Harold Weisberg

Riebling’s “Wedge:” How the FBI Caused the JFK Assassination

Chapter 2

The Basis for Riebling's "Scholarship" That Is So "Thorough"

As with Epstein, Riebling's "scholarship" begins with the assumption of Oswald's guilt, without any addressing of the evidence, and as with Epstein, his scholarship is dishonest. It is propaganda disguised as scholarship.

Also like Epstein, he favors the CIA in its disagreement with the FBI over Nosenko and in the CIA's unquestioning belief in his irrational accuser. Again like his "seminal" authority, he ignores all that is public that is not in accord with the political line on which he hacks away, pretending it does not exist.

It is not easy to be unfair to the FBI but the two of them succeed in it.

Epstein makes a hero of the paranoid Angleton who did all he could to wreck the CIA with his faith in the rabid KGB defector Anatoly Golitsyn who could not have done more to be the mole inside the CIA he easily convinced Angleton the KGB had planted inside it. As Scott Ladd wrote in his December 7, 1994 Newsday review, "If any heroic figure emerges from ‘Wedge’ it is the late James Jesus Angleton."

Angleton got so crazy with this suspicion he actually came to suspect that the CIA's director, William Colby, was a KGB mole!

In Golitsyn's distorted mind nothing that was real was real, only what was unreal was real. And almost anyone was a KGB mole, particularly Nosenko. That insane, utterly baseless insistence of his that he infected Angleton among others with almost cost Nosenko, who was of great help and value to the CIA, his life. The wonder is that under Angleton's pressure he was not killed or as others in the CIA undertook to do, was not driven insane, one of the CIA Angletonians’ intentions put on paper.

And so long after the truth was out, Riebling goes along with the Angleton/Golitsyn fiction. Among other fictions. Without them, or with use of the public truth, Riebling has no Book Three.

To learn what he used, what he ignored, which is really to say suppressed, to learn what he used selectively and how he used ‑ or misused ‑ what was readily available to him we first examine his notes and bibliography.

Notes and bibliographies are the mechanical way in which most professors and reviewers evaluate a book to begin with. It is not the content of notes and sources that has meaning to them. It is their extent or their volume. Lots of notes and many claimed sources impress them favorably as their absence, even when they are not relevant, leads them to negative comments.

It is almost unheard of for reviewers to check a book out with its sources or for professors who comment on them to do that. When that does happen, and I can think of only one illustration of this in recent years, it is usually too late to influence the favorable reviews of dishonest writing. It is also a rarity for reviewers to go to other sources, as I do later, to compare what they review with what is available, was available to the author.

If either had been done with the other nag in the Random House stable of hacks to validate the official JFK assassination official mythology, Gerald Posner's book would have been ruined by the truth about him, about his writing, about his misuses of sources and by what the official assassination evidence says and means. One of the many and easily checked illustrations of this is what James Tague, the third man wounded in the JFK assassination really said, what he really swore to, and what Posner attributes to him in two claimed interviews Tague told me and others there never were.

Also easily checked is what Posner quotes the disreputable shrink, Renatus Hartogs, as saying about Oswald as an alienated child, with what Hartogs really testified to, what Posner lies about in his book and in his own words is basic to his book. Posner says and repeated in innumerable appearances that Hartogs found the youth Oswald to be an assassin awaiting his historic moment. Hartogs swore, when asked, to the exact opposite. He denied having said what Posner almost three decades later said he did. Posner also suppressed the truth about Hartogs, what makes him disreputable. He was found by the New York courts to have been getting free sex from his woman patients. Until, as I report in Case Open (page 174), he was forced to pay one of them $350,000 dollars. What was cut from Case Open when published was my comparing what Posner wrote and Random House promoted so heavily, with no peer reviews, with the official evidence. Posner misrepresented the official evidence on all major evidentiary points.

Not a single one of the innumerable reviews did that and I have dozens from all across the country. Not one of the many reporters who interviewed him as he barnstormed with it did that. Not one of the major TV supposed "news" shows that fought to get him did that.

Nobody did that.

All merely took his word.

And none checked his sources of his bibliography. He had lots of notes and a lengthy and dishonest bibliography. Nothing else that mattered to the reviewers and to most of the professors.

Certainly Professor Michael Beschloss did not before writing his very favorable review of Wedge for the Times of November 6, 1994, the most important review for a book and its publisher.

Nor, of course, did the Times, the self‑proclaimed newspaper of record, check out either Beschloss or Riebling.

And so, once again, it validated, really praised, the rewriting of our history, as it did with Posner's book. In doing this it was also protecting itself from legitimate and more than justified criticism over its own record of almost undeviating support of the official assassination mythology.

In its reviews praising dishonest books like Posner's and Beschloss' the Times is really telling its readers, "See, we did tell you the truth and these independent authorities prove it all over again."

What it really amounts to with books like Posner's deliberately mistitled Case Closed and Riebling's Wedge is that one set of literary whores has its literary whoring endorsed by another set of them with their morals and characters praised to boot.

This is not to say that reviewers set out to whore. They become whores from their own misbehavior, by accepting the rewards of their reviewing while not doing what they should do. With the Posners and the Rieblings that means checking them out, beginning with their notes and bibliographies, by comparing what they say with what their claimed sources said and by comparing what they say with what they avoided or suppressed. In this they spread AIDs of the mind and infect our history at the same time.

