Harold Weisberg
Hoax (Case Closed)

Chapter 23

That Dubious Epitaph
Posner's "He Had a Death Look" chapter begins as a dull rehash of some of what is known about the medical evidence to which he adds sharp criticism of two of the most successful conspiracy theory books, David Lifton's mistitled Best Evidence, (Macmillan, New York, 1980) and Harry Livingstone's 1989 self-published High Treason. In none of this is he original and his criticism is less than with the knowledge of both the case and the literature he could have made.

Posner pretends to get into the specifics of the medical evidence with the sub-chapter title "The Neck Wound" (page 304) but in only one page he is already arguing against the actual evidence with such irrelevancies as quoting Dr. Malcom Perry, who had stated at the official press conference death that this neck wound was in the front as saying he did not know where from the front it came (page 305). Careful to avoid the largest and most definitive published sources of the medical evidence, my books, especially, Post Mortem he makes the most astounding and stupid factual errors. In his trying to argue against the established medical fact that is uncongenial to his concoction, he states that "less than 1-mm of metallic dust particles was evident on the X-rays of the President's head." The first of his sources (page 551) actually said there were some forty such particles. This also was known from the time my 1965 book and, as Posner had it more extensively in my 1975 Post Mortem.

There is nothing in this chapter worth any time and taking the time for other than to expose its lack of honest intent. Little more of that is now needed. Besides, in the next chapter it is relatively spectacular, even for the Posner we have seen to this point.

The killer chapter as it is designed to be, is titled with the supposed words of the other assassination-shooting victim, Texas Governor John B. Connally, "My God, they are going to kill us all!" That on this Connally was instinctively saying there was a conspiracy -- "they" were doing the killing -- was lost upon Posner. He set out with the pat formula that the fame and money was in arguing there had not been a conspiracy, whatever the evidence showed. This is his chapter of his ultimate proof (pages 321-342).

Not to take it out of order but to set the tone and establish Posner's concepts of truth, accuracy, honor, ethics and morals that we began with a small part of this his intended killer chapter, with his pretending that he and he alone made an amazing and entirely new "discovery", the unprecedented, revolutionary discover coming from what he, Dick Daring, saw in that amazing, unprecedented "enhancement" of the Zapruder film. That turned out to be a calculated theft from a story by a 15-year old boy, David Lui. We saw also how calculated his thievery was, masking it with his tricky endnotes that characterize his unrivaled scholarship. Not realizing that he was lampooning himself in this or, the inadequacy of his scholarship being what it is, or not caring, although it is explicit in Lui's article some of which he stole, Posner's actual source, which had nothing at all to do with his rare "enhancements." was the unaided vision of that boy, who had as his source a pirated and not very clear copy of that film. Lui neither had nor needed any "enhancement." That ten years earlier the same information was available - published - with no access to that film at all -- Posner masked by attributing to the Nobel Laureate Luis Alvarez what Alvarez's students had read in Whitewash and asked him about, that "jiggle theory". It was first reported in Whitewash a decade before Lui saw it.

Posner's theft had brief treatment only, on page 321. He then jiggled that on the next page with Alvarez. Treating that brazen theft earlier in this book served to inform the reader about the true nature of the book and its much-heralded author at the outset. I deemed that both necessary and fair to prepare the reader for the unprecedented dishonesty of the entire project in its rewriting of our history before the largest possible international audience. Posner's publisher and the CIA were his indispensable partners.

By now the reader has seen Posner's literary thievery is valid for the entire project. That Lui business was not just a little mistake, a failed recollection attributable to the mass of the available material or another kind of unintended error. It is a faithful reflection of the author and his work.

That his book would inevitably be based on some gimmick was obvious from the first mention of it by his publisher, quoted earlier from that Publisher's Weekly article in the issue dated May 3, 1993. To anyone with comprehensive knowledge of the subject matter and the information available it was apparent that the initial claim for what came from "enhancements" of the Zapruder film is an impossibility. That Random House had avoided the usual peer reviews meant that the dishonesty of the entire project was not what Random House had no reason to suspect. The note I made as soon as I saw that magazine reflects the certainty, before a word of the book's contents was known, that the book itself is a fraud. Since Random House made that boast to promote the book there has been no real question about its built-in dishonesty. But it was only examination of the book itself that disclosed the actual, unprecedented totality of this dishonesty. I certainly did not expect it or I'd have endeavored to get the first copy of it available locally. I never dreamed from the Posner's visit that Gerald was capable of what he perpetrated, with the help of the CIA and of Random House. Until the book was out the CIA's indispensability in the entire project was not known and there was no reason to suspect it. And until the extent of Random House's promotional efforts and widespread, international sale of the ancillary rights to the book were visible, there was no reason to suspect that would happen, either.

What seems to have influenced reviewers as well as those famous big-name personalities who wrote the pre-publication puffery for it on the dust cover is Posner's supposed mustering of the corpus deliciti evidence, the evidence of what lawyers call the body of the crime, in this chapter that either without perceiving it or not caring Posner titled with the proclamation of the conspiracy the book is dedicated to proving there had not been.

Once again, what Posner does in this, his important, wrap-up chapter, reflects the absolute indispensability in responsible publishing; publishing intended to be honest and faithful to fact on controversial nonfiction, of authentic peer review. In demonstrating this all over again it is not necessary to address and assess all the dishonesties and errors in it. Posner's intended trickery and thievery with those innocent children, the ten-year old Willis girl and the fifteen-year-old Lui boy, are faithful to this chapter and to the entire book.

This chapter alone also reflects the fact that while Posner castigates all "theories," to him theories being restricted to represent "conspiracies" only, in fact his book is dependent upon a larger number of them and a wider variety of them than any of the books espousing theorized conspiracies to kill. His book like the Warren Report itself, is a theory, the opposite theory, that there was no conspiracy to kill.

From the time that Report was issued there was never any question about this. It is a concatenation of theories. In a few of the previous chapters we have seen how, on impartial examination, the supposed supporting evidence does not exist and, in fact, that supposed supporting evidence not only proved the opposite of what was alleged officially, it actually proves that Oswald was framed.

Only the willing collaboration of the major media in that palpably untenable official mythology kept that Report from exploding in official faces on its issuance.

Of all the many attractive targets Posner presents in this his wrap up of the evidence chapter, the one that initially interested me most, is indispensable to his baseless fabrication, that the first of the known and admitted shots is the one that missed. It typifies what those dust-jacket puffer-uppers describe as his research, saying that it is "brilliant" (two of the four), "meticulous", "historical," "always conclusive" and "thoroughly documented."

