Harold Weisberg

ZR Rifle Trifle

Chapter 3

"Pluto" and Furiati's Sources

Furiati's Chapter 3 is titled, "From Pluto to Mongoose (pages 12-38). She never does tell her reader what these "operations" were. She implies that Pluto was what was never known as Pluto and was only too well know as The Bay of Pigs. Her explanation of what Operation Mongoose was is that it was "a new U. S. political strategy against Cuba" (page 41)· Neither was an "operation" to assassinate Castro. Mongoose was for United States invasion of Cuba but only if there had been an anti-Castro uprising that could have succeeded and needed help. As there was not and was not expected.

(When the consequences are considered there is an unintended appropriateness in referring to United States anti-Cuba operations as "Pluto." The Random House unabridged dictionary says this about Pluto: "Class. Myth. A name given to Hades, under which he is identified by the Romans with Orcus." Orcus is the Roman equivalent of the Greek Pluto. Pluto is also a planet but there is no reason to believe the CIA had it in mind.)

Here is how she begins this chapter:

The end of the 1950s. U.S. investment in Cuba amounted to a billion dollars, one eighth of the total invested by the United States in Latin America and Europe. It flowed from two principal directions: the massive capital of the powerful trusts and corporations such as United Fruit and Anaconda, that dominated the economy of the country; and the resources of the North American Mafia that sought to turn the island into the great tourist Mecca of the Caribbean, a master plan springing from the famous secret meeting of Mafia leaders held in the Appalachian Mountains in 1954 (page 12).

That United States investment in Cuba "amounted to . . . one eighth of the total invested by the United states in Latin America and Europe" seems impossible.

Whether or not at that meeting their "master plan" was formulated or even, discussed, as usual, Furiati has no source for any of this. That meeting, if it had been "held in the Appalachian Mountains," could have been anywhere in about a thousand miles along the east coast of the United States, which is where those mountains range. It was, in fact, is a little-known small place in the State of New York, Appalachia.

Soon Furiati does have a source and she identifies that rare source. Rare for her and rare is what that source is:

Meanwhile, in January 1959, the revolution closed in and took power. The first measures taken by the new Cuban government to bring about the recovery of the national heritage -- expropriation of land, public services and natural resources -- and the executions (revolutionary justice) conflicted with U.S. interests. Those deposed searched for a formula to retake control of the island. In a meeting held in May that year, Vice-President Richard Nixon, and the directors of Pepsi Cola International, Standard Oil, Ford Motor Co., the United Fruit Company and representatives of the Mafia made a deal: Nixon promised to overthrow the Cuban government in exchange for supporting his candidacy for president of the United States5 (pages 13-14).

That footnote reads, in full:

5
The article "The Kennedy Assassination – The Nixon-Bush Connection?" by Paul Kangas, a Californian private investigator, was published in The Realist magazine. This article attributes to Richard Nixon direct responsibility for the CIA invasion plans, in order to gain more financial contributions for his presidential campaign. Nixon promised the transnational corporations whose interests had been harmed after the triumph of the Cuban revolution -- Pepsi Cola, Ford Motor Co., Standard Oil and others -- and the Mafia, that he would help them remove Castro from power and that he would confirm the authorization for the invasion of Cuba as soon as he was elected.

That magazine was known for the spoofs it published.

In a field is which assassination craziness runs rampant, beating Kangas is not easy from the file I have of what outraged and offended people sent me. He lies as though his life depended on it and he attributes the wildest imaginings as fact.

He claims, in a flyer he printed to draw attention to a radio show he was to host in San Francisco that he is a Private Investigator And Former Guard For JFK" (capitalization by Kangas.) He gives the station, KPOO, 89.5 on FM, and the time of day, "Tue. 7:30 AM" and Thur. 10 AM" but does not say if that is every Tuesday and Thursday and if not, which it would be.

He has what he titles a "Special Report." The cover claims, "JFK Assassination Solved!"

He names the assassins those Furiati has an interest in. The headline is "Rockefeller-Nixon Behind The JFK Assassination." Under those two names he (had whose C.I.A. "Operation missing text?) 40 was "Behind the JFK Assassination."

Typed across the top of this page, which may have been published by someone else, he has "PHOTO-OVERLAYS ARE POSITIVE PROOF E. HOWARD HUNT & FRANK FIORINI-STURGIS were the CIA TRIGGERMAN IN THE JFK Assassination. These trained assassins worked under," and then follows the Heading upper deck, ROCKEFELLER-NIXON."

He has flyers with pictures of Hunt and Sturgis and says and says they are two men in the Dallas "tramp" pictures, poor copies of which he uses. Clearly the two he says are Hunt and Sturgis are not and, with the disclosure of the police files, certainly they are not. Those arrest records identified those men. Two are still alive and have been interviewed in the media.

Furiati's prime source!

On a sheet in which he quotes what many people did not say, he has this about himself:

Paul Kangas, private investigator, fmr Body Guard for Pres. Kennedy will detail the role of CIA agent George HW Bush, LBJ, & Richard Nixon in the assassinations.

Paul is the host of weekly radio & TV shows, 89.5 FM, Tue. 7:30 AM

At the top, under what is identified as a picture of Kangas, is what the eyewitness quoted never said but helps promote the Kangas myth about Hunt, Sturgis and the CIA:

Jean Hill, teacher, eyewitness to the assassination, who actually saw the CIA assassins E. Howard Hunt & Frank Sturgis shoot President John Kennedy. Jean Hill pointed them out, & yelled, "There they are! Let's get them!" With that she lead a charge of 15 eyewitnesses up the Grassy Knoll & helped capture Hunt & Sturgis for the murder!

Her new book, The Last Disenting Witness, with a forward by Oliver Stone, details her 28 years of hiding from the FBI to save her own life, while other witnesses were being murdered daily.

There was no such "charge" and there was no "capture" of "Hunt & Sturgis." Those tramps were guzzling wine in an empty railroad boxcar that was not attached to a train but was parked behind the Central Annex Post Office. That was a block to the west of the scene of the crime and more than two blocks south of it. Those men had their drinking interrupted and they were walked out, past the Texas School Book Depository Building about an hour and a half after the assassination.

Not many people seeing Furiati's book have any way of knowing that not a word from Kangas can be believed without abundant confirmation, as none of this has or can have.

Which, of course, is no less true of Furiati, as when she says on this same page of that 40 committee,

The group was sometimes called "Committee 5412," the number of the room in the White House where they met (foot note, page 14).

There is no such room in the White House and no White House rooms are identified in this manner.

And this is Furiati at her best – when she has and gives sources!

Other than Kangas, there is no source for what was simply made up, that Nixon sought support for his candidacy by promising to overthrow the Cuban government, which meant at the least by promising a war that could have been World War III.

And required all those important people in all those important corporations to keep silent – each and every one of them, forever – else with word of it getting out Nixon would be ruined forever, among the many consequences.

Furiati at her best! She sure picks them! And knows how to!

Why Furiati limited this to Nixon is not clear because her source, Kangas, has Nixon and Nelson Rockefeller both "behind the assassination" that Kangas claims to have solved.

If Furiati got this awful stuff from Cuban intelligence and if it actually believed it, that says much about anything she got from it.

And if Cuban intelligence did not believe it, that says much about how it felt about Furiati, dumping such a load of crap on her for her use and ruin her name with.

Furiati is not finished with her prime source, Kangas. This is on the next page as she gives her account of the organization and function and personnel of Operation 40. She gets to Hunt and David Atlee Philips:

. . . Howard Hunt ("William" or "Eduardo"), author of espionage novels, himself the caricature of a spy and nicknamed "Uncle Sam" by the Cuban anti-Castro exiles because of the voluminous resources at his disposal at anytime of day or night. It was Hunt's job to coordinate the Frente Revolucionario Democratico (FRD, Revolutionary Democratic Front), a coalition of Cuban exile groups that would serve as the political base for the invasion. David Atlee Philips, named head of propaganda and communications for the Cuban operation, was a specialist in psychological warfare . . . (15-6).

Furiati knew nothing of the preparations for the Bay of Pigs invasion that became the Bay of Pigs fiasco and by the time she finished this book she had not learned much about it. Otherwise she would not have had "Hunt's job to coordinate the Frente . . ." As Arthur Schlesinger, who was part of it wrote, the administration forced several Cuban groups, of which the Frente was one, to consolidate into what was known as the Cuban Revolutionary Council.· Hunt found one of those groups too liberal for his political beliefs of the far-distant right so he quit the project, as he wrote in his autobiographical Give Us This Day (Arlington House, 1973). There Hunt says that after the fiasco, when he was asked by that same Bissell, who was on his way out, to take "the Miami end of the operation" over, "I declined on the grounds that because CIA denied supply overflights, it was obvious there was no serious interest in overthrowing Castro . . . (pages 219-20). This has always been the CIA's fig leaf.

It happens that I wrote this the day after the long-withheld CIA report on that fiasco of its was finally disclosed. In it the CIA took all and fullest responsibility for that failure, in every aspect of it, including the beginning, the planning for it and the execution of it. The CIA also confessed that militarily that project was too much for it. But Hunt, being Hunt, like Furiati is Furiati, he was not about to admit the obvious truth.

Furiati has two footnotes for part of what is quoted above. The first, among other things, has the name of former President George Bush's father wrong:

The article by Paul Kangas signalled [sic] that the Texan link of the CIA was based on the oil business. Through the machinations of Nixon, Texas millionaire George Bush provided support for setting up the operation, along with Jack Crichton, another oil impresario. Two future members of the Bush administration also participated: Robert Mosbacher and James baker. (Source: Common Cause magazine, March-April, 1990). According to a biography of Nixon, his personal and political relations with George Bush's family date back to 1946, when Nixon became an important part of his father Preston Bush's group, responsible for the creation of the Eisenhower-Nixon duo in the presidential election campaign of 1952 (Sources: Freedom magazine, 1986, L. F. Prouty and George Bush, F. Green, Hipocrene, 1988).

George Bush was not a Texan, as his father wasn't, either.· The family was from Connecticut and Bush's father was a Republican senator from Connecticut. His name was not Preston. It was Prescott. With the sources coming from Kangas, there is no need to check them. Or to learn what Furiati means by "Hipocrene, 1998."

In the second footnote she actually has an underling firing Dulles from the directorship of the CIA! Dulles was, as all save Kangas and Furiati know, fired by Kennedy over the failure of Dulles' Bay of Pigs fiasco. King is Colonel J. C. King.

Richard Bissell, a university professor, an Ivy League graduate, and a sympathizer with the Democrats, feared the "hard-line" methods of King. He tried to give the Cuban operation a structure independent from that of the Western Hemisphere department controlled by Colonel King, removing Allen Dulles from the CIA directorship and promoting Barnes to assistant director.

This establishes that Furiati began with overwhelming ignorance of what she was writing about and ended with that ignorance undisturbed if she could actually believe that an underling, not the President, fired Dulles from the CIA! and promoted another who ranked him to be "assistant director."

It is again to wonder what Cuban intelligence knew and believed and what it thought about Furiati and what it gave her.

She writes that "In August 1960, the operation's strategy underwent the first changes," not to expect an internal uprising and to "instead emphasize the external factor for formation of the expeditionary brigade in Guatemala." (She missed something else that happened that month but gets to it later.) Then she (text missing here)

. . . The operation needed reinforcements, and the CIA decided to make a proposal to the Pentagon: prepare U.S. troops for "D Day."

Pause. At this moment code Operation 40 came up from the underground and into the light. It would no longer be a secret police force made up of mercenaries, exiles and other Cubans considered "suspicious" by the CIA in the United States, coordinated by the Cuban Joaquin Sanjenis. It became an "official" CIA operation at this point, incorporated into mainstream CIA activities. In the years that followed, Operation 40 was turned into a vast counterintelligence program aimed at "ideological cleansing." From propaganda to assassination, it based itself on the counterrevolutionary groups and the Mafia, with its contraband and drug trafficking. Among the major players we find David Philips, Howard Hunt, Frank Sturgis, Diaz Lanz, a handful of Cuban exiles and other North Americans, slowly weaving knots in the intricate spider web of covert operations that we are going to untangle thread by thread (pages 19-20).

