FBI regards as important enough to be stored in so many copies in so many places.

In the foregoing, we have, among other things, illustrated that there is nothing too obviously irrational, like Bringuier, for Posner not to use as a dependable source if he says what Posner wants to hear, and that when Posner had and knew he had free access to FBI records relating to the character of Bringuier as a source in whom Posner placed such confidence, Posner did not have any interest in learning from official records what after any contact with Bringuier he had to know, that Bringuier is not dependable. So there can be no question about this; Bringuier is the first of only five people Posner singled out for special thanks and praise:

"Almost two hundred people were interviewed for this book. While I am grateful to all of them for the time they took to speak to me -- with me, a few made an extra effort. Carlos Bringuier clarified the anti-Castro issues as well as the problems in New Orleans in 1963; . . ." (page 502).

This chapter is also a reflection of how little Posner knew or wanted to know about what transpired in New Orleans and of his dependence upon the most undependable of sources for what he wrote about it. It is more than obvious that Posner did not do his own work there. Could not have, in fact, and managed to be so largely incorrect in what he wrote about it.
64
65