We assess this too, with what is Posner's absolute need for him to have a book at all, his thievery-based theory, and it is only a theory, that the first shot missed. His "proof" of the claimed timing is that the little girl stopped and looked around because she heard that shot at that moment, for all the world as though what causes a child to do anything can be determined with certainty when it is not in fact known. James T. Tague suffered a minor injury from that first shot. We now examine Posner's version of Tague's story and what he represents is the scientific evidence supporting his version.

In it Posner again demonstrates one of his major purposes in all those time-consuming and costly interviews: he uses them to avoid the official proof that does not suit his preconceptions as well as what he can contrive by ignoring that available official evidence. Voluminous and court-tested official evidence too. And all available to him free and at the very outset of his work.

This official evidence begins with Tague's Warren Commission testimony (7H552ff.). It includes all I obtained in those two FOIA lawsuits, the first of which led to the amending the Act in 1974 to open FBI, CIA and other such files to FOIA access. It includes what both sides used and produced in that litigation. It includes all the documents I obtained in that suit, C.A. 75-0226, and in the related suits, C.A.s 78-0322 and 0420. The first was for the results or all the FBI's scientific testing and the second was for the assassination records of, first, the FBI's Dallas office and the second, those of its New Orleans office. It includes the depositions I took of four of those FBI lab agents, and this is relevant to more of Posner's horsing around with sacred history than the Tague missed-hot shots element in what these agents testified to under oath. It also includes an affidavit Tague, assisted by his wife Judy, prepared for me to present and I did present in that suit for the test results.

This affidavit has the merit, the value of being an independent statement of what Tague knew and believed to be significant.

All of this plus my file of correspondence with the Tagues was right where Posner spent those three days searching and copying from my files. He never asked me a word about the Tagues, the evidence I obtained, or what those lab agents testified to or what I had learned by much more effort than is required in writing a book, or what I had published, which he had and could use anyway. In three days, important, really as indispensable as all of this information is to any honest writing about it, Posner never asked me anything about it. He never indicated even casual interest in it or curiosity about it. He told me his book would not address any such information. And he wound up substituting his own claimed January 1992 interview of Jim as his sole source on what Jim said and knew and could say. Posner is finished with that in a single paragraph of about a third of a page in his treatment of this missed shot of only about two pages (pages 324-6).

What Posner used of that interview he says was over a two day period (page 553) is less by far than was available in many published sources ranging from the newspapers to my books.

For this Posner had to go to Texas and spend two days interviewing Tague?

Again, bearing on his intentions from the outset and his lies to me about what his book would address and be limited to, that was the month before he came here.

This makes the dishonesty of his intent what he began with.

What Tague testified to and how he came to testify and the importance of that date is not reflected even in Posner's end notes (page 553). Posner's readers cannot tell from his book even that Tague testified before the Warren Commission, leave alone participated in the lawsuit to bring the evidence as reflected in FBI records that Posner uses, without crediting his source – to light. There is no reference to that lawsuit in the book, either. All of this is really "brilliant" and "meticulous" research -- but only for an intended disinformation.

I was not interested in disinformation. I was interested in information that would have been important if Posner had ever had the slightest interest in what those poor, deceived big-name, pre-publication endorsers refer to as "historical", "brilliant" and "meticulous" research.

But even how this missed-bullet matter, which the Commission had entirely ignored, was forced upon it and what that then required of it is suppressed by Posner. He gets himself so tied up in his whitewashing that he even stumbles over his own covering up that is indispensable to his own concoction.

Tague was slightly wounded by a spray of concrete from the curbstone twenty feet east of the triple underpass struck by that missed bullet. We'll come to why the FBI had to dig it up. But the facts are so far from Posner's concern that he has the FBI digging that section of curbstone ("sample" to him), the month before it had to and did (page 325).

My source on what compelled the Commission to acknowledge the existence of this missed shot, of which it and the FBI knew from the outset, was the Dallas Morning News' then chief photographer, Tom Dillard. Although I tell the story that follows in Post Mortem, which Posner had, a print of the picture of where that missed shot impacted that Dillard gave me in that book, he is mentioned by Posner only twice, once as merely a "witness" (page 237) and then as a "journalist" (page 246) and thus Posner deliberately suppresses all that lets his reader know that Dillard was a professional photographer and took pictures of enormous evidentiary importance. We see his remaining picture later.

What Dillard told me and is completely validated by the documents I obtained in the litigation is that when in June, 1964, he covered a news event just after one of those innumerable leaks by the FBI to condition the public mind for what was coming, the account of what was as of that time the official "solution", and he saw Harold Barefoot Sanders, the Dallas United States Attorney there. He told Sanders that the story he had seen was wrong because it did not mention that missed shot the impact of which he had photographed the day after the assassination and his paper had published. Sanders notified Rankin in writing through his assistant, Martha Joe Stroud, and as of the moment Rankin got the information from Sanders the Commission could no longer ignore that missed shot. The farcical nature of what then ensued, not the least of it the FBI's self-portrayal as Keystone Kops, along with the background including how early the Commission knew about that missed shot, really ever so much more than Posner has in his 1993 "brilliantly researched" treatment so indispensable to his entire mythology, was first public in 1965, in Whitewash, which Posner had, on page 158:

Minutes after the assassination, Patrolman L. L. Hill radioed, "I have one guy that was possibly hit by a ricochet from the bullet off the concrete" (R116). James T. Tague had left his car at the end of Dealey Plaza opposite the Depository. He was slightly injured on the cheek and immediately reported this to Deputy Sheriff Eddy R. Walthers (7H547, 553), who was already examining the area to see if any bullets had hit the turf. Patrolman J. W. Foster, on the Triple Underpass, had seen a bullet hit the turf near a manhole cover. Other witnesses in the same location made and reported similar observations. Walthers found a place on the curb near where Tague had stood where it appeared a bullet had hit the cement". in the words of the Report. According to Tague, "There was a mark. Quite obviously, it was a bullet, and it was very fresh" (R116).

Photographs of this spot were taken by two professional photographers who were subsequently witnesses in another connection. Tom Dillard had photographed the south face of the Book Depository Building. James R. Underwood, a television news director, had made motion pictures of the same area and had been in the motorcade.

From its own records, the Commission did not look into this until July 7, 1964, when it asked the FBI to make an investigation, which produced nothing. I discovered this entirely by accident, for there is no logical means by which to learn of it. What follows is a credit to neither the FBI nor the Commission:

Not until September 1, with its work almost done, did the Commission call back Lyndal Shaneyfelt, the FBI photographic , not ballistics, expert. Assistant Counsel Norman Redlich took a deposition from him beginning at 10:45 a.m. at the Commission's offices (15H-686-702).

The previous investigation was reported in an unsigned memorandum of July 17, 1964, from the Dallas field office (21H472ff.). In it, the author politely called to the Commission's attention that the photographs in question "had been forwarded to the President's Commission by Martha Joe Stroud, Assistant United States Attorney, Dallas, Texas".

In other words, if the FBI was going to be subject to criticism for not finding what the Commission wanted, the FBI was going to have it on record that there was no need for the Commission to have delayed seeking further information.

This FBI report quoted Dillard as locating the point at which he took the picture. It was, he said, "on the south side of Main Street about twenty feet east of the triple underpass". The FBI Dallas office said, 'The area of the curb from this point for a distance of ten feet in either direction was carefully checked and it was ascertained that there was no nick in the curb in the checked area, nor was any mark observed". In the concluding paragraph, repeating the above information almost word for word, the Dallas Field Office concluded, "It should be noted that, since this mark was observed on November 23, 1963, there have been numerous rains, which could have possibly washed away such a mark and also that the area is cleaned by a street cleaning machine about once a week, which would also wash away any such mark (Whitewash, page 158).

Imagine the fable FBI telling the Commission that rain or street-cleaning equipment could "wash" solid concrete away!

There is much more on this, including the Dillard, James Underwood, and official curbstone pictures in Post Mortem, pages 454, 460, and 608-9. Aside from the fact that all of this does not exist to the Posner of that truly "definitive" and "historical" research and thus he does not tell his reader about it underscores the original dishonest intent of his entire project, this something-special book.

What Dillard, who was very friendly, open and accommodating told me is that after he informed Sanders of the actuality of the missed shot and the existing proof of it and Sanders put Stroud to work on it and the Commission finally, more than a half year too late, got cracking on it, those Dillard referred to as "the federales" came and took his best negatives of that bullet impact mark on that curbstone. I was so fascinated by his first-person account of this so important an element in that so important event in our history, proof that a Presidential Commission was proceeding with what it knew was an enormous fraud in its "solution" of that crime, I forgot to ask Dillard who he meant by the "federales". He did tell me that those negatives were not returned and he did make the print in this book for me from what he said is his best remaining negative.

Confirming that his best negatives were gone is the fact that the electrostatic copy he made of his picture as published at the time of the assassination is clearer than a print he made form his best remaining negative. [These were finally published in NEVER AGAIN! (pages 329 and 331-2. Also see page 336.0]

That Posner made no reference to what was published long before he began his personally rewriting of the history of that terrible crime speaks for itself. What was published in just these two books of which he knew makes his intent to lie about this most basic of evidence obvious as the design with which he began.

The Tagues were the most considerate of hosts and the most helpful when I was their guest for a week. It was a bit more chaotic than anyone could expect because that was the week James Earl Ray, alleged assassin of Martin Luther King, Jr., escaped from Tennessee's maximum security jail, Brushy Mountain. I had been his investigator. I conducted the investigation for the habeas corpus proceeding by means of which he got an evidentiary hearing. That was to determine whether or not he would get the trial he has never had. I had then conducted the investigation for those two weeks of hearings and, sitting at the counsel table during them, became known to the media as the case investigator. As a result, when Jimmy actually did escape from that mountain fastness, what after being there often and long I believed was close to impossible, I was the Tague's guest and their phone stayed pretty busy with stacked-up calls from reporters all over the country.

There is no reason to believe that the Tagues were any less open, friendly and helpful with Posner than they had been with me. There thus is not reason to believe that Jim Tague did not volunteer to him the story he told me that it is not possible not to interpret a solid proof of a conspiracy to kill JFK.

While this makes it understandable that Posner would not want that in his book, it also says that he knew his book was a fraud before he wrote a word, that he began intending to perpetrate that fraud.

I tell the story in Post Mortem where I have many reference to Tague, what he said and what I learned from him (pages 55,57,62, 92, 120, 122, 268, 295-6, 306, 338, 453-5, 459-60.)

Then, too, there is his excellent and informative affidavit I filed in that lawsuit. And the beginning of this mystery is amply in those Commission volumes that Posner invested so much time in mastering their content and then indexing them. He says.

It simply is not possible that Posner did not know about what he suppressed. That he suppressed what he did is also in the FBI's interest. It should have been of interest to those whose trust he imposed upon. He makes no mention in his book of the FBI's predetermination that no missed shot be acknowledged. It has never abandoned and it wished it upon the Commission to begin with (In facsimile in Whitewash, pages 192-5). (See also the formerly TOP SECRET January 21, 1964 executive session transcript in Post Mortem, pp. 475 ff.)

That mystery, as Wesley Liebeler learned when he deposed Tague, is that the curbstone was patched when Oswald could not have done it and when nobody other than a conspirator has any interest in what that curbstone patching meant.

Even the scientific opinion that this curbstone had been patched was in my file labeled "curbstone" in the "subject" files in which Posner spent most of his time when he was here.

I mince no words: Posner knew enough of this from what he got from me, if he did not see it all. It is also in the court records, in Tague's affidavit and in several of my own, and that, too, testing as it was by the adversary system and undenied by the government, Posner ignores and suppressed.

By his own standard, in his actual record despite his prating his own best evidence standard, that "Testimony closer to the event must be given greater weight," yet he depends on his 1992 interview and ignores all better sources. When he had all that 1964 testimony free? All in that 1965 book that brought that testimony and the then available related evidence to light, and he had that?

This despite all the treatment and photographs in Post Mortem that he also had?

Despite all that emerged in the lawsuits that lasted a decade and filled file cabinet drawers?

This, a scant single paragraph in 600 pages, with all that he ignored at hand, and for what was no more than a brief newspaper story he took two days to interview Jim Tague?

That is what his end note (page 553) says. It required both days for the content of this single paragraph that says so little and then says nothing that had not been in the papers decades earlier?

Does one wonder whether Posner could safely cross a street without a boy scout assisting him?

This outstanding, daring investigator who traced that bestial Nazi doctor, Mengele, through South America's wild jungles?

Or did he have a seeing-eye dog or other help then, too?

There are fascinating aspects of this intriguing history, he had at the least the leads and knowledge of the probabilities, he could have had it all, and if he did not ask Tague what he knew about it, unless Tague knew he did not want it, there is no reason to believe that Tague did not volunteer it.

