Harold Weisberg

Hosty Pudding: An FBI Rewrite of the JFK Assassination

INTRODUCTION

When President John F. Kennedy was assassination a wide variety of cold warriors saw that as an opportunity to use it for what would have meant World War III, a nuclear holocaust. Those people were anti-Soviet, anti-Castro or both. They included anti-Castro Cubans for many of whom that was a career of writing, speaking and organizing groups for which they raised money. They included Americans, some of fairly high position in the government. One was an agent of Nicaraguan dictator Samoza. Another was a successful Mexican woman writer. Included also were some in the CIA’s station in Mexico City and there nobody was more determined to “do something” about Castro, who he assumed to be behind the assassination, than Ambassador Thomas Mann.

That Samoza agent, Gilberto Alvarada Ugarte, claimed he had been on the grounds of the Cuban embassy in Mexico City when he saw a black, red-headed Cuban give Lee Harvey Oswald sixty-five hundred dollars in public and in broad daylight to kill Castro. Yet Alvarada was one of the more effective fabrications with the ultimately declared intent of causing World War III to get rid of Castro.

Elena Garro de Paz, then married to the successful Mexican writer Octavio Paz, claimed to have seen Oswald with Mexican students and with a Mexican woman employed in the Cuban Consulate in Mexico City, Silvia Duran. Garro added that Duran became Oswald’s mistress. That was interpreted by John Newman in his book Oswald and the CIA (Carroll & Graf, 1994) as meaning that through Duran’s alleged favors to Oswald Castro and Cuba were “implicated” in the JFK assassination.

The CIA station in Mexico City had the Mexican police arrest Duran, with no charges filed against her, and beat her up to get her to confess. When she did not confess and was released, the station got the police to pick her up again, beat her up more persuasively, and that did lead her to “confess” having had sex with Oswald. She repudiated that as soon as she was released. The Cuban government protest was ignored by the Mexican government as Duran’s statement that she had been beaten into a false confession was ignored by the CIA station.

CIA headquarters was deeply disturbed on learning that its honchos south of the border were having the police give Duran that second working over but its cautions reached the station too late.

Although these two, as did all those stories, had obvious flaws in them, the trained experts of the CIA ignored those obvious flaws. It fed all that fabricated stuff to Ambassador Mann. He was greatly excited by it and inundated Washington with cables about it. Some went through his usual channels, some went to the White House and some went addressed to and influenced Undersecretary U. Alexis Johnson at the State Department.

Mann wanted “something” unspecified to be done to Castro based on these obvious fabrications that neither he nor the CIA station checked out at all.

Also the embassy along with the CIA was the FBI’s “legal attaché” or “Legat.” In theory those FBI agents are in a liaison role but in fact that do sometime operate. Legat Clark Anderson was worried, very worried about these transparent fabrications and about their potential. So also was FBI headquarters when Anderson informed it. With Occam-like wisdom FBI headquarters immediately had an investigation made in this country, in New Orleans, where Oswald lived until he left for Mexico. It got the most solid proof that as of the days of those reported goings on in Mexico he was in New Orleans and remained there for another week before he left for Mexico City.

FBI headquarters pressured CIA headquarters with this information and of the need to polygraph Alvarada. The CIA sent a fully-equipped “flutterer” down and sure enough, Alvarada confessed that he made it all up to get the United States to attack Cuba.

As soon as he was released he told our spooks that he, too, had had his confess beaten out of him.

A second flutter of Alvarada, a second dismal failure and he was deported. But those gung-ho! types in the station and Mann himself never did give up on that Alvarada fabrication and they kept pressing Washington with it.

Even when there could no longer be any pretense that the Alvarada fabrication was that and no more.

That Mann went so hard for those obvious fakes and reacted with the lust to start World War III did not hurt his career. Lyndon Johnson appreciated Mann’s effort that could have set World War III off so much he soon promoted him to be Undersecretary of State for Latin American Affairs.

Although her story was also impossible, Garro was called to testify to the House Select Committee on Assassinations. That got her and her impossible story on coast-to-coast TV.

There was still another Mexico City story that lingers. This is one those gung-ho! spooks of our started.

Oswald went to Mexico seeking visas of the USSR and of Cuba. His story is that he and his wife wanted to return to the USSR via Cuba. When he went to the USSR consulate he was admitted and spoke to a consul. When he called back with those USSR phones tapped by the CIA, the CIA decided that he had spoken to one Valeriy Kostikov. It also decided Kostikov was of the KGB’s Department 13, was an alleged specialist in “wet jobs” or assassinations. While this was all conjectured and in time was established as not true, those CIA cowboys got quite high on it. When that information got to the FBI in Dallas it was the morning of the day the president was assassinated.

That morning the Lee Harvey Oswald case was returned to the Dallas office from the New Orleans office.

The case had been closed by the FBI under the previous agent in charge of it, John W. Fain, with headquarters approval, because Fain had found no reason to keep the case open. When James Patrick Hosty, Jr. succeeded Fain on his retirement and then Hosty learned that Oswald had subscribed to the Communist newspaper, the Daily Worker, headquarters agreed with Hosty that Oswald had suddenly became dangerous. When Hosty checked on them he found the Oswalds had moved to New Orleans.

Because nothing at all had been found to warrant the case of Oswald’s wife Marina, the woman he met and married in the Soviet Union, her case was “inactive.” That meant to be looked at every six months. Hosty decided, on the basis of no new information, that she was a “classic” case of an “agent-in-place” or a “sleeper” agent for the KGB.

