"Oswald Talked" Without Saying A Word

Ignorance And Arrogance Make Another Non-Assassination Book

Chapter 1

"Oswald Talked" Without Saying A Word

Oswald Talked is the title of a book by Ray and Mary La Fontaine (Pelican Publishing Company, Gretna, Louisiana, 1996). Its subtitle is The New Evidence in the JFK assassination. From its title and subtitle it is a rare book, a very rare book indeed. It does not have a single word quoted from Oswald in it when he allegedly "talked" and it has no "new evidence" at all about the JFK assassination.

This alone puts it in a class of its own among books said to be about that assassination.

It does have an Appendix B mistitled "The Case Against Oswald" (pages 367-397) but it is not even that. It is an ignorant, incompetent, entirely inadequate and grossly dishonest selection of some of the alleged incriminating evidence that ignores all the public disproof of it and even then requires lies of them. These disproof are in the official evidence itself. Of it, of the official evidence itself, their ignorance is truly impressive when they are writing a book based entirely upon Oswald's guilt. Which they begin by presuming.

For responsible and honest writers and publishers this case should come first. Without it the La Fontaines have no basis for their book at all.

For those and other reasons this book is its own kind of supermarket-tabloid commercialization and exploitation of the assassination, the cheapest variety of literary whoring with our history.

The title, the subtitle and the book itself are what might be expected from the business of this man and wife team. It is Desperado Productions.

The La Fontaines refer to themselves as "journalists," not as "reporters." Mere reporters might report on such matters as society and sports. Journalists are considered to be those who deal with weightier matters.

The La Fontaines base their claim to being "journalists" rather than mere reporters on having "written investigative articles for mainstream newspapers" of which they name two only, The Houston Post and The Washington Post. For each they have written Oswald stories -- not assassination stories, as we see. They say of their book, which has not a new word in its four hundred and fifty-four pages about the JFK assassination itself -- that although "There are probably several hundred books on the general topic of the Kennedy assassination [of which there were two, not the one they mention] their book differs in several ways." One is that it "it is one of only a handful written by serious journalists" and "Secondly, this book provides more new and documented evidence than any book in twenty years and does not rely on "notorious 'witness' testimony unless such testimony was made at the time of the assassination."

This is quite an exceptional description of a book based entirely on the disputed word of a single source as they interpret his word, not as it is recorded, of a man who became a tramp and was drunk.

This is also an exceptional description of a book that has not a single item in it of any evidence, "documented" or otherwise, on the "Kennedy assassination" itself.

In fact, it has no "documentation" at all about either assassination or the basis for their claim that "Oswald talked" and with consummate dishonesty that cannot be accidental they hide -- suppress -- the fact that when they had their alleged source for their exploitation and commercialization on camera he steadfastly refused to say what they base their book on, and even title it, Oswald Talked.

What he did say that was officially recorded and they claim to have for the first time, in itself a deliberate lie unless their ignorance is even greater than their dishonest book discloses, what they did have and misuse and misrepresent in their book, is the exact opposite of what they base their Desperado Productions addressing of the assassination on.

That and related records were disclosed to me by the FBI under court compulsion almost two decades before they began their whoring with our history and once disclosed to me was not only in the public domain -- it was available to all in the FBI's public reading room. The lawsuits in federal district court for the District of Columbia by means of which I obtained that and other relevant records are Civil Actions (CA) 75-1775, 77-2155, and 78-0320.

So much for the "journalism," their daring-do "investigative reporting" and their personal and professional integrity as "serious journalists."

They knew this before they wrote their book, as a result of their article The Washington Post did publish.

They boast also that their "book has no agenda" and "it does not gratuitously rehash tired theories." In fact without those "tired theories" they also would have no book, theories about Oswald as some kind of agent and of being "handled" by others theorized as agents and the like. Their book is based on what is not even as much as "tired theory," that Oswald was a police snitch. This they make up out of nothing. There is not even a rational basis for suspecting that.

If they did not have that "tired theory" that Oswald served some kind of intelligence role, a theory that has no evidentiary support at all, and they do not "document" in any way most of all not in their book, they would have no book at all.

This is because it was only as an alleged police snitch on a picayune illegal gun operation, one that involved five weapons only, that they claim "Oswald talked." This is, of course, the basis for their book's title. They do not quote a single "word" from Oswald.

They make it all up out of nothing.

When they talk about their "documentation" in their book they do not include in it the entire basis for it, on such document that we do get to.

"This book has no 'agenda,'" they boast. Yet they say in the second sentence in their Preface (page 5) that when they began "we held only one preconceived notion: Lee Harvey Oswald acted alone."

If this is not "agenda" enough then they make their claim to having been the ones who "debunked one of the most enduring assassination conspiracy myths. This was the legend of the three 'three tramps' -- whose arrest records we discovered, were among the thousands of papers released by the Dallas Police Department. Prior to this discovery, conspiracy fans had long suspected that the three hitherto anonymous men arrested in a downtown Dallas railroad yard during the confused moments after the shooting, of being disguised government hit men prematurely (or intentionally) let out of jail by a bumbling Dallas Police Department. They weren't, it turned out. They were 'tramps' after all."

They knew this claim is still another of their indispensable lies as a result of their Washington Post article and that was more than a year before their book finally appeared.

If they were not subject-matter ignoramuses, they and their guru to whom we get, they would have known on their first glance at what they claim is their guru's great "discovery" that it is nothing of the sort.

They add to this in the dust-jacket puffery of their book, its very first words, "This is the dramatic account of the search for evidence in the recently opened files on the assassination of the thirty-fifth president of the United States" not a single new word on which is in their book.

If one examines their bibliography, a rather short one for all their reference to "the several hundred on the general topic of the Kennedy assassination," we find three dozen only. These include some of the least substantial and unfactual books, a novel and other fictions, and entirely unrelated work, like Don DeLillo's novel, Libra, Curt Gentry's book on J. Edgar Hoover, E. Howard Hunt's Give Us This Day; Hugh McDonald's Appointment in Dallas; Jim Marrs' Crossfire: The Plot that Killed Kennedy; Carl Oglesby's The Yankee and the Cowboy War; the Oliver Stone book on his movie JFK; and even Marianne Sullivan's Kennedy Ripples: A True Love Story that has nothing at all to do with Kennedy, thus the "ripples" in its title.

The La Fontaines include -- nothing like bulking up a scanty bibliography -- what they do not use in their book, the eleven volumes of the hearings and the report of the House of Representatives assassins committee and those of the Warren Commission, all twenty-six volumes plus that Report, none of which they make any real use at all.

That kind of work, that enormous amount of reading, that detailed and painstaking consideration of evidence, whether credited or not, is foreign to their approach, their method, and their concept. They seek sensations and nothing else matters to them. When they have the little they attribute to these sources they often enough take it from sources that used them, secondary sources. This does not persuade that they bothered even to read the House and the Commission hearings, if they indeed even have copies. Copies long had not been easy to come by when they began their work, only relatively recently.

Their concept of assassination scholarship has them include Loudon Wainwright's The Great American Magazine: An Inside History of Life, the magazine.

This is the source on the assassination?

Their concept of both scholarship and of journalism is reflected in their uses, which in context means misuses, of Marianne Sullivan's "true love story" that was published by "Lillian James Publishing, 1994" (page 444). Here is how they begin with what they say about her. It should be noted that regardless of what the La Fontaines hint at, the Sullivan book is not, even in their description of it, a book on the assassination.

The Sylvia Odio mentioned was then a young Cuban refugee who told of having been visited by anti-Castroites seeking her help in their propaganda. Along with them, as I brought to light in 1965 in Whitewash (pages 149-150, 152-154) and added to extensively in later books, was a man they identified as "Leon Oswald." This and what related to it give us not only a view of the scholarship and journalism of the LaFontaines, it and what relates to it tells us a little about them as people. They do not like what Odio testified to, they do not like her and others, including me, and they have their own dream world to try to make to appear to be real when it is not and cannot be. Sullivan is one of their witnesses against Odio and in their attempt to solidify the smoke of their minds as they get it on paper. She is hardly unprejudiced and she knows nothing about the assassination:

Reading a few lines of Marianne Sullivan's Kennedy Ripples: A True Love Story, you know you've entered a new zone. The book, though published (in 1994) by a small San Clemente press, could glibly be called the Harlequin Romance version of the assassination. In reality, and despite some naive factual confusions,45 it is a refreshing contribution to the Kennedy literature that allows us a firsthand look at the pre-assassination world of Silvia Odio, Father [Walter] Machann, and their Catholic circle of affluent Anglos and rabidly anti-Castro Cuban refugees. After a while, even Marianne's style may grow on you. It has attitude. Marianne hated Silvia Odio. Silvia stole the father from her. There was nothing in all of heaven or earth you could do that was worse than that.

Kennedy Ripples is a memoir despite its title. Its true topic, as the subtitle suggests, is the author's undying love for Father Machann; the assassination is largely a backdrop for the days of her remembered love, which sadly was not requited by the fleeing priest. The fact that the assassination occurred during this intense emotional period in Marianne Sullivan's life, and that it appears to have some real but inscrutable connections to the tortured love story she is telling, causes Marianne to do a bit of conspiratorial speculating about this and that, but without the proper Kennedy-nut background to distinguish consistently between what is plausible and what has long ago been hopelessly discredited. No matter . . . (page 263).

The La Fontaines and their book are both hung up on one of the endless and innumerable anti-Castro plots allegedly to invade Cuba and take it from Castro. They write as though when the Bay of Pigs failed as it did and thereafter the USSR armed and trained the Cuban military even better any ragtag and minuscule band of loud-talking and little-doing anti-Castros had a real chance of invading and conquering Cuba. They are even critical of the government for not believing this part of their myth.

It is in this love-affair assassination mythology of theirs that the La Fontaines refer to me. Their index cites only what is quoted below from page 268. It does not include their relevant note.

They are writing about Father Machann's seemingly mysterious disappearance which was not that at all and of his having alleged psychological problems. They there say, "Similarly, the investigator Harold Weisberg had also heard that Father Machann entered 'a home of rest' following the assassination."

It is in connection with one of their dependencies on what their particular kind of journalism and scholarship requires, hearsay and double-hearsay, that earlier in this chapter they accuse Odio of having lied to the Commission (page 256). This relates to their coming Cuba invasion mythology and all the mythology that requires, beginning with what would have had the efficacy of cap pistols. (The federal agencies consistently misspelled Machann's name):

Thus Sylvia had covered her April lie to Father Machann with another lie to her Warren interrogator, Wesley Liebeler.32
Here is the La Fontaine quotation of the testimony they call a lie:

MR. LIEBELER. Now, I have a report before me of an interview with Father McKann by a representative of the U.S. Secret Service in which it states that Father McKann told this Secret Service agent that you had told him that one of the men was Eugenio. But you indicated now that that is not so?

MRS. ODIO. No. Perhaps he could have misunderstood me, because he has the same problems with names. Probably I did tell him that the man was not Eugenio.

What seems to have happened that is not in any event essential to the point here is confusion by non-Cubans between the names Eugenio and Rogelio.

The La Fontaine's footnote, which begins with a gross misrepresentation of all of my writing, reads:

32In his apparent zeal to protect Silvia as one of his star witnesses to conspiracy, Harold Weisberg quotes her verbatim from the Secret Service report -- right up to the mention of Cisneros, at which point Weisberg interposes himself to suppress the tell-tale name. Thus: "'She advised him [Machann] the only information she could provide on the people who visited her was,' in effect, what she had already said" (emphasis added) (Oswald in New Orleans, 287). Here Weisberg entirely misleads his readers. What she actually told Machann was anything but "what she had already said" (page 425).

In this they pretend that the Secret Service interest was that of their cap pistol Desperado Productions fantasy. They also pretend that all writers should wallow in their personal intellectual swamp with regard to the assassination rather than follow what can have meaning in it and in the investigations of it.

I did not there or elsewhere use Odio as a "star" or any other kind of "witness to conspiracy." What I was writing about, beginning before this deliberately dishonest reference to it, and continued after it at that point in that book is what I have always written about and is accurately described in the title and subtitle of my first book. The title Whitewash describes what the government did, as it later turned out, with more kindness than the government deserves, and what my writing was and remained, is the subtitle, it is my Report on the Warren Report.

The La Fontaines do the misrepresenting. In that book, as in all my books, I was addressing the official investigations. There is no theory, no "conspiracy argument," in any of them. What they use and say comes entirely from the official evidence. Unlike them I use this evidence extensively in facsimile.

At the point misrepresented, one of the La Fontaines' more practiced means of "journalism" and of "investigative reporting," I was writing again of what in my first book I referred to as the "The False Oswald." It has a chapter with that title. I was addressing the falsifications of Oswald, including by the one said to have been named "Leon Oswald" to Mrs. Odio and her sister Sarita, who was also there. Because this typifies both the ignorance and the dishonesty, both equally indispensable in the La Fontaines even dreaming that they have a book I quote from before and after what they refer to. It is far from all I wrote at that point in that book, all along this same line, but it is enough to portray what for the La Fontaines is their "journalism" and their "scholarship":

The official court reporters and the indexer had the same blind spot. In Liebeler's interrogation of Mrs. Odio, the name came out "McKann." To the indexer, it exists in no variant. Father McChann is not listed. The indexer's "line" was that of the Miami Secret Service. The good father does not exist.

But it would not wash. Rowley did have to write his letter, for whatever reason keeping Inspector Kelley, who was well known to the Commission and the key man in the Secret Service's part of the overall investigation, out of it. Despite the wrong and predetermined doctrine of the Secret Service and its pretense that Mrs. Odio could give the real names of the characters of The False Oswald, there was the most vital intelligence in the Rowley letter, as there was in the Connell-FBI interview. It had to be -- and it was -- suppressed from the proceedings. We will come to that.

Father McChann was spiritual counselor to the Dallas exile community. Inspector Kelly, apparently believing or pretending to believe that Mrs. Odio was holding back, found the priest in New Orleans and asked him to telephone her and seek her cooperation, as though the harassed young woman had ever offered anything less. Rowley's exact language here serves to show how the official investigators succeeded in not investigating the assassination: "Father McChann was requested to call Mrs. Odio in an attempt to secure from her the name of the Jure representative who accompanied Oswald."

Assuming, as Mrs. Odio had every right to, that all of this showed the government did not trust her and, at worst, that it was determined not to believe her, how was she to react to such persistent badgering? Suppose, as I do, that she was honest and, within limits, forthright with the government, that she had never met these men before and did not know their right names, how was she to respond to the ceaseless assaults on her integrity? The wonder is that she continued to cooperate at all. She had to consider whether the pressure was to get her to change her account of what had happened. The Secret Service attitude is unmasked in this Rowley sentence about McChann, "He did not realize at the time that she had not made a full and frank disclosure of the names of the people who brought Oswald to her."

Although the priest seems to have believed the Secret Service "line," he did phone her and reported to Kelly an hour later. He said "she was very anxious to discuss the entire matter. She advised him the only information she could provide on the people who visited her was," in effect, what she had already said.

Rowley's letter reveals why the government had not gotten from her all the information she had. It is the typical complaint, not Mrs. Odio's alone, of a great number of witnesses:

"Sylvia further said that she did not tell everything to the FBI because they did not ask her these questions." If the FBI ever disputed this, the record is barren. "She felt that the FBI had interviewed her improperly in that they had come to her place of employment . . . source of embarrassment to her and she later quit her job at the Chemical Company partly on this account."

Agents Hosty and Odum confirm Mrs. Odio's appraisal of their lack of interest and seriousness. They delayed interviewing her for three weeks. When they reported their December 18, interrogation, they did it in two paragraphs, thirty short lines of typing. In its entirety, it reads:

Miss Odio stated that in late September or early October, 1963, two Cuban men came to her house and stated they were from JURE. They were accompanied by an individual whom they introduced as LEON OSWALD. Miss ODIO stated that based upon photographs she has seen of LEE HARVEY OSWALD she is certain that LEON OSWALD is identical with LEE HARVEY OSWALD. Miss ODIO stated she is not certain if she misunderstood the first name of LEON or if the two Cuban men who introduced OSWALD as LEON misunderstood him. Miss ODIO stated the purpose of their visit was to ask her to write some letters to various businesses in Dallas and request funds for JURE.

Miss ODIO stated that both of her parents are presently in prison in Cuba and for this reason she declined for fear her parents would be possibly harmed. These two individuals together with OSWALD then left. A few days later one of the two Cuban individuals contacted her by telephone and stated they were leaving town presumably to return to either Miami, Florida, or Puerto Rico, the headquarters for JURE. LEOPOLDO stated he was not going to have anything further to do with LEON OSWALD since he considered him to be "loco." This individual known only as LEOPOLDO stated OSWALD did not appear sincere. He told them he was an ex-marine and could help them in the underground however he appeared to be very cynical and seemed to think that all Cubans hated all Americans. According to LEOPOLDO, OSWALD stated "I'll bet you Cubans could kill KENNEDY for what he did to you at the Bay of Pigs." According to Miss ODIO, LEOPOLDO told them that the Cuban people bore no malice toward President KENNEDY because of the Bay of Pigs episode.

It is not accidental that the FBI went to her place of work and not her home. It was intended as pressure. Mrs. Cornell had given Agents Propst and Horton Mrs. Odio's current address, and it is in their report: 1816A West Davis Street, Dallas.

Despite this, the young woman still wanted to help the authorities:

Father McChann said that Mrs. Odio had expressed a desire to him to be interviewed saying that she will be perfectly frank in any interview with the authorities; that she is most anxious to clear the matter up and will cooperate wholeheartedly in any inquiry and give her recollection of the matter to the best of her ability.

The reason for Sylvia's initial fears, beginning with her collapse when she heard of the President's murder is that she "feared that the Cuban exiles might be accused of the President's death." That she had grounds for such apprehension is also explained by the words Father McChann attributed to "Leopoldo" about "Oswald": "He told her that Leon was willing to do anything; that he had laughed at the Cubans, saying they had no 'guts' and that it would be easy to kill Kennedy ..." This is absolutely what she testified to ten weeks later, what none of the many niggling, haggling and harassing investigators intimidated out of her, what Liebeler never shook. Considering the enormous pressure on her to withdraw from this account of what she had been told, I believe her persistence under it is an endorsement of her integrity and a sign of the devotion she has to the country that gave refuge to her and many of her numerous family and friends.

Now she is afraid. She would not talk to Garrison's men.

The Rowley letter did not have the influence it should have had on the course and doctrine of the Commission's work. Yet it did not gather dust. Liebeler knew about it. He failed to use it properly. His purposes were to discredit Mrs. Odio and protect the FBI. There was never any Commission investigation of the endless complaints of misquotation by the FBI, of its unhidden pressures on witnesses, or of, as Mrs. Odio put it, their failure to seek the right information, to ask the necessary questions. There could not be, for the Commission followed the same practice. Those writing really critically of the Commission agree that it often failed to ask the next most obvious question at the critical points.

Liebeler knew all about this memorandum and questioned Mrs. Odio about it (11H376).

"Do you know Father McKann?" he asked. Mrs.. Odio said she did. Liebeler never bothered to identify the priest or his function or connection with Mrs.. Odio. Had he done this, he would have had another Pandora in front of him. He asked if she recalled the priest's telephone call -- he even had its date, April 30, 1964. She did remember the call.

Although it was Liebeler who took Mrs. Odio's deposition, it need not have been Liebeler who annotated the Rowley letter. It was marked to emphasize parts of it, to call attention to its contents. Naturally, the complaint against the FBI is not accented. Where Mrs. Odio recounted the revelation by the men that they were going on a trip, the words are underlined and in the margin, in large capital letters, is the word "TRIP." It appears the only trip any of the investigators was capable of conceiving as relevant was Oswald's to Mexico. The men engaged in the counterfeiting of Oswald made other trips, to the west or the east coasts from Dallas, to and from New Orleans. These were ignored.

The threat to kill the President was underlined. Another is her comment about Oswald's bearded and . . .

In this direct quotation I have eliminated only the page numbers.

It is obvious that I was writing about the investigation and its deficiencies if not also its dishonesties. I was not making up one of those La Fontaine indispensables, a conspiracy theory.

They condemn others for that and prate that they alone do not do it but their book is entirely of theories that are loaded with conjectures, conditionals and the weasel words dishonest writers use, like "perhaps" and "may be" or "could be."

Thus is it apparent that the childish fiction of the pretended relevance of that particular one of the endless and innumerable any anti-Castro cap-pistol plots to invade Cuba was not in any sense relevant to what I was writing.

Their use of the name "Cisneros" refers to that. And as I wrote the book, although it was not relevant to what I was writing about unlike these pretendedly pure and holy La Fontaines who have no documenting appendix of any material kind in their book. I had an extensive one for Oswald in New Orleans. It not only included the Secret Service document the La Fontaines do not include while misrepresenting it and lying about me thereby, it included more along line.

The problem Oswald in New Orleans faced is that it was not like what the La Fontaines produced, assassination trash and trivia. No solid, factual book critical of the assassination has, for more than three decades been published without extreme difficulty and most could not be published at all. With the first I had to become a publisher to open the subject up. After thirty years it remains the basic available book.

A publisher who no longer exists, Parallax, agreed to publish Oswald in New Orleans. It has just published the successful Autobiography of Malcolm X. But its distributor refused to handle any assassination book. Parallax thus not only eliminated the appendix to reduce its guaranteed loss. It also omitted the table of contents and it did not even correct the typographical errors. Naturally it did not and without the most radical editing could not have include the index. But the index itself gives the lie to the La Fontaines slander.

Aside from the added citations to Machann and others in the appendix as reflected in the index it refers to two Cisneros, Eugenio on pages 519 and 521 and to Rogelio Cisneros Diaz on pages 471-473, and 511-513.

I had planned to use that Secret Service report in full in that appendix. It is Commission Exhibit 2896, appearing on pages 349 ff. of Volume 26.

And rather than either Odio or I suppressing what the La Fontaines mythologize, my citations are above and Odio's are throughout her testimony, as this part of that Secret Service report the La Fontaines suppressed makes clear. It reads:

Rogelio Cisneros related that the man to whom Sylvia Odio introduced him was believed to be an Uruguayan who was well known to Sylvia Odio from previous contact in Cuba. Cisneros said he did not approve of the Uruguayan's tactics and had discontinued further negotiations with him. Cisneros added he did not recall the Uruguayan's name and indicated it might be Leopoldo, but emphasized he could not be certain.

The above information was made known to Inspector Kelly by means of long distance telephone call on May 5, 1964.

After speaking with Inspector Kelly the reporting agent re-contacted Rogelio Cisneros by telephone and the name of Juan Martin was mentioned to him. Cisneros spontaneously exclaimed that Juan Martin was the name of the Uruguayan who had been introduced to him by Sylvia Odio. This was confirmed by Francisco Gutierres.

Cisneros then related that Juan Martin operates a well established wash yourself laundry believed to be known as "Dixie," located near one of main streets. He stated he had made only one contact with Juan martin at the laundry and, although he was not familiar with Dallas, the location of the laundry was clarified for him by Francisco Gutierres, who was more familiar with the City of Dallas.

And yes, "Juan Martin" appears in Oswald in New Orleans as written on seven pages according to that index. He is also in Odio's testimony as "Martino."

The only suppression was by the La Fontaines who accuse others of their evil offense. That it can come from their omnipresent ignorance can be regarded as some kind of justification for it but that it comes from dishonesty, as this illustration leaves without question, cannot be excused.

Not as "journalism" and not as "scholarship.

Of my eight books on the JFK assassination, all coming from the official evidence only, the La Fontaines list only Oswald in New Orleans. They do not use of it what they might have if they had even dreamed of writing a book about the assassination. Or what they should have about Oswald and his security clearances. Did they even read that book?

But beginning with the agendas they claim not to have, the first being of Oswald's sole guilt, and with the theory they also claim not to have, of the relevance of those tramps, they have no interest in or need for fact about the assassination itself as their bibliography is faithful to their book in reflecting.

Even their claim to being the first to "debunk" the fictions (to which they add) of those tramps and to have done this through those newly-released JFK assassination records is baseless. Whether or not from ignorance, it is a lie.

I began debunking them when with Jim Garrison and some of his friends they were first invented in 1967 and in early 1968 I forced an FBI investigation of them that is incorporated in the its records I obtained in several of the dozen FOIA lawsuits I filed for withheld records in the assassinations of President Kennedy and Martin Luther King, Jr. Without their determined ignorance of the third of a million once-withheld pages I obtained by those lawsuits the La Fontaines would have known that what they claim as their great and only real achievement was, as a result of those lawsuits, in the FBI's public reading room beginning in 1978, almost twenty years before their book appeared.

That was also fifteen years before the great accomplishment of their valued source, Bill Adams, "discovered" them for the desperados of Desperado Productions.

Who then made this "production" of them.

"They were 'tramps,' after all," according to those FBI records of 1968 disclosed to me under court compulsion in 1978 and were allegedly "discovered" by Adams in 1992.

Subject-matter ignorance is essential in all the writing of all the junk allegedly about the JFK assassination and among those with the most omnipresent ignorance of the assassination itself the La Fontaines reflect least knowledge of or even interest in the established fact itself.

This professional ignorance is indispensable to their book.

Without it they have no book.

Which is not to say that they really have a legitimate book for they do not.

It is possible that the La Fontaines have a special dislike for me because of the lengthy critique I wrote about that article of theirs that The Washington Post published in its Sunday Outlook section on August 7, 1994. That was a year and a half before their book did appear. However, that article also states that their book, Oswald Talked: The New Evidence in the JFK Assassination, is to be published this winter by Pelican. They invent other reasons for the delay but the obvious reason is all the errors I caught that they did not dare try to get away with.

When I sent that lengthy and hasty critique to the Post its reporter, Jefferson Morley, phoned to ask if he could send it to them.

"Of course," I told him, "and I'll reply in writing to any comment they make about what I wrote."

If they made any comment, it was not to me and no copy of any was sent me by Morley or the Post.

"The debunking of the three tramps legend first appeared in our front-page story for The Houston Post of Feb. 9, 1992," they wrote in the Washington Post. Then they wrote:

But there was more to the story. There were two other arrest records for Nov. 22, 1963. One was of a man named John Franklin Elrod. He was a cook with a drinking problem and a prior arrest record. He was the fourth tramp-like character detained that day.

When Elrod's name circulated on the JFK assassination grapevine in early 1992, it piqued the curiosity of Bill Adams, a computer programmer and assassination researcher in San Jose. Adams submitted a Freedom of Information request to the National Archives. Weeks later the archives informed Adams that it had information of a John Franklin Elrod, specifically a 28-year-old FBI report. When Adams obtained the report, he discovered a story that was hard to believe -- and harder to disprove.

Elrod is their alleged source for their claim that "Oswald talked." Thanks to Adams.

The credibility that can be given to what the La Fontaines say in their article and book does not approach the credibility of the first of their many favorable and grateful words about Adams to whom they admit their indebtedness for their book.

When they say that "he discovered a story that was hard to believe -- and harder to disprove" they are one-hundred percent wrong on his having any "discovery" at all. They underestimate enormously in saying that "story" is "hard to believe." It is impossible to believe if one knows anything at all about the realities and facts their ignorance of which alone enabled the La Fontaines to dare this book. In saying that "story" is harder" than "hard" to believe they are back to their usual standard of ignorance and as this shows, again one-hundred percent wrong.

Their gratitude to Adams leads their Acknowledgement to their sources (pages 9 ff..). They say of him there beginning at the end of their first paragraph all of which is worth consideration:

If American life were a Greek drama, or maybe a play by Shakespeare, it would be tempting to blame our present hellish social ills (if not also the floods, fires, and earthquakes) on a grave unatoned sin now more than three decades old, the ghost of which is still rattling chains and demanding retribution. Who will come forward as sweet Hamlet to satisfy the aggrieved father, or better yet, as Oedipus, to cleanse the pollution his own guilt created? Though sadly, such full-service tormented heroes are no longer in vogue, it has been reassuring to find their noble spirit intact in a hardy band of eminently sane Kennedy assassination investigators. If anyone can get to the bottom of this lingering mystery, it is researchers like Bill Adams, Paul Hoch, Hershel Womack, and Peter Dale Scott. Without any of them, this book would not have been possible.

Here their average improves a bit. What they say of Hoch, aside from this book about which he has not distributed any encomiums in his newsletter, is more than justified in general. He is one of the authentic scholars in the field and a generous one.

They do not even pretend after these first few words that Womach is a scholar in the field. Of him they say (on pages 10 and 11) that he is:

. . . A professor of photography at Texas Tech University and former Smithsonian staffer, Hershel has contributed his photographic expertise in the analysis of the backyard photos of Lee Harvey Oswald. Without his wisdom and late-night faxes, we would not have been able to determine that the authenticity of some of these photographs is still very much open to question, and would have missed out on many other insights as well across the gamut of Kennedy research.

Those photographs, particularly those referred as "backyard photographs" of Oswald, are merely padding in this book. They have nothing at all to do with the fiction that "Oswald talked" or with the related fictions of the involvement of gun-running and/or the allegedly scheduled invasion of Cuba the La Fontaines drag in in their entirely made-up nonsense of what Oswald allegedly "talked" about.

Of Scott, whose field is literature, as his writing supposedly on the assassination makes clear enough, they say:

Although we had not even met Peter Dale Scott prior to completing the original manuscript of this book, we and everyone seriously interested in the history of the case owe Peter an enormous debt of gratitude -- first, for his several books on the subject, and secondly because he continued unselfishly to provide colleagues with leads and analysis from his own vast store of documents and knowledge. In particular, the leads Peter provided on Oswald's long-forgotten November 16, 1963 meeting with the Dallas FBI, as well as on the DRE press release of December 9, 1963 from Mexico City, were key components of this story (page 11).

It is close to description of Scott's scholarship and dependability on the subject to note, in plain English, that saying Oswald had any meeting, "long-forgotten" or other, with the Dallas FBI, by which the La Fontaines mean and say elsewhere was with then agent James Patrick Hosty, Jr., is a lie. There never was any such meeting and there never was and still is not any rational reason even to suspect there was. This is entirely fabricated by those who say they have no "agenda" or "theories."

Although the La Fontaines refer to this and to "the DRE press release of December 9, 1963 from Mexico City" as "key components of this story," it is fiction and does not in fact tell any part of the imagined story that "Oswald talked."

More can be said of Scott but more is needed.

He is one of those believed to be deep thinkers and who write not fact but think-pieces.

After the criticism of the Oliver Stone movie JFK he was one of those who rushed to defend Stone and his movie. He reportedly was one of the "experts" Stone consulted. His and several other such defenses were published in an issue of Tikkun, edited by Lerner. I wrote Lerner severely critical commentaries on all those pieces; all of which were distinguished by their factual inaccuracy. I never heard a peep from Scott or any of the others. When I wrote Lerner to learn why, with such severe criticism of his magazine he was and remained silent; he remained silent after saying only that he kept "busy."

Returning to Adams, the La Fontaines have a picture of him with this caption:

Bill Adams, the man who started it all with his discovery of the August 11, 1964 FBI report on John Franklin Elrod.

Then they add:

Above all, we have relied on Bill Adams' superb skills as a researcher and analyst almost since the day he first contacted us, in the fall of 1992, about his retrieval of an FBI report on a man whose arrest record Mary had found, John Elrod. Bill, a cyberspace warrior from Silicon Valley, provided assistance on almost every phase of the project. He helped locate a number of the witnesses interviewed, and obtained most of the major documents presented in this book through his Freedom of Information Act requests and other research. These included not only the original FBI report on John Elrod, but also other FBI reports on the Elrod incident, a Memphis sheriff's department wire to J. Edgar Hoover confirming that Elrod had come in to give information on the murder of Lee Harvey Oswald, House Select Committee depositions from John Thomas Masen and Frank Ellsworth, FBI reports showing an apparently authorized military operation supplying guns to Cuban exiles through a middleman, inquest records on the suicide of George de Mohrenschildt, FBI and other reports on Thomas E. Davis, and file releases on John Thomas Masen. Finally, Bill obtained the documents revealing the full extent of the plan to invade Cuba in November 1963 (page 10).

Adams may be a "cyberspace warrior" in the Silicon Valley but in the Kennedy assassination he is from outer space.

In this book the La Fontaines have no "FBI reports showing an apparently [one of the endless, interminable and indispensable evasion, qualifications and conjectures without which the La Fontaines could not have written this book] authorized military operation supplying guns to Cuban exiles." They are referring to 1963. In fact that violated national policy instituted the year before. The only reason they do not use such documents in this book, which certainly can use any kind of actual documentation, is because it does not and cannot exist.

It was not, and this is an appropriate aside in writing about the La Fontaines and their book, as they say on page 153, that Robert Kennedy was in late 1966 "secretly planning another invasion of Cuba." They say this citing no source. That is because there is no source. It is not true.

Yet they claim to have a source for saying the same thing in a different way, that "In January 1963, twenty-one months after the Bay of Pigs fiasco, U.S. Attorney General Robert Kennedy had decided to have another fling at storming the island citadel of Fidel Castro." Their claimed source is "Hinckle and Turner, 164-6." Their bibliography lists two books by William Turner and Warren Hinckle, neither dependable.

It is obvious that Robert Kennedy alone could not "decide" that he "would have another fling" at invading Cuba. That decision is the president's only. And he did not make it. The record is to the exact opposite. John Kennedy soon thereafter began negotiating with Castro behind the scenes, in secret, at the UN and through a journalist intermediary.

Without claiming even one of their thoroughly undependable sources the La Fontaines say on page 287 that after what they describe as what it was not. "The neutrality agreement with Khrushchev" after the 1962 Cuba missile crisis "to lay off the Castro regime, even as eager-beaver brother Robert Kennedy dabbled with invasion scheme," which is just a plain lie.

In what they refer to as their "Countdown to the Assassination," an appendix, they also say that the anti-Castro group known as JURE was "backed by Attorney General Robert Kennedy" when some of its members went from Miami to Dallas to "finalize a gun deal set up by Silvia Odio" (page 352). They cite no source, there is and can be no source, and the La Fontaines being the La Fontaines, need no source for what they believe they need for their book. They lie.

They have a variation of this fiction with still another fiction in what they say about the alleged intent to "infiltrate" some "14 guerillas" into Cuba "urgently." Of this nonsense they say of the CIA's Ted Shackley that he "speculated it may have stemmed from a desire to beat a rival anti-Castro exile group perhaps [that La Fontaine absolute indispensable when they are not entirely out of control in what they say] the Bobby Kennedy-backed Manuel Artime encampment in Central America" (page 294). Source? For any of this? None, there being none.

These are all their references to Robert Kennedy save one. That one, on page 332, relates to the biggest and most obvious and transparent faker they went for big, the phony of phonies who they say got them interested in the JFK assassination, Ricky White, the loyal and loving son who said his father was the assassin. "As Ricky explains it," they write of a collection of pictures that included one of Robert, they were "of people to be bumped off."

The La Fontaines spent a full six months trying to validate and get a story out of what was so obvious a fake I could and did demolish it ad lib on one of the supermarket tabloid TV shows they hold in high regard, as we see. That was at the beginning and they apparently did not see that one. They even told others they were confirming important parts of the White fabrication but when asked to explain said that was premature because it was complicated.

It was not complicated with Robert Kennedy.

In being able to write what I quote above they were aided no end by their determined ignorance of history and fact as they seek sensation, their concept of "journalism."

The solution to the October, 1962 Cuba missile crisis, what spared the world a possible nuclear holocaust, was proposed by Robert Kennedy and accepted by first his brother and then by Khrushchev. It was that if the USSR removed its missiles from Cuba in return the United States would protect Cuba from any invasion. That was and is more that promising to "lay off" of Castro. That assurance is one the United States made publicly and could not begin to think of not living up to.

Rather than what these subject-matter ignoramuses who extend their ignorance to current history were writing as quoted above the actuality is that John Kennedy had made an approach to Castro to negotiate their differences through Lisa Howard, the ABC-TV correspondent who had interviewed him. She brought our ambassador at the UN, William Attwood, together with Castro's, Carlos Lechuga, and they were negotiating in secret. (Lechuga wrote a book about this, In the Eye of the Storm. Ocean Press, Melbourne, Australia, published it in English in 1995. Attwood confirmed it in his The Reds and the Blacks.) Also at that time, at the very time these would-be commercializers and exploiters of that great tragedy have it an invasion was being prepared, John Kennedy enlisted the then noted French correspondent, Jean Daniel to feel Castro out on this when as he had scheduled he interviewed Castro. Daniel was with Castro when Kennedy was assassinated.

Defaming people and their memories, rewriting our history to make it lie, what does any of this matter when there is a sensation is prospect? No matter how cheap the sensation, how false, how deceiving and misleading?

Returning to their guru Adams, that great discoverer to whom they are so indebted for their book, the man without whom they would have had no book, he explains their delay in publishing their book. They pretend it was because he had just gotten more important information. They precede this quotation referring to what has no connection with the assassination at all but is vital to their book, the arrests of two men with a grand total of five stolen weapons they claim was a deliberate police and FBI sabotage of what they say the Treasury's Alcohol, Tobacco & Firearms unit (ATF) planned. This is what gets them to their fantasy of Oswald as a snitch:

. . . protecting the gun dealer and intended ATF target. Was the sabotage by design or coincidence? Where did the tip come from, and why hadn't Abernathy and his quartet of unknown detectives arrested the suspects on the spot during the stakeout? The event raised questions that wouldn't be answered until a fresh wave of FBI releases and other documents arrived from San Jose in March 1994, shortly before the manuscript was due at the publisher. The releases had the effect of mangling yet another deadline, but otherwise couldn't have been a more welcome sight. The Bill Adams cavalry had arrived just in time (page 282).

It was on this alleged "sabotage" of the men in La Fontaine's white hats that Oswald allegedly was the snitch.

They did get major attention for their completely fabricated non-assassination nonsense a year and a half before their book finally appeared.

Here is how their account begins in the Washington Post under these headlines: "The Fourth Tramp," with the subhead "Oswald's Lost Cellmate and the Gunrunners of Dallas."

This is how they begin that article, with a sentence that is particularly applicable to them although they are not aware of it. At least were not then:

Truth is not only stranger than fiction; it also emerges more slowly. Consider the unlikely story of John Elrod, a long-lost witness to events surrounding the murder of President Kennedy 31 years ago. A recluse who now lives in Tennessee, Elrod says that he had a brief conversation with Lee Harvey Oswald in the Dallas City Jail late on the afternoon of Nov. 22, 1963.

If Elrod's story is true -- and many of its details have been confirmed -- the accused presidential assassin knew about the inner working of a gunrunning network that was under investigation by federal agents in Dallas in the fall 1963. These gunrunners trafficked in weapons stolen from U.S. government arsenals. And, according to recently released FBI documents, two of them were suspected of supplying guns to anti-Castro groups that were planning to mount an invasion of Cuba in the last week of November 1963. The Elrod story indicates that Oswald was privy to one of their gun deals and willing to talk about it the day he was arrested.

For the Post, perhaps to be accepted by the Post, they say "if the Elrod story is true." They do not say this in their book. There they say the "Elrod" story is gospel. It is the entire book.

As their article continues they say:

Oswald, according to Elrod's account, was acquainted with Dallas nightclub owner Jack Ruby and a man arrested in Dallas while transporting stolen weapons Nov. 18, 1963,

Soon say:

Elrod recalled sharing a cell with two other men in the Dallas County jail. In the corridor outside the cell, the cellmates saw an inmate with a badly battered face being led by jail guards. Elrod said that he heard one of his cellmates say he recognized the injured inmate despite his "smashed up" face.

The cellmate, Elrod recalled, said he had seen the battered man previously in a motel room with four other men. The men in the motel room had been advanced money under some type of contract, and the man with the injured face received some of the money. He wasn't injured then and he drove a car loaded with guns, a Thunderbird. That was all Elrod could remember his cellmate saying, except for the most important thing: that one of the men in the motel room had been Jack Ruby.

This, too, is faithful to their book. It is what they say in their book, but in their book, they do not quote Elrod directly. This will soon interest us more. They have in the book `what they refer to as "The Elrod story" without a word of his "story" from Elrod himself.

This book is written to give the impression that all they attribute to Elrod is what he said to them.

Not only did Elrod not do that -- he refused to when they had him on camera with the tape running, as we see.

What they recount is not "the Elrod story." What they say is not "Elrod's account." What they write "Elrod said" is not what Elrod said to them and when they say "Elrod recalled" it was not to them and he did not and could not "recall" what they attribute to him.

Likewise when they claim, "that was all Elrod could recall," they do not say that because Elrod told them that was all he could recall.

Even when they refer to him as "a long-lost witness to events surrounding the murder of" the President that, too, is the very dirtiest of the dirty dishonest writing in their article and in their book. They make a big thing of a particular FBI report of 1964 -- without including it in their book. Their guru Adams "discovered" it about fifteen years after I got it by suing the FBI and the FBI placed a copy in its public reading room where anyone could see it and countless people did see it. That very FBI report could not be more explicit in quoting Elrod to the exact opposite in what he told the FBI, not what someone else says or claims he did.

Elrod could hardly have been more emphatic in insisting that he knew nothing about the assassination or about Oswald.

Unlike the La Fontaines who while claiming to eschew them all actually indulged in all the abuses they attribute to others, we will see the entire text of that FBI report for which, with only four hundred and fifty-four pages the La Fontaines could not spare a single page.

They have in the Post article, for which they made much up, what they do not have in the book. That is because of what I exposed. They made a few changes to cover up.

In what is quoted above what does not appear in the book is the part about "In the corridor outside the cell, the cellmates saw an inmate with a badly battered face."

This does not appear in the book because it was a physical impossibility.

That is one of the things I learned through my friend retired Dallas detective Jim Leavelle and his sketch of the jail layout. The layout the Post's Jeff Morley sent the La Fontaines after he asked me for the copy and for permission to send it to them.

Supposedly having read the book and as the keen reporter he is Morley having noticed the changes in alleged fact made by the La Fontaines he nonetheless wrote this puffery for the book that appears on its back cover, along with one from a Morley counterpart on The Houston Post and one from Oliver Stone, who makes a big thing of those irrelevant tramps in his movie JFK:

Oswald Talked: The New Evidence in the JFK Assassination is fresh, funny, and factual. A husband-and-wife reporting team dive into the madness of the Kennedy assassination debate and emerge (sanity intact) with an unprecedented and richly detailed portrait of the militant anti-Castro underground of Dallas in 1962 and 1963. Fascinating new evidence -- a military ID card Oswald was not supposed to have, the termination of a mysterious CIA operation called AMSPELL on the eve of the president's murder, and a revelation by Oswald's cellmate that the FBI suppressed. Oswald Talked: The New Evidence in the JFK Assassination is an important contribution to the new post-cold war history of the Kennedy assassination." -Jefferson Morley

The La Fontaines did not dare say in their book what they say in their article in which it is indispensable that "In the corridor outside their cell the cellmates saw" the man with the battered face because the cell in which they allegedly were is not on that corridor from the Leavelle sketch that can be presumed to be completely accurate. Instead this is what they say:

While Elrod was in the cell with Oswald, a man with a "smashed up" face was led into the cellblock "where Elrod and his cellmate could observe him," according to the 1964 FBI report of Memphis agents Norman L. Case, and Francis B. Cole. The wording on the report, although ambiguous, suggests that the injured inmate was brought into the corridor outside Elrod's cell for the specific purpose of being identified by Oswald (page 396).

While there is more, much more, that special kind of journalism and scholarship the La Fontaine's practice led them to omit from direct quotation what will interest us here what they misrepresent is where Elrod was. The Elrod the La Fontaines say was in the Oswald cell, without which on that basis alone they have no book.

Elrod told the FBI and the FBI reported that "he was placed in Cell 10."

Misrepresenting this in their book and pretending that Elrod and Oswald were in the same cell and unable not to say that Oswald was in the maximum security cells, the F Block, the La Fontaines say in parenthesis "Thus Oswald could only [their emphasis] have seen the injured man from his cell only if the inmate had been deliberately steered away from the main corridor and brought into the cellblock cul-de-sac. Perhaps [ever more that La Fontaine indispensable] the FBI was earnestly conducting an assassination investigation at this point, not realizing the complications regarding Oswald."

Those "complications" that did not exist and were made up by the La Fontaines.

Elsewhere in the book they say there was no cell numbered 10 in it. In fact, as the Leavelle sketch shows, in the A Block, which is not relevant, there were twenty-four cells, in the B Block, also irrelevant, there were also 24 cells and in the relevant F Block there were sixteen cells. Each of the three had a cell 10.