Or is it -- can it possibly be -- that not later than January 19 and 20, 1992 he knew without question that there had been a conspiracy to kill the President and he still went ahead and published this monument to his unique capabilities that says, with all that impressive endorsement and all that unprecedented international attention -- the exact opposite of what he had from other sources when right there in front of him he had the best first-person source on some of it in the entire world to give him all the details?

That is investigating? A crime of this magnitude?

Well, it is, Posner-style, apparently.

If by any chance, despite his boasted-of career as a "Wall Street lawyer," he found comprehending the testimony too much for him, that same testimony of which he set out to and did present himself as the world's great authority -- the testimony he even indexed -- it was simplified and drawn together for him in what he had, Post Mortem .

There they were, just the two of them Tague and Liebeler, plus the secret-keeping court reporter who took it all down for verbatim transcription, beginning at 3:15 p.m. the afternoon of July 23, 1964, "in the office of the United States attorney" in Dallas. (7H552-8, not a long deposition, either) Liebeler had gone over what had appeared in the papers with Tague, that he had been wounded slightly, then how his minor wound was observed before he was aware of it, then that there was a short period in which Liebeler did not interrupt Tague. Tague then testified that the unnamed deputy with whom he walked to the spot on impact, probably the late Buddy Walthers, when the deputy said, "Look here on the curb," and Tague then said, "There was a mark quite obviously that was a bullet and it was very fresh" (page 443). A policeman even said that he had seen something flying up from the curbstone. Then came the beginning of the surprise.

I use the official published transcript in which Posner boasts he had immersed himself for his massive study and indexing rather than my bringing of it all together for easier reading because Posner clearly does not approve of my books. Not that his reader can get the vaguest notion of what they are or what they contain or do. In his ten references to me he mentions only one book, the first, once because he believes I should have loved that woman-patient-screwing shrink Hartogs as he did and once a general comment. (He also refers to the book he pretends he does not have, Oswald in New Orleans.) But his disapproval is clear, so I use the official transcript. I quote a little more than for the point I next make because it is informative and because we return to it later as we learn more about why Posner went to all that cost and trouble for so many of those two hundred interviews he had:

Mr. Liebeler: Do you have any idea which bullet might have made that mark?

Mr. Tague: I would guess it was either the second or third. I wouldn't say definitely on which one.

Mr. Liebeler: Did you hear any more shots after you felt yourself get hit in the face?

Mr. Tague: I believe I did.

Mr. Liebeler: How many?

Mr. Tague: I believe that it was the second shot, so I heard the third shot afterwards.

Mr. Liebeler: Did you hear three shots?

Mr. Tague: I heard three shots; yes sir. And I did notice the time on the Hertz clock. It was 12:29.

Mr. Liebeler: That was about the time that you felt yourself struck?

Mr. Tague: I just glanced. I mean I just stopped, got out of my car, and here came the motorcade. I just happened upon the scene.

Mr. Liebeler: Now I understand that you went back there subsequently and took some pictures of the area, isn't that right?

Mr. Tague: Pardon?

Mr. Liebeler: I understand that you went back subsequently and took some pictures of the area.

Mr. Tague: Yes; about a month ago.

Mr. Liebeler: With a motion picture camera?

Mr. Tague: Yes; I didn't know anybody knew about that.

Mr. Liebeler: I show you Baker Exhibit No. 1, and ask you if you took that picture.

Mr. Tague: No; not to my knowledge.

Mr. Liebeler: In point of fact, that picture was taken by another individual; I confused the picture taken by somebody else with the picture I thought you had taken. You, yourself did take pictures of the area about a month ago?

Mr. Tague: Yes; my wife and I were going to Indianapolis. This is the home of my parents. I was taking some pictures of the area to show to them. This was the latter part of May.

Mr. Liebeler: Did you look at the curb at that time to see if the mark was still there?

Mr. Tague: Yes.

Mr. Liebeler: Was it still there?

Mr. Tague: Not that I could tell.

Tague was surprised that Liebeler or anyone else knew that he had returned to where he became part of the country's history that fateful day to take pictures so he could show them to his parents when he went there on a planned visit. Liebeler never told him how they knew Tague had taken any or why he believed he had Tague's picture. Tague was still puzzled about that years later when I was his guest for that week.

I have seen no Commission or FBI record with any reference to any pictures Tague took. So the mystery that remains is how anyone in any official position knew and why Liebeler thought that the FBI had made prints of it for the Commission.

The big and ignored mystery is that the curbstone had been patched.

Why would anyone want to see to it that a small nick or chip or scar or hole in a curbstone was patched?

We'll come to that.

There is no greater certainty then that Lee Harvey Oswald could not have been the curbstone patcher!

Liebeler is vague about the date Tague returned to take pictures. He told me he went there with an 8-mm home movie camera and that it was in May, 1964.

Then, what certainly Tague would not have kept secret from Posner after telling me about it, his home was burglarized and the only thing he could be certain had been taken was that reel of film! The film that to the best of his knowledge nobody knew he had taken.

There was what could have been considered of value by a burglar in Jim Tague's home. He was not, as in records officials never expected to be public they sought to deprecate him as "a used car salesman." Tague was, in fact, one of the country's highest-rated auto fleet salesman, as I recall only four in the whole country outperforming him in fleet sales.

But nothing else was taken.

Before we get to what else is important, because I've commented that Posner found use for only a single paragraph of those two days of his Tague interviews, examination of some of what he wrote in that third of a page can be illuminating.

He says that Tague when wounded slightly, "was standing under the southern end of the triple Underpass." Tague told me, as he had testified, that he was to the east of that, near the southern curb where Commerce, on the south, Main in the center, and Elm Street on the north funnel together to go through the underpass as a single street.

Posner says that this spot "was in a straight line from the sniper's nest." That, obviously, would be as true of any point through a hundred and eighty degree arc from that window. Dirty, dishonest writing, Posner's own, unsourced. Posner considered this deception and misrepresentation significant enough to have it two ways in that single paragraph.

Then, citing no source, Posner says that it was a bullet "fragment" that had struck the curb. If it was not, and of that there is no proof at all. On that basis alone, too, Posner has no book and there was on that basis alone a conspiracy.

So, what else could Posner say and still have a book?

He then quotes Tague as saying of that missed shot, "I actually can't tell you which one. I could try to pick one, but through the years I have maintained accuracy. I don't know which one hit me" (page 325).

Here is either a first-rate endorsement of Posner's proclaimed and ignored standard, that the testimony closer to the event is the best, because, as we have already seen, "closer to the event," in his July 1964 deposition of almost thirty years before Posner's interview, Tague said -- under oath -- that he believed it was the second shot that missed and caused his slight injury. Obviously, Posner's book cannot survive that, either!

The Jim Tague I knew and liked, impressed me as an honest man and I believed that his earned reputation for honesty is what made him as successful a vehicle fleet salesman as he was. He may have made a mistake after all those years but I do not think he did. If he did not make a mistake, then Posner was untruthful in his direct quotation of Tague. Only Posner can know.

Much of the rest of this remarkably brief treatment of what is so vital in Posner's theory -- and yes, it is all theory -- is devoted to argument, some of it the most shocking reflection of ignorance from a supposed world-class expert:

Only a bullet fragment hit the concrete near Tague, since when the FBI later performed a spectrographic analysis on the curb, it showed "traces of lead with a trace of antimony."(37) The 6.5-mm bullets used in Oswald's gun had full copper jackets (a metal covering on a bullet, designed to increase its penetration). Since there was no copper found on the curb, it meant the fragment that struck was not jacketed. Agent Lyndal Shaneyfelt testified that the lead instead came from the bullet's core" (pages 325-6)

Not being or claiming to be a Posnerian mind reader I freely acknowledge that there is an alternative to this representing world-class ignorance. If Posner prefers that, I have no objection.

We'll come to the actualities of that FBI spectrographic analysis that is still another vital element of Posner's no-conspiracy theory and his vaunted "solution" to the crime. The source he cites is FBI Lab Photographic Expert Lyndal L Shaneyfelt's Commission testimony. That, by Posner's own standard as well as the standard of all, even Wall Street lawyers, still is not the best evidence. If what Shaneyfelt actually told the warren commission has the meaning Posner gives it. The best evidence came from the man who did the actual testing, John F. Gallagher. That Posner did not want. It was with all my files on that case in the stenographic transcript of our deposition of him in that case. Gallagher did know what a bullet is made of. As Posner here reveals or pretends, does not.

Posner's parenthetical explanation for hardened jackets on military ammunition, not the only one he gives, those he does give not being consistent either with each other or with the provisions of that Geneva international agreement on this that he does not mention, if he knows about it, that it is to "increase its penetration" is consistent with the need of Posner's fabrication,. But the real reason, and the research on this was done for me at the Pentagon by a then relatively high-ranking and very conservative friend, is to make warfare a little more "humanitarian." The jacket is to deter the bullet becoming in effect a dumdum on impact, and then to make the most horrible wounds as it tears its way through the body, spiraling more devastatingly as it goes. The jacket is to deter that, not to increase the penetration. For war this also has another value. It takes nobody out of combat to care for a corpse, but it can take the average of five men out of action to care for a wounded man. Those are five men who cannot fight the army that caused the wound.

This Posner follows with another of his absolutely necessary statements of other than fact: "Agent Shaneyfelt testified that the lead instead came from the bullet's core (page 326). I do not have to check Shaneyfelt's testimony to know he did not say any such thing. And why else would No Source Posner leave this without any source? The reason is apparent: he can have no source for that statement at all.

Before consulting what Shaneyfelt actually said and one of the remaining selections from Tague's testimony that Posner did not consider as useful as those two days of interviews he encapsulated into a single paragraph, we should bear in mind the paeans of praise we read earlier.

This is another of the endless statements that leave but two choices in examining what Posner says. Both may apply at times. But if he knew anything at all about that kind of testimony by those kinds of experts, he would know that they never did or would make that kind of statement.

If he knew anything at all about those bullets about which he writes as though he were one of the world's most eminent experts on that basis alone he would have known that no expert could possibly make any such statement.

Even an intelligent and informed gun buff would know better.

The obvious alternative is that Posner did know and lied because he needed that lie to make his case.

We'll have more on this.

David Wise said, "If you read only one book on the assassination, let it be this." William Styron said, "Case Closed has helped lay to rest one of the great cultural and political scandals of our time." The eminent historian, Stephen Ambrose, also on that Random House dust jacket said, Case Closed is "a model of historical research" that "should be required reading for anyone reviewing any book on the Kennedy assassination."

Then also among the extraordinary endorsements of this "brilliant model of historical research," this "thoroughly documented," this "brilliant and meticulous" and "always conclusive" Case Closed methodology that in devoting much of an issue in which it used and paid for the use of some twenty pages, U.S. News and World Report said of Posner, "He just sweeps away decades of polemical smoke, layer by layer and builds an unshakable case against JFK's killer," This is quoted from what Jack Sirica wrote in Newsday in its September 16, 1993 issue in which it devoted the cover of its Part 2 and two inside pages to Posner and this his most wonderful of books.

Posner's theory, and it is no more than that, so basic to the entire book, is that the first shot is the one that missed. Thus it can be understood that among the readily available sources for which he had no use is Jim Tague and his sworn Commission testimony. That, in fact, is the very close -- closest "testimony" to "the event" and thus must be "given greater weight." Only Posner's unique way of giving it "great weight" is to pretend it does not exist at all. In all those pages of his thick book it is not mentioned at all.

Liebeler was arguing with Tague about the source of the shots. In what I do not quote Tague can be said to be agreeing with him, that they all came from the Texas School Book Depository building. In the beginning of this selection "that Liebeler might mean by "to Tague's left" and "back" depends on what Liebeler was careful not to ask Tague, which way he was looking at the instant in question. But it soon becomes apparent that what Tague was really saying is where those shots came from is what to Posner is the infamous Grassy Knoll. And as readers may recall, that is precisely what Zapruder told the Secret Service:

Mr. Liebeler: Immediately to your left, or toward the back? Of course, now we have other evidence that would indicate that the shots did come form the Texas School Book Depository, but see if we can disregard that and determine just what you heard when the shots were fired in the first place.

Mr. Tague: To recall everything is almost impossible. Just an impression is all I recall, is the fact that my first impression was that up by the., whatever you call the monument, or whatever it was

Mr. Liebeler: Up above No. 7?

Mr. Tague: That somebody was throwing firecrackers up there, that the police were running up there to see what was going on and this was my first impression. Somebody was causing a disturbance, that somebody had drawn a gun and was shooting at the crowd, and the police were running up to it. When I saw the people throwing themselves on the ground is when I realized there was serious trouble, and I believe that was after the third shot was fired.

Mr. Liebeler: Your impression of where the shots came from was much the result of the activity near No. 7?