Each Oswald was a different kind of “subversive” case to the FBI.

Along with that CIA information that Oswald had seen Kostikov when he had gone to the Mexico City consulate seeking a visa was a copy, from headquarters, of an intercepted Oswald letter of which the FBI made a copy before it was delivered to the USSR embassy in Washington. This also related to Oswald’s efforts to get a visa. In it Oswald referred to having been to the Mexican consulate and spoken to a consul named as “Kostine.”

Hosty was the coldest of cold warriors.

Before he could pay any attention to these files first the President and then Dallas Police Officer J. Tippit were killed. As soon as Hosty heard that Oswald had been arrested for the Tippit killing he decided, as he says because he knew immediately, that Oswald was the President’s assassin.

Before he could be sent to police headquarters to be in on or help question Oswald Hosty, from his own account had been running around like a chicken without its head. When he got to the interrogation Oswald was visibly angry and upset over his presence. The police then learned from Oswald an FBI secret, that Oswald had left a letter for Hosty about 10 days before the assassination. Later it was reported to have been a bombing threat. In it Oswald had made that threat unless Hosty stopped giving his wife a hard time. He told Hosty that if he wanted information about him to ask him, not his wife.

Agent James W. Bookhout was with Hosty so the Dallas office knew immediately that the police knew about that Oswald letter, its secret of which it never told the Warren Commission.

Meanwhile, as Hosty was rushing into police headquarters, he spoke briefly with Lieutenant Jack Revill, chief of Dallas police intelligence. According to Revill Hosty had blurted out the FBI had reason to believe that Oswald was capable of killing the President and that he was a Communist.

The FBI had not told the police that Oswald was in Dallas.

Both of these statements, and Hosty denied that they knew Oswald was capable of the crime, caused scandals.

As a result the case was taken from Hosty. He claims the real reason was a vast conspiracy headed by President Lyndon B. Johnson and including much of the government and both houses of the Congress.

As soon as Jack Ruby killed Lee Harvey Oswald two days after the assassination, on Sunday, November 24, Hosty was ordered to destroy that threat from Oswald. Thirty two years later Hosty says that was “dopey” but when told to do it if first tore it up and then flushed it down a toilet. What he did was a crime. Although the existence of that Oswald threat was known to the police (and as a mere letter to the Commission) as well as to the FBI, it was not included in any investigation. It was leaked to a newspaper from inside the Dallas FBI in 1975 and that led to another Hosty scandal and once again nothing happened to him.

Why Hosty was not fired is a mystery. He did only odds and ends of small small checks on Oswald’s background and nothing else after Oswald chewed him out.

Before then he had done no real work on the case.

Yet he titles his book Assignment: Oswald (Arcade Publishing, 1996).

With no more knowledge that he gleaned from a glance at those two documents, the Oswald letter to the USSR’s Washington embassy and the CIA’s report on its telephone intercept on that conversation allegedly identifying Kostikov as the consul Oswald saw, but aided and abetted by his political views of the right extreme and his ability to imagine into reality whatever he believed could at any one time advance what he wants believed, Hosty was ready to drop nuclear bombs on the USSR.

It, he decided almost immediately, was behind the Oswald he had ordained the assassin before he was even in jail.

In this book Hosty attempts to defend himself from more that these few of his very serious mistakes by making himself the victim of a vast high level conspiracy. He also claims that he makes the case that Oswald was the assassin working for the KGB. The conspiracy he alleges was to keep him from telling the truth about the assassination.

Hosty’s is a book without sources that abounds in direct quotations.

It is a book that makes the most selective and limited use of the enormous amount of assassination information readily available before he wrote the book, particularly about his Mexico City/Kostikov fabrications.

It is a book of the most determined dishonesty and of falsifications.

It is a book by an authentic a subject-matter ignoramus who pretends to know it all and says so often enough while he ignores the evidence of the crime itself.

It is a book that reporting what, had it been heeded, could have set the world aflame with nuclear bombs falling all over the northern hemisphere.

It is former FBI agent Hosty’s rewriting of the JFK assassination based on his FBI career and what he says he learned and did as an FBI agent.

It’s also his account of his valorous efforts to bring what he says is the truth to light despite the monster government-wide conspiracy against him and against the truth, with even his own FBI and its fabled director part of that conspiracy.

It is a book that should frighten all Americans with what it discloses can happen to any of us.

It is also a book about one determined and wrong-headed FBI special agent and about what, in his determination, he was capable of.

To be inserted at first mention of alleged disappearance of the Mexico City tapes and if that is not mentioned, on first mention of tapes:

The tapes that existed were not destroyed once it was known there could be a need for them in the investigation. They were “pouched” to Washington on November 29, 1963, according to two CIA messages that day.

In message Number 162 the station informed headquarters that “attached is a reel of tape containing three conversations” reported earlier. In the later message of that day, Number 168, the station reported to headquarters that a “copy of the tapes of conversations” were “sent by RYBAT pouch.”

Each message states that it was only copies of the tapes that were sent. This means that contrary to later claims that all the tapes were destroyed, they existed at Mexico City as the original tapes and at headquarters in the form of copies of the originals.

Had he not been so ignorant and preferred what he made up out of nothing, here Hosty would have had cause to complain about conspiring to withhold information if in writing his book he had made any investigation at all or if he had the slightest interest in learning anything at all about what he wrote at such an extent with the great benefit to that kind of dishonest writing ignorance can be.
viii
vii