Furiati gets in all the names she needs in but she lacks even a Kangas as a source for saying that the CIA used "the Mafia, with its contraband drug trafficking," one presumes for funding – she does not say.

There are no dependable reports of Mafia "contraband and drug trafficking" in Cuba.

She lacks even a Kangas for what follows, and that requires at least a Kangas, nothing of more junior grade:

Kennedy was aware of the intentions of the CIA from July 1960, when Allen Dulles set up a meeting between him and the leaders of the Revolutionary Democratic Front (FRD). During the electoral campaign he found a good irrefutable issue, arguing that Eisenhower was passive on the Cuban question. Given the secret nature of the plans, he knew that Nixon would be prevented from giving any explanation on the planned invasion and his personal involvement (page 21).

Kennedy was never told the CIA's actual "intentions." Kennedy also had no such meeting with Dulles in July 1960. It was not until after the election and before Kennedy was sworn in that Dulles gave him some, less than a full, indication of what was coming. That happened when Kennedy was resting at his father's Palm Beach estate. It simply is a lie that before then Kennedy "knew that Nixon would be prevented from giving any explanation of the planned invasion and his personal involvement" because Kennedy did not know, had not been informed, until that became necessary. That did not become necessary until Kennedy was elected, until he was about to become President, and he then had to know what the CIA was up to before he had to face it.

Furiati does, in a different sense, refer to that Palm Beach meeting, She says it as to "convince" Kennedy of "the importance" of the "project" about which, until then, he had not been informed, as Furiati then admits. First she says that the CIA did not give Kennedy "all the details." Then:

In a meeting on January 28, 1961, six days after moving into the White House, John Kennedy and his National Security Adviser McGeorge Bundy received the first general instructions on the project from the Chiefs of Staff of the Armed Forces and the CIA. But the Kennedy team only became fully aware of Operation Pluto at the end of February, when they decided to alert the president. After analyzing the plans approved by Eisenhower's National Security Council, which included the participation of U.S. forces, Kennedy argued that they must be reevaluated by the pentagon; that U.S. forces should not be used, since Trinidad was a very open area and everyone would know that the United States was directing the operation. The President was faced with an invasion planned for the near future, and even if he wanted to, it would be very difficult to cancel it since, in the year following the election, the political administrative structure of the country largely remains in the hands of the previous administration. Meanwhile, concerned with preserving the image of the country in world opinion, especially in Latin America, he made clear his opposition to the overt involvement of U.S. forces (page 21).

Still the Kennedy administration had been fully informed. Not only was it not informed, as Furiati puts it, he "received the first general instructions (her word) on the projects from the Joint Chiefs of Staff of the Armed Forces and the CIA not until a week after he had been sworn in.

Others, even the Joint Chiefs, give the President "instructions"?

Furiati says Kennedy did not become "fully aware of Operation Pluto" until "the end of February." Holding secrets from the President about what can mean war is serious enough but the truth is that even then Kennedy was not "fully" informed.

He had no real choice. he really did have to go ahead with the "project" of the Eisenhower administration he had inherited. That was both a domestic political problem and a cause for concern, concern about "world opinion."

While it is true that Kennedy prohibited any "overt involvement of U.S. forces," he ordered more than that and the CIA violated those orders. There was not to be ant American who was part of the actual invasion. There was not to be any American who was part of the actual invasion. The CIA later admitted that one was and was removed in time. Hunt refers to two of his pals who were involved, "Rip and Gray, and I had worked together on the Guatemalan invasion" (Give Us This day, page 202).

Although Furiati had been talking about the Revolutionary Democratic Front (FRD) as the organization formed of the other groups prior to and to support the invasion, she actually did know that was the role, the function of the Cuban Revolutionary Council. On page 17, she wrote this about the FRD: "At the Miami base the Revolutionary Democratic Front (FRD) was formed" to be the organization at the top. But on page 22 she does acknowledge that it was in fact the Cuban Revolutionary Council:

In neither Miami nor Cuba was it easy for the CIA to establish the unity in the Cuban exile movement which was fundamental to the success of the venture. In Florida, the divisions were so great that it was necessary to find a political figure who could be respected by the leaders of the Revolutionary Democratic Front, and also attract other groups. They settled on Jose Miro Cardona, a university professor who had been prime minister at the beginning of the revolutionary government. By March 1961, other groups had already been incorporated, including the Movimiento Denocrtico Cristiano (MDC, Christian Democratic Movement), and the FRD joined the Consejo Revolucionario Cubano (CRC, Cuban Revolutionary Council). Manual Artime was chosen by Howard Hunt and David Philips as the political director of the invasion.

Is it not to wonder if there is but one Furiati, or whether she was not alone in the writing of this book, when in five pages she can have such a difference?

If she had not been addicted to the Kangases of misinformation and disinformation and had she not been a subject-matter ignoramus (the best) she would have known that Arthur M. Schlesinger, Jr., noted Pulitzer historian and on the Kennedy White House staff, had written at length and dependably about this in his A Thousand Days (Houghton Mifflin, 1965). It begins, under the subheading of "The Cuban Revolutionary Council":

In the meantime, the CIA had been carrying out Kennedy's instruction to bring representatives of the new Cuba into the Frent. [Frank] Bender, reversing his earlier position, told the Frente that it must come to an agreement with Manuel Ray and his MRP. But though Bender changed his line, he did not change his manner, nor were the more conservative members of the Frente themselves eager to embrace Fidelismo sin Fidel. Representatives of the Frente and the MRP engaged in complex and acrimonious negotiations. After persistent CIA pressure persuaded the negotiators to return to their groups with a draft agreement, the Frente rejected the common program as too radical.

The CIA now decided on direct intervention. On March 18 at the Skyways Motel in Miami a CIA operative -- not Bender, whom the CIA belatedly concluded was not the man for the job -- told the Frente that the two groups must unite, that they must together choose a provisional president for Cuba, and that if these things were not done right away, the whole project would be called off. The Frente finally caved in and reluctantly submitted a list of six possibilities for the presidency. For its part the MRP was no happier about this coerced alliance Ray and his people liked neither the CIA control nor the idea of an invasion, but supposing that United States backing guaranteed success, they wanted both to defend the interests of the Cuban underground and to assure their own part in a post-Castro future. Accepting the list, they chose Dr. Miro Cardona as provisional president (A Thousand days, pages 243-4).

The Hunts of the right were latched to the Frente politically and when it no longer existed they had no home in Cuban organizations. That is why Hunt got off the "project."

Furiati eases into the CIA's plot with the Mafia to assassinate Castro. Here also she has a footnote in which she says that what she wrote is "An account created from excerpts of the report of the U.S. Senate Committee, op. cit., and materials from the archives of the Cuban State Security Department," the intelligence agency (page 23)· Her mistakes cannot come from the report of the Church Committee, which is what she refers to, but they were in the word she uses, created!

While the preparations were being made for the invasion, the most secret aspect of Pluto was to take place: that of the famous capsules. It all began back in 1960 when the CIA decided to eliminate Fidel Castro. Richard Bissell took the initiative of contracting [sic] organized crime to handle the case, but since he didn't want to involve or inform his subordinates, he decided that the job should be directed by officials from the Security Office (which investigates suspicious officials and was under his administrative jurisdiction), although he himself would remain directly in charge of it. Colonel Sheffield Edwards, head of that department, was called in and he gave the job to the official Jim O'Connell.

O'Connell had an acquaintance named Robert Maheu, an old CIA collaborator on small missions, and a member of the FBI in his youth who later opened up a private detective agency in New York. Jim O'Connell met with Maheu and told him: "You have relations with the Mafia . . . [T]he Mafia has to take charge of this.

. . . Who would you recommend for the job of killing Fidel Castro" Maheu responded, "I know John Roselli." "Then we'll give him the job," replied O'Connell.

Robert Maheu, duly authorized went to meet with John Roselli, linked to Sam Giancana, head of the Chicago Mafia, and to Santos Trafficante of the Florida Mafia. In the decade of the 1950s, the three had participated in the "discovery of Cuba" as a base and a route for the flourishing drug trade, as an abortion center and other activities which were considered illegal in the United States. His links with labor unions and figures from the Cuba government before and during the Batista administration date back to this time. Roselli, an expert in these matters, questioned Maheu, "Hey, who's behind this!" Maheu responded, "A U.S. economic group that suffered losses in Cuba" "Well, if this isn't an official matter, I'm not going to offer my services," Roselli challenged. "This is a very delicate matter. . . . I want to meet with someone who can guarantee that it's an official matter. OK?" (pages 23-4)

For Furiati, this is pretty good.

But she dates this after the beginning of "preparations . . . for the invasion." But on page 19 she has it "In August 1960 the operation's strategy underwent its first changes," to emphasize the external factor, the formation of the expeditionary brigade in Guatemala." Actually, it was in August, 1960 that the Eisenhower administration and its CIA decided to try to have Castro assassinated.

As she continued, she wrote that

. . . The Mafia was offered a contract for $50,000, practically a symbolic figure, considering that their investments confiscated in Cuba amounted to tens of millions of dollars (page 24).

That figure did not get from to Church Committee. We come to what can be accepted as both official and accurate although it cannot be accepted as full and complete. As she tells the story,

. . . On March 11, 1961 in the luxurious Boom-Boom Room of the Fontainebleau in Miami taking advantage of a televised transmission of a boxing match featuring Joe Patterson, the following persons held a meeting: John Roselli, Robert Maheu (the CIA intermediary), Santos Trafficante, Sam Giancana and Tony Varona. According to Maheu's testimony before the U.S. Senate Intelligence Committee in 1975, he himself opened a suitcase, took out $10,000 and gave the money to Varona together with a cloth containing the capsules, which he pulled out of his pocket. Varona then tucked away the package and the money. The job was then formally proposed with an important addendum: the sponsors -- read, CIA – insisted that the action not be carried out until they gave the signal. After agreeing upon the deal, they watched the heavyweight championship fight, had a few drinks, and enjoyed themselves.

In reality the $10,000 represented nothing more than a token payment on the part of the CIA since the Mafia had already contracted Varona for one million dollars (pages 26-7)

The official source referred to above is the CIA. It, as usual, stonewalled my uses of the Freedom of Information Act and some are without response after three decades. However, on February 14, 1989, when the Department of Justice referred back to it some of its pages, the CIA did not dare play those kinds of games with Justice. So, it forwarded to me what was within an information request I'd made of Justice. many, many years earlier. What John H. Wright, the CIA's Information and Privacy Coordinator sent me, is copies of a brief memo to Robert Kennedy, when he was attorney general, from the CIA's general counsel, Lawrence Houston, dated May 15, 1962 and what with that memo Houston sent the attorney general, an official account of that CIA/Mafia plot to assassinate Castro. That was by Sheffield Edward, the head of the CIA's office of security. Of course the actual subject is not the subject of the Edwards memo. He heads it, Arthur James Balleti et al – Unauthorized Publication or Use of communications." Translated from the bureaucrat-ese, he is talking about wiretapping. Balletti was caught doing that, and that was a sidebar to the CIA/Mafia plot to assassinate Castro.

These records are copies of one of the two copies made by the CIA, the copy that was sent to Robert Kennedy. They bear the Department of Justice file identification 82-46. Houston's memo is, in full:

[image: image2.jpg]- rgp—

(

MEMORANDUM FORThe Hond ble Robert F. Kennady
The Attorncy Gonoral
Washlington 25, D. C.

In accordance with your roquost of 11 May
1902, Y aan forwazrding herowith, ta tho attachad
acaled @anvelope, a Tep Secrct memorandum by
Colonel Shefficld Fdwards, Director of Sccurity,
selting forth the facts on which we brlcfed you on

7 May 1962, ,ﬁ/ ﬁimﬁm

WRENCE R, HOUSTON
Goneral Counsgl
Cia

TDATE)

45 May 1962

The Edwards, in full, is:

[image: image3.png]CEMTRAL INTELLIGENCE AGENCY
WASHINGTON 25, D, C,

L7
14 May 1962 e,

MEMORBANDUM FOR THE RECORD:

SUBJECT: Arthur Jﬁmoe Dalletti 41; al = Unauthosized Publication
or Uso of Communications

1, This memorandum for the record is prepared at the
requeat of the Attorncy General of the United Statea following a
complete oral bricfing of him relative to a sensitive CIA opcration
‘conducted during the period approximately Aupust 1960 to May
1961, In August 1960 the undersigned was approached by Mr.,
Richard Bisscll then Deputy Dircctor for Plans of CIA to explors
the possibility of mounting this scnsitive operation against ¥idel
Castre. It was thought that certain gambling interests which had
formerly been active In Cuba might be willing and able to asaist
and further, might have both intelligence assets in Cuba and
communications between Miami, Florida and Cuba. Accordingly,
Mr, Robert Maheu, a private investigator of the firm cf Mahsu
and King waa approached by the undersigned and asked to establish
contact with a member or members of the gambling ayndicate to FILE
xplexe their capabilities. Mr. Maheu was lknown to have accounts L R
with several prominent buslness men and organizations in thz
L United States. Maheu'was to make his approach to the syndicate
1\ T as appearing to represcent big business organizations which wished
7 to protect their interests in Cuba. Mr. Maheu accordingly met
and establiched contact with ene John Rosselll of Los Angeles.
M. Roaselll showed interest in the possibility and indicated he
had scma contacts in Miami that he might use. Maheu repoerted
that Jehn Rosselll said he was not interested in any remunesation
but would seck to establish capabilities in Cuba to pexform the
desired project. 'Yowards the end of September Mr. Maheu and
My, Posselli proceeded.to Miami where, as cport“d ~alalbeu-was
introduced to Samn Giancana of Chicago. Sam Gm.nca.xfa arraﬁgcdff? z{ (a7
¢ MMaheu aad Rosselll to meet with a Ycourier® who

for Mia

o] back
GLS}\R%'\EH(CUI JLDla

JUM 27 1662
R[CDHD‘J f.'s.‘:‘.ffl'!l‘

[image: image4.png]and forth to Iluvana, From Information rocelved back by the
courier the proposcd operation appearcd to be feasivlc and it
was declded to ebtain an official Agency approval in this yegard.
A figure of one hundred fifty thousand dollars was sct by the Ag goncy
as a pavinent to be made on completion of the gperation and o be
vald only to the princleal or principals who would conduct the
Qpr::;xthuu in Cu®a. Mahcu reported that Roasclli and Glancana
emphatically siated that they wished no part of any paymen:. The
undersigned then briefed the proper senior officials of this Agency
oa the proposal, Itnowlzadge of this project during ita lifa wag kept
19 n toial of sl persons and never became a part of the prejess
curzrend ai the time for the invasion of Cuba and there ware no
::\.»‘:rxmranda. on ine preject nor were there other written documznts
o7 agreements, ‘Tha project was duly ovally approved by the said
axnier officials of the Agency.

£« Posselil and Maheu spent considerable time in Miam!
alking with the couricer., Sam Giancana was prescat during parts

M these meetings,” Several months after this period Maheu told me

that Sorn G'nncxne. hzd asked nim to put a xls*cnlng acvm‘, in thc

reom of ¥ Shpdr e 3

ot PARAER VR LA L L Al DY & LR

Abibat time it was Ten sorted to rne that Maheu passcci the matte

ever 20 ens Edward Du Reise, another privats invzstigatoer, Et

apocavs that - Acihur james Balleitl was discoverad in ths act of
in

Installing the lisiening device and was arresied by the Sheriid

ias Vegas, Mevada, Miaheu veported to me that he had rafsrrad
the matier to Edward Du 3Boisc on behalf of Sam Gilancana., Al the
2r this Agency nor the undersigned knew
Mah"u stated that Sam .

2 0f the incident neith
7
\

'Lf:hrna ion to r~

M e SR

Sl sty

"‘7 At the time that Mahcu .xcvortcd this

. norted ha waz under surveillance by agenis
of the Fedoeral Buvenn of Investigation, who, he thought, ware
his assceoiation wi

h Jehn RJ seclll and Sam Giancana
i{ o was formally ap~
o

n S Ler cn throu _;a Anrad
“liortn e conlinucd b'j Nossceill and daheu to procced with tha
5. Ahe Tivss 1

[image: image1.png]way asclected aa hao heen brieflcd to Tha Atorney General, Ten
thousand dollara wag pansed for expenses to the sccend principal,
te was {urther furaished with approximatcely one thousand dollazrg
worth of communications cquipment to cstablish communicaticng
beiween his headquarters {n Miami and assets in Cuba. No
moniesz were ever paid to Rosselll and Giancana. ‘Maheu wasz
vaid part of his expense money during the periods that he was in
Miami. After the failure of the invasion of Cuba word was sent-
was told to tell his principal that the propozal to pay one hundred
{i{ty theusand dollars {or completion of ihe operation had becen
dofinitely withdrawn,

4. In all this peried it has been definitely eatablished from
3 that the Cuban principals invelved never discovered
hat therxse waa other than busincss and syndicate intere:
t. To tho knecwledge of the untersigned there werg no

3 e O

&, 1have no proof but it i3 my conclusion that Roaselll

and Glancana guessed or assumed that CIA was behind the projscs,
I nerex met eithor ¢f them,

&. Throughout the enlire period of the project John Rossclld
=5 the dominant figure in directing action to the Cuban principals,
2easanable monitoring of his activities indicated that he gave his

5

best efforts to carrying oul the project without requiring any com-
mitineats {or himself, finaacial or otherwise,

7. Inview of the sxtremea seasitivity of the information
sowe, only one additicnal copy of this memorandum has

Lorosomnzade awd will Lo redzined by the Agency,

Trafficante is not mentioned by the CIA.

This memo was in the Church Committee records that Furiati says she drew on so she should have known about it.

With respect to money, Furiati said the Mafia was to get fifty thousand dollars and did get a partial payment of ten thousand dollars. That as we saw, in her account, on March, 1961. That was more than six months after the beginning of that plot, which was in August 1960. And as the Edwards memo makes clear, her cracks about the Mafia and money are what she "created" because the only money put out was for expenses and that was not to the Mafia.

What the CIA redacted on the second page was well and publicly known before then. Giancana was having an affair with Phyllis, of the then famous singing McGuire sisters. But Giancana thought she was two-timing him with Dan Rowan, of the then famous comedy team, Rowan and Martin. Balletti was to get the proof but instead he got caught.

Forgetting what she wrote earlier, Furiati says that rather than Kennedy having been fully informed there were "key aspects of the operation" of which he, "Kennedy was ignorant" (page 28).

Before leaving this chapter, this brief quotation from page 36:

In Cuba, one of the highest leaders of the MRP was Antonio Veciana Blanch, recruited in 1960 in Havana by "Maurice Bishop" (pseudonym for a CIA official whom we mentioned earlier).

She did, on the preceding page. There she gave his name as Harold Bishop.

Much has been written about Bishop, some alleging that he was really David Atlee Philips, who used the name "Knight" when he worked with Hunt on the Cuba project.

It is, of course, that Veciana did work for the CIA. Major attention was drawn to him by Gaeton Fonzi, who had been an investigator for the House assassins committee. Fonzi's version is of as basic a violation of intelligence trade craft as there can be. He was Phillips, known as Bishop, having Veciana and Lee Harvey Oswald meeting with him in public, where many people were, and in broad daylight.

Bringing two such sources together is never done, especially not in a very public place.

I do know from its files that the American Federation of Free Trade Unions, of the AFL --CIA, the Latin-American part, run by the late Seraphino Roumaldi, did have Veciana working for it.

It worked closely with the CIA, but working for it did not automatically mean that person worked for the CIA.

(Fonzi's book is The Last Investigation, New York, Thunder's Mouth Press, 1993. It holds Fonzi's belief that Veciana worked for the CIA but it does not have any admission of that attributed to Veciana himself or to any dependable source. It just assumes he worked for the CIA, as perhaps he did.)

38
39