Mr. Tague: Not when I heard the shots.

Mr. Liebeler: You thought they had come from the area between Nos. 7 and 5?

Mr. Tague: I believe they came from up in here.

Mr. Liebeler: Back in the area "C"?

Mr. Tague: Right.

Mr. Liebeler: Behind the concrete monument here between Nos. 5 and 7, toward the general area of "C"?

Mr. Tague: Yes.(Page 557)

Among Tague's identification of the Grassy Knoll as the source of the shots is that "the police were running up to" where the shots came from. That is where they did run to. Those "concrete monuments" were also on that knoll, well past the west of the main Texas School Book Depository building from which Posner and the government say that Oswald fired all those shots from its easternmost window.

Back now, with those above-quoted encomiums in mind, that that unsourced statement Posner says is what Shaneyfelt swore to.

Because I knew that innocently but not necessarily always the case testimony can be altered before publication, long before Posner, whether alone or not, saw the enormous potential of an Oliver Stone caper from the other side, in my own checking, I went to the trouble and expense of getting the original, unedited stenographic transcript of Shaneyfelt's Commission testimony. What follows is all of pages 43 and 44 of that stenographic transcript except the first four words on page 43, "of the triple underpass." He has been testifying to his removal of that section of curbstone to take to the FBI Lab for the FBI's most expert treatment. His description of that curbstone is as he found it that day, August 5, 1964. What we compare this with is what Posner says that Shaneyfelt testified to, that the lead on the curbstone instead came from that bullet's core:

...It was cut out under my supervision, and I personally returned it to the FBI laboratory. In the FBI laboratory it was examined for the presence of any foreign material.

Mr. Redlich: "For the record, the results of this investigation have been summarized in a communication from Director Hoover to Mr. Rankin, dated August 12, 1964, and designated now as the Shaneyfelt Exhibit No. 27, is that correct, Mr. Shaneyfelt?

Mr. Shaneyfelt: "That is correct."

Examination of the mark on the curbing in the laboratory resulted in the finding of foreign metal smears adhering to the curbing section within the area of the mark. These metal smears were spectrographically determined to be essentially lead with a trace of antimony. No copper was found.

The lead could have originated from the lead core of a mutilated metal-jacketed bullet such as the type of bullet loaded into the 6.5 millimeter Mannlicher Carcano cartridges, or from some other source having the same composition.

The absence of copper precludes the possibility that the mark on the curbing section was made by an unmutilated military full metal-jacketed bullet such as the bullet from Governor Connally's stretcher.

The damage to the curbing would have been much more extensive if a rifle bullet had struck the curbing without first having struck some other object. Therefore, this mark could not have been made by the first impact of a high velocity rifle bullet.

Mr. Redlich: Based on your examination of the mark on the curb, can you tell us whether the mark which we have been referring to is a nick on the curb, that is, has a piece of the curb been chipped away, or is it instead a simple marking of lead?

Mr. Shaneyfelt: Yes. It is not a chip. There is no indication of any of the curbing having been removed, but rather it is a deposit of lead on the surface of the curbing that has given the appearance of a mark.

It was also established from a microscopic study of the curbing that the lead object that struck the curbing, that caused the mark, was moving in a general direction away from the Texas School Book Depository building.

Mr. Redlich: In connection with this investigation into the microscopic characteristics of the mark, a photograph was prepared which is designated as Shaneyfelt Exhibit No. 35. Will you describe that photograph?

(The photograph referred to was marked Shaneyfelt Exhibit No. 35 for identification.)

Mr. Shaneyfelt: Yes. Shaneyfelt Exhibit No. 35 is a color photograph that I made of the mark on the curbing, which is Shaneyfelt Exhibit No. 34. This is magnified about five times, and shows only the marked area. There is a red area in the lower left corner marked A which designates the point of initial impact, and the lead deposit is then sprayed out in a fan-like direction from that arrow.

Obviously, Shaneyfelt not only did not say what No Source Posner attributed to him, he was quite careful not to say that. His testimony was also limited to a curbstone that had no "nick" or "hole" in it. There is no secret about the fact that it was in some mysterious way patched before Tague went to photograph it in May, 1964.

Shaneyfelt's testimony is second-hand or more distant from the one who did the testing and that was limited to "foreign metal smears." There was only one. It is those "smears" that the Lab tested in this ghastly charade of police work, of science, or of official investigations.

It is of them and of them only, not the impact of either a bullet or a fragment of a bullet, that Shaneyfelt gave his hearsay testimony when the man who did the testing was nearby if anybody wanted what the courts require, first-hand testimony. Shaneyfelt gave the following descriptions of the result of that "test" that John F. Gallagher made: "determined to be essentially lead with a trace of antimony."

Of the origin Shaneyfelt testified not, as Posner represents, that it came from the core of the bullet Posner burdens with even more magic than the government did. Shaneyfelt testified that "the lead could have originated from the lead core of a mutilated metal-jacketed bullet such as the type of bullet loaded into the 6.5 millimeter Mannlicher-Carcano cartridges, or from some other source having the same composition." (The emphasis is added and the convoluted language is Shaneyfelt's.

Although there was no question about it at all the curbstone had at the least to have been chipped, Shaneyfelt testified that what he had dug up and tested "Is not a chip." He added, his convoluted language again, "There is no indication of any of the curbing (sic) having been removed, but rather it is a deposit of lead on the surface of the curbing that has given the appearance of a mark."

He testified (hearsay), that "the object" that "caused the mark, was moving in a general direction away from the Texas School Book Depository Building." This is not on the Lab records. They indicate the opposite. (Post Mortem, page 458).

When Shaneyfelt had that section of curbstone dug up he knew that there had been a chip in it and he had it dug up nonetheless. There is no reason to believe that the vaunted FBI knew that self-healing curbstone had been invented and were in use in Dallas!

There is no innocence in this for anyone involved in the investigation, as there is not for Shaneyfelt, either. What he used to locate the precise spot, as he did, is from the official records in Whitewash (pages 158-9). He used the existing Dillard and Underwood pictures that long before Posner's formula became his book, before his twentieth birthday, I published in Post Mortem, which he has (page 608).

While it was of no interest to Posner, those with an interest in these test results will find those that were disclosed in Part IV of Post Mortem.
It was not easy for the FBI to live by its own first and second "law", as many former agents have said, first "cover the bureau's ass" and then "cover your own ass" but with the necessary assistance of the Commission that lived in expressed terror of it, as its January 21, 1964 executive session transcripts disclose, (Post Mortem) pp. 475 ff.), and the abject silence of all with guilty knowledge, it did and it got away with it and to this writing, continues to get away with it.
The Dallas office rushed to cover its ass.