In his Notes (pages 463 ff.), Riebling refers to himself as a "historian." He begins his explanation of them saying, "I have tried to provide enough information to allow other researchers to look up each source." If he had set out to do the exact opposite he could hardly have succeeded better while preserving the superficial appearance of scholarship. He evolved his own letter identifications for official and other bodies. They have standard identification by letters that are uniform and well-known to all but the Johnnies-Come-Lately to the subject matter that is. He set out to exploit the subject without the background for it as his writing and his notes reflect. He has introduced confusion where none existed for his rulers and for those who will be unfortunate enough to use his book in their own researches.

Rather than being specific, most of his source notes are the opposite. He refers to book by the names of their authors several of whom have written many books and none of whom that I observed wrote only a single book.

For example, his bibliography lists two relevant books by his "seminal" authority, Epstein. Tony Summers also did with two versions of one of them. But Riebling's notes tell readers to see "Epstein" or "Summers." Stewart Alsop also wrote two and David Wise wrote five in Riebling's bibliography but Riebling cites them also by Wise's name only.

Those using his notes have to also consult his list of the special abbreviations he invented when there was no legitimate need to invent new ones. For example, the House Select Committee on Assassinations is given as House Select Committee on Assassinations or HSCA in all news accounts, official records, books and articles. That is not good enough for Riebling, so he lists it as "HAH."

He gives two different names for the Senate Select Committee on Intelligence, which began as a special committee, then known after its chairman as the Church Committee. For it as the Church committee he has no letter identification but for its permanent form he does for once use the standard abbreviation, SSCI. He refers to the reports of the Church committee as FR, meaning final report, with the number of each, and the reader has to remember that FR refers to the Church committee. This is not a logical reference. For the permanent committee he cites no final report. And all committees have FR's or final reports.

For the FBI he invents what is neither needed nor wanted, his own special codes and titles for its files. Whether or not by intent, in doing this Riebling eliminates the unique identifications made possible by the FBI's filing system. He appears to be entirely ignorant of this system for all the time he represents spending going over its files and in its public reading room, the very room he singled out for special praise in his Acknowledgments.

He refers to what the FBI does not have, "subject" files. Those he cites are known to it and to others as its "main" files. Each is identified with a number of two parts, as Riebling does not know. Those number never refer to any other file within headquarters or within any field office. The first number is the classification of the file, the second is the identification of the file itself. Then there is the means of identifying a single record to the exclusion of all others, the serial number. If Riebling had, as he did not in a single case do, given the proper identification by number, classification, file and serial number ‑ each and every person would know and be able to go to and check each and every one of his citations to that file and without any question would have found precisely what Riebling cites. Because Riebling went out of his way not to do this, the standard practice, he made finding all the record he refers to much more difficult and in many if not most instances he made it enormously difficult and time-consuming and sometimes impossible.

Historian, is he? Scholar? The FBI even gives away its booklet on its filing systems. Demon investigator that he is, he did not even learn that and get a copy!

Instead he has his own complicated, incomplete, inadequate, confusing, and obfuscating invention. Because in his Book Three Yuri Nosenko is important, I illustrate with it. When his reader sees the citation FBI/YIN he has to remember that Riebling is referring to what he knows and never once uses, FBI headquarters file 65-68530. (The field offices have separate and different numbers for the same files.) While it would not be essential to know if Riebling knew it, 65 is the FBI's file classification for Espionage. The unique number within that classification for what the FBI refers to as its "main" rather than "subject" Nosenko file is 68530. Each and every record in that file is then given its unique serial number. Some of these files I have run into tens of thousands of serial numbers and ever so many more pages. While I do not know the extent of this full FBIHQ Nosenko file, I have several indexes of records from it.

Moreover, there can be more than one "main" file on Nosenko.

Then there can be subfiles ("subs") on him, EBFs or "enclosures behind files" on him, ticklers, "bulkies," which is the FBI's reference to what is too thick or too large for the main file cabinets, "June" or surveillance files, and records that are withheld. All of this is indicated by the FBI in the "main" file for its own purposes and is there for those doing research in those files that are available. Without any indication of it by Riebling's mishmash of "FBI/YIN. The "I" represents Nosenko's middle name, Ivanovich.

The relatively small volume of Nosenko records I got from the FBI, such being its anxiety to abide by the law that says the people have the right to know what their government does, does reflect what I say above that is a general truth.

The FBI has Nosenko records filed in and transferred to a 66 classification file. The 66 classification means "administrative matters." As a matter of practice and to frustrate searches, it hides its surveillance records in 66 files. So, who would ever think of looking under "administrative matters" for information on electronic surveillance? And this, claiming they are irrelevant, the FBI never searches them. The rationale seems to be that seeking and granting permission for these surveillance is an administrative matter, so those records are filed as 66s rather than in the appropriate main files, and then the results of the surveillance are just hidden there, too.

Also, some Nosenko records were transferred from his 65- classification main file.

Now if there should be anyone dopey enough or ignorant enough to expect to be able to do as Riebling says he intended, use his work for their own studies because as a historian he wants that, and should a researcher write the FBI and ask for copies of Its Nosenko records as Riebling cites them, the poor FBI would wonder what in the world FBI/YIN is. As would the CIA with his inventions for its files.

This also, no doubt, is why the professional scholar Beschloss referred to Wedge as "thoroughly researched" and Ladd as a "thorough history" by "an author so intimate with both agencies," the CIA and the FBI.

So, citation to FBI/YIN is worse than meaningless. Once the reader identifