

Who assassinated everybody?

William F. Buckley Jr.

These days, on the college circuit, you are asked with great regularity, "Do you believe that the Warren Commission has been discredited?" We have all heard this before. The skepticism appears to come in and reach a very full tide about every three years.

The tide was thoroughly out last year, when Mr. David Belin, who was a very young lawyer with the Warren Commission, published a book abolishing every significant doubt that had been raised about Lee Harvey Oswald's sole responsibility for the death of John Kennedy.

What provides the doubt this time was the showing of the Zapruder film on television. I have not seen it, but everyone who has done so will tell you with great conviction that the impact of the lethal bullet on the head of the President came unequivocally from ahead of him: so that we are back to the Grassy Knoll, the world's most wanted killer.

—Associated Press Photos.

The slain: The Kennedys and Dr. King

'There is something wholesome in the answered question'

wholesome in the notion of *res adjudicata*: the answered question. To begin to doubt everything is, often, less a quest for truth, than an act of vanity, or a venture of iconoclasm.

Most recently we heard The Rev. Jesse Jackson say that he was no longer convinced that Dr. Martin Luther King was shot down by James Earl Ray. By whom, then? Brace yourself: by the

CIA and the FBI. If this were true, it would undoubtedly be unique in history as an act in which the CIA and the FBI actually managed to coordinate.

In fact — of course — there is no more evidence that the CIA shot down Martin Luther King than that Jesse Jackson did. Jackson, as a matter of fact, was standing next to Dr. King when the fatal bullet was fired. The CIA's budget has been trimmed

in the years since detente began, but one cannot suppose that if the CIA was engaged in shooting down black civil rights leaders, they'd have begrudged themselves some extra bullets to polish off Dr. Jackson while they were at it.

Jesse Jackson's charge, coming from a man of considerable intellect and restraint, is foolish, and prejudicial to serious revisionist inquiry — by persuading the public at large that the protesters are ideologists on the historical make.

Which brings us to the assassination of Sen. Robert Kennedy. Mr. Allard Lowenstein, the lawyer, politician, author, and reformer, who is given to turning the pages of progress from right to left, has emerged as the leader of the movement to re-examine the question whether Sirhan Sirhan actually killed Robert Kennedy.

He was recently asked: "How much difference, actually, does it make? What if it happens that some other person fired the lethal shot? Since no one doubts that Sirhan Sirhan was there, firing at Kennedy and attempting his assassination, is there more at stake in reopening the inquiry than merely identifying the other assassin?"

Yes, says Mr. Lowenstein, "Because that other assassin, quite apart from our desire to find him and punish him (even if doing so would not substantially diminish Sirhan's sentence) could reveal a network of backers who planned Robert Kennedy's assassination. If such a body of men exists, capable of frustrating American democracy and getting away from it, it is the sovereign responsibility of the Republic to find it out."

Such is fantasy. But it happens that Mr.

To the questioners who accost me, I reply: "The Warren Commission was composed of a panel of eight men. When one of them steps forward to say that in the light of new evidence he is convinced that the commission should be reconstituted, my ears will flare up: and I shall spend whatever time a conscientious citizen should spend looking into the question. Why not now? Because there is something

Lowenstein, reviewing the work of additional skeptics, has detected anomalies in the State's case. There are not, in my off-hand opinion, the stuff on the basis of which one reverses one's judgment.

But what is singular about them is that the mere firing of one bullet from Sirhan's gun could conceivably put them to rest. The Los Angeles prosecutor declines to fire the gun, on the grounds that the ballistics experts could then still be disagreed about the fatal bullet's provenance, leaving the personal guilt of Sirhan as though it was attached to perpetual historical ambiguity.

Lowenstein replies that, on the contrary, at least by firing the gun the police might rescue their case from where it now sits — precisely in perpetual doubt. My own feeling is that Mr. Lowenstein's advocacy of the double gun theory alone makes it serious and worth examining. He is a responsible man, distinctly of another breed from the Mark Lanes. I hope he will prevail in Los Angeles.