But maybe it would help to uncover Posner a bit more, with the exception of the printed Commission testimony I use herein, each and every item was and since before he passed his bar examination was in that "curbstone" file he ignored in the very files and cabinet in which he spent most of his time here. And that, it should be remembered, was the month after he interviewed Tague.

One of these records, the one I cite next, has always been in that special file folder on my desk I direct everyone to, with Posner no exception. That is the Dallas FBI's ass-coverer.

Its then case agent was Robert P. Gemberling. When various reports were assembled into what the FBI calls "investigative reports" but actually consists of up to a thousand pages of such individual reports, Gemberling's was the major responsibility for doing that. For the "synopsis page" of the volume that included Shaneyfelt's cruel hoax, this is how Gemberling referred to it in his synopsis:

Additional investigation conducted concerning mark on curb on south side of Main Street near triple underpass, which it is alleged was possibly caused by bullet fired during assassination., No evidence of mark or nick on curb now visible. Photographs taken of location where mark once appeared." (Emphasis added.)

(The FBI had no monopoly on delays and creating evasive records. Rankin, although he very obviously had been in touch with the FBI much earlier, as the FBI's records reflect, did not get around to sending the FBI Barefoot Sander's assistant's letter following his being cued in by Dillard until July 16! His letter to Hoover says, without any explanation of any kind, that he encloses the letter from Sanders' assistant, Martha J. Stroud, "also enclosing the film referred to in this letter." He also asked that the FBI "examine this firm and advise us whether it contains any additional information of probative value in connection with the assassination of President Kennedy." For all anyone examining these records later could tell, Rankin could have been interested in whether Kennedy had eaten something that gave him a bellyache and that copies of the menu and of the restaurant had been sent to him. Is it not necessary to wonder when bureaucrats who go to all this kind of trouble to see to it that their correspondence can mean nothing at all to anyone else they have a reason for it? Rankin had, after all, been the government's lawyer for eight years. As solicitor general of the United States he represented the United States before the Supreme Court. Before which he surely dare no such gobbledygook! But when he was in charge of the Commission's investigation of how Kennedy was killed, he found that appropriate for his incomprehensible gobbledygook.")

After what I quote Gemberling details the other pictures that were taken to make it appear that the original impact originated in that so-called "sniper's den" in the Texas School Book Depository.

Gemberling, while less direct than he could and should have been, made the ass-covering record that his office is not responsible for the grim charade because it reported that there had been a "nick" on the curbstone and that when Shaneyfelt had the city of Dallas dig that section up for him to fly to his lab for its employment of the most advanced scientific testing, the "nick" was no longer there.

Among the other FBI records in that "Curbstone" file that were of no interest to Posner -- with the alternative no comfort to him -- is the "laboratory work sheet". It reflects, among other things of interest, the great dispatch with which the FBI rushed. After the printed "examination requested by" line, it typed on "President's Commission (7-7-64)" which is only a month earlier.

After "Examinations requested" is typed "photographic-microscopic firearms," the latter on the line below. It is encircled, reflecting that the copy is from that part of the lab. Above "microscopic" "spectrographic" is written in. The "date received" is 8-6-64. After "examination by" only Shaneyfelt is typed in and under his name "Frazier" is written in. Thus there is on this first page no identification of the spectrographer. That was Gallagher.

For those who may want to examine further into this long-delayed but first-day vital examination in my records, in the FBI headquarters "main" Oswald file, in the FBI's official file classifications list a "security-related" classification, it is "Foreign Counterintelligence" with "formerly Internal Security" of "nationalistic Tendency" among the other descriptions of it. The FBI's file number for this Oswald file is 105-82555. Within that large file, this part of that testing is Serial 4668X. The drawers will reflect the serials each holds and the file folders identify the serials within each section, each single section or volume being in an individual folder.

This page also has space at the bottom for comments to be added. Under "specimen submitted for examination" it is typed, "request for location and examination of mark on curbing at assassination site." The copy disclosed to me was made less understandable by repeated Xeroxing. The size of Frazier's writing diminishing as he neared the end of the space available to him. In some places it is not legible at all.
Where what Frazier, the firearms not the spectrographic expert, wrote is legible, he does say that the results of the test, seemingly the encircled "firearms" examination but actually the spectrographic examination, show what he refers to as a "minor disturbance" on the "curb" at its "edge," meaning the curbed edge between the horizontal and vertical surfaces, can have been caused by "the core portion of a metal-jacketed bullet" like those allegedly used in the crime. But immediately after that he also gives as the possible cause, "a (sic) automobile weight or some other source of lead."

This is a lie, and it is a lie of such a nature that Frazier had to be sure there would not be any questioning of it.

In another version that I printed in facsimile in Post Mortem (page 458) in very legible handwriting the Jarrel-Ash type of spectrographic analysis is said to disclose the result to be "essentially lead with a trace of antimony."

With the capability of that testing to show parts per million, for that area tested to have come from anything at all it had to be "essentially lead with a trace of antimony." Nothing else; except that "essentially".

For it to have come from the core of a bullet, it has to have revealed on the test all the components of that lead core.

Super-scholar Posner makes no reference to the other components of that bullet. That no doubt is because in another of these test results that are also in Post Mortem in facsimile, in Gallagher's handwriting, he has a column for each of those eleven components of that bullet! (Post Mortem, pages 449), not just "lead and antimony."

On the Frazier worksheet quoted above, alongside his drawing of the curbstone section showing that the portion tested was on the bend, with a line to the right and to his writing begins, "Partly discernable smoothing off no groove or visible" and then it is not legible but may refer to another form of mechanical injury or marking appears.

That "smoothing off" is something! Imagine a "firearms expert" examining a section of concrete curbstone that was known to have had a ballistics impact on it and that ballistic impact merely smoothed the concrete out more than it was when manufactured!

There is no question at all of what happened and as I set forth throughout Post Mortem Part IV, without a peep from the FBI then, since then, now more than a dozen years, or at any point for the many years that test-result lawsuits were in court, where I alleged it under oath: that curbstone was patched!

This is clearly visible in the pictures. I first published them in Post Mortem on pages 608 and 609. On the left-hand page are the Underwood and Dillard pictures as of the time of the assassination and on the right-hand page is a picture of that curbstone section as it is in the Archives, this picture taken for me there. There is also an enlargement of that "smoothed-off" section. It is not only much smoother to sight and to touch, it is distinctly darker in shade.