The first of the three of cell Block F, set off by themselves, were the maximum-security section in which Oswald was, in the middle one, numbered 2.

Elrod was, despite the La Fontaines, according to the FBI they claim to quote, not in the maximum-security part but separated from it in a cell in a different corridor.

So, even if by some chance that man with the battered face was paraded so he could be seen by those in the Elrod cellblock he could not have been seen by Oswald.

As with all who do not agree with them or contradict them, the La Fontaines do not like Leavelle. They make a few cracks about him to cast a shadow on his dependability. One of their slurs is in a note to their Appendix B. In it they consistently misspell his name the same way. There (page 441) they refer to him as a "debunker of conspiracy theories" as though there is something wrong with that. They add, "He served a similar purpose when the Elrod story ran in 1992 (and was published in greater detail in August, 1994), claiming that Oswald was never in a cell on November 22. . . ." They cite no source and that is not what Jim Leavelle told me. We come to some of what he told me.

In the same note, again raising wonder about whether others did some of their writing for them or about the basic carelessness of their "journalism" they misspell another well-known. name. They complain that the FBI "misclassified" a document and it "needs to explain" how. They then say "A good place to start is with Ferris Rukstuyl . . . the headquarter-acknowledged document expert" (page 441).

The name is Farris Rookstool III. He was a Dallas, not a headquarters employee. He was not a "documents expert" and if that he was was ever "headquarters-acknowledged" the La Fontaines do not cite their alleged source.

Who, it would seem, does not and cannot exist.

How often this belief is justified as one reads this La Fontaine contribution to assassination mythology, what they describe as "journalism."

This glimpse of their mythology the basis of which they make up, that Oswald was a police snitch who was snitched on a Jack Ruby illegal gun deal for an alleged invasion of Cuba, with the alleged proof not existing but they attribute to Elrod. He never told them what they attribute to him. He refused to. He never told it to the FBI, from the very FBI report their "cavalry" from the Silicon Valley "discovered" a decade and a half after the FBI was compelled to make it public. This is the essence of their fiction they claim is "journalism" and comes from diligent "scholarship."

It tells us a little about these desperados of Desperado Productions as people; as writers, as they call themselves, "journalists;" about their honesty or lack of it, of their dependability or lack of it, too; about their knowledge of the assassination or their great lack of it; and of their book that has a title and a subtitle of lies and nothing but lies.

I read their book when I was hospitalized. Those were far from the best conditions for annotating a book but I did mark it up as I read it. I could not make the notes that ordinarily would be made. I could not consult other materials as to a large degree I am not able to after two weeks in the hospital. I had read those two articles in two newspapers that they believe make them "journalists" rather than scandal-mongers. And I do know that they did not begin their assassination sensation, in their own account (pages 328-9) in August, 1990. They spent at least the next six months working on Ricky White's total and complete fabrication that common sense alone would have identified for what it was if not overwhelmed by scandal-mongering instinct and lust. In their own account representation claim no other work on the assassination, as they dignify what they say they were working on, for another two years. All of this gave them precious little time for learning what the established a fact about the assassination is. If they did nothing else in or out of their Desperado Productions, it did not give them the time required to master what they claim to know in their bibliography, the ten million words published by the Warren Commission and perhaps half than many published by the House Assassins committee.

They had neither the time nor the intent. What they use is most often from others and from secondary sources. Their lack of knowledge of these original sources is sometimes spectacular in their writing. This is also true of some of the books they use and misuse. It is obvious in their citation of records they often do not know how to cite or even identify them.

This is to say nothing about the vast volume of official records available before the bug bit them, hundreds of thousands of pages, and the volume of factual books on the assassination.

This ignorance, in their view, makes them experts on the assassination and justifies all they say about others.

This gives us a view of what The Washington Post credited and published over the expressed objection of its in-house assassination expert, George Lardner. Lardner is on this subject the best-informed reporter in the country. The Post published this farce at what for the Post was is considerable length without any outside checking. While the Post's assassination reporting, thanks to Lardner, is the best in the country, it can be that because all the reporting on the assassination is and from the first has been disgracefully poor and inadequate. It is particularly inadequate because of the fact that the investigations were obviously at the least seriously deficient and because the assassination of any president has the effect, whether or not the intent, of a coup d'etat.

The Post gave all this space and attention to a fraudulent fiction, yet when I was for it a local author and I wrote the first book on the Warren Commission, and when the Post had the manuscript a year before I published the book, it not only did not publish a review of it -- just imagine, the first book on so significant an event in our history and the major Washington paper did not review it! -- it even killed the favorable review of it by its own book reviewer. He did not farm it out.

Soon thereafter he was no longer with the Post.

The Post remained consistent.

Each of the seven following books on the assassination I published held legitimate news in addition to adding to what books report on this major event, and the Post did not review a single one of them.

It did review Gerald Posner's phonied-up support of the official assassination mythology, his mistitled Case Closed. But it did not even mention my Case Open, which proved his book was a largely-plagiarized fraud and that he, to quote it, had trouble telling the truth even by accident.

In CA 75-226 the FBI actually told the court that I knew more about the assassination and its investigations than anyone then working for the FBI. That to the Post was not news, was not credentials for writing on the subject or for any book that I did write and publish.

This also tells us something about book publishing in the country now.

It is obvious in any reading of this La Fontaine fantasy that while they base their book on what they say Elrod said they do not at any point say that what they attribute to him he told them.

He did not.

They write, as any reading makes clear, what they claim Oswald said but they do not ever quote Oswald himself on what they say he said.

They refer to Oswald's alleged government connections and their book is based also on their claim that he was a police snitch yet on these important elements of their book they do not even claim the most dubious source, and they include no documentation at all on it.

With this and more like it obvious in any reading of the book Pelican published it without the once-traditional peer review for nonfiction.

Thus this very bad, this exceptionally dishonest, this misleading and misinforming book, tells us what has happened to the availability of information to the people so they can be responsible citizens of a representative society.

And, of course, it tells us what Jefferson Morley found to be "fresh, funny, and factual" and "an important contribution to the new post-cold war history of the Kennedy assassination."

It tells us why The Houston Post's Jim Jenning, speaking not of the La Fontaines but of all others writing in the field said that the La Fontaines "send the 'Big Brother' conspiracy theorists into further flights of fantasy in hope of covering their collective butts."

Likewise it tells us about Oliver Stone who describes the La Fontaines' book as "fascinating, new and authentic information" and them to be "sober."

28
27