If this was more than merely visible to me it was obvious. Is there any doubt that the FBI, meaning all the many involved in this charade in the FBI, including that ass-covering Gemberling in Dallas, had to know it even better than I?

When I, a non-expert, was certain this was the case on reading Shaneyfelt's evasions and impossible testimony relating to any kind of bullet or bullet-fragment impact, were not all those FBI hotshots even more aware of it, more positive in what their education, training and experience I did not have for them -- all of them -- to have known?
Ought not all those Warren Commission counsels, especially the former assistant district attorney of Philadelphia, Arlen Specter, whose area of the Commission's work this was, have had at the very least a suspicion?

Not one said a word and among those who parlayed their Commission careers into professional advancements, Specter advanced until he is and has been a Senator from Pennsylvania.

All combined in that awful crime of silence, when men ought cry out!

Unlike the Posners who cringe at the mere thought of admitting that anybody had done any prior work in the area of their writing, I encourage others to use mine and I cannot remember asking to be credited a single time. Thus when Henry Hurt, a Readers Digest roving editor, a fine writer, an authentic conservative and a southern gentlemen of the old school, wrote Reasonable Doubt, (New York, Holt Reinhart and Winston, 1985) I gave him a free peer review of the manuscript as he wrote it. I urged him to carry my work on this evidence forward with what his publisher could afford and I could not, an expert examination of that piece of curbing resting in the Archives.

When we deposed John Kilty, another Lab agent in that FOIA lawsuit for the test results and the questioning turned to whether any test had been performed to determine whether there was a patch, he gave us some free advice in his answer:

What you want to do is have a building -- material scientist look at that. Different kinds of concrete that are used. They can tell the difference between a patching material and a permanent material. It's not a very difficult thing but you wouldn't use activation analysis to show it is different.

Remembering this I encouraged Henry and he took the FBI's professional advice, the advice of its famous laboratory, He did engage such a firm and under date of March 17, 1983 it reported to Henry's research assistant and fact-checker, Sissi Maleki. His "purpose" of his March 10 examination was "to look for external signs which might indicate that the concrete curbstone had been patched."

Naturally, Specter et al, including Posner, saw no such need. After all, it was merely the assassination of an American President the FBI was investigating and part of their responsibilities was to determine whether or not there had been a conspiracy. Oswald, long dead, had never had a free moment for patching that curbstone. Who had the motive to hide the evidence that "chip" and also described as a "scar" held? The one and only thing accomplished by patching that innocent curbstone was to make it impossible to recover the metal deposits and analyze them scientifically. Doing that to hide forever the traces of one of those bullets attributed to Oswald.

The only intent possible was to hide forever the characteristics of a bullet other than the one attributed to Oswald.

Here are excerpts from the report of the FBI recommended professional examination:

At the center of the concrete curb section, on the vertical face just below the curbed transition between the horizontal and vertical surfaces, there was a dark gray spot. The dark spot had fairly well defined boundaries, so that it stood out visually from the surrounding concrete surface. The spot was roughly ellipsoidal in shape, approximately 1/2 in. by 3/4 in. in principal dimensions.

The surfaces of the curb which would normally have been exposed in service were visually examined with the aid of a 10X illuminated magnifier, with special attention given to the dark spot. It is significant to note that no other areas of any size were found anywhere on these surfaces with characteristics similar to those of the dark spot. These characteristics are described below.

The most obvious characteristic of the dark spot was the difference in color. The boundaries of the darker area were as well defined under the 10X magnifier as they were to the unaided eye. It is considered probably that the difference in color is due to the cement paste; however, the possibility of a surface-induced stain cannot be ruled out.

Because the examination was limited to that curbstone as examined that day, this is a proper professional caution. But with there having been a visible damage, a "scar" or a "nick" or a "chip" that only a patch can explain it is obvious. Continuing with that scientific report:

Another difference was noted in the color of the sand grains. The san grains in the surrounding concrete surface were predominantly semi-translucent light gray in color, but there was also a significant amount of light brown sand grains. The dark spot contained only semi-translucent light gray sand grains. It is possible that the difference in sand color may be due to a different kind of concrete; i.e., a patch, existing in the dark spot area. However, given the ratio of light gray sand grains to light brown sand grains in the surrounding concrete surface, and the relatively small size of the dark spot area, it is also possible that the difference in color of sand grains may be explained in terms of the statistical variations in the distribution of sand grains throughout the concrete mass.

The upper edge of the dark spot appeared to show marks of some sand grains having been dislodged along the boundary between the dark spot and the surrounding concrete area. This is consistent with the relatively weaker zones that normally occur in the thin, or "feathered", edges of a surface patch. Again, however, the dislodgment of sand grains could be due to other causes.

In summary, the dark spot shows visual characteristics which are significantly different from those of the surrounding concrete surface. While any one of the differences, by itself, could be easily explained in terms other than a patch, the simultaneous occurrence of those differences would amount to a rather curious coincidence of characteristics. But the existence of a surface patch would also be consistent with and explain all of the observed differences.

Because there had been the very visible mechanical damage at precisely that point there was no question remaining after the examination by a professional engineer from a respected firm of engineers. No having the evidence of the damage before him, to eliminate any possible doubt he recommended . . . "that a more detailed visual examination, using techniques of microscopic petrography, be conducted to gain more conclusive information regarding the cement paste, the sand grains and the surface coloration."

"Cement paste" is not what curbstones are cast of.

What the FBI could tell me to do to determine the obvious professionally and scientifically it did not do for itself or for the country, naturally, its founding director already having had his vision from above and known before any investigation at all that Oswald was the assassin and the lone assassin. This is set from in some detail in Never Again! that is being prepared for publication as I write this.

With what impaired vision and with the unaided eye -- not even a magnifying glass -- it is that obvious -- I could and did see was not visible to those upwardly mobile Commission legal eagles, Specter and all the others.

This is the way that crime was investigated.

This is what left a fortune to be whored, what so disquieted and disenchanted so many, so many of whom were not then yet born.

This is what made it possible for the President to be consigned to history with the dubious epitaph of a dishonest non-investigation that was officially decided upon virtually the instant Oswald died, as is documented in Never Again!

The engineering report, too, was in the "Curbstone" file Posner either did not look at or looked in and ignored a full month after his two days with Tague.

And this is, too, only one of the many reasons Posner and his ilk should be consigned the history's refuse heaps.

316
315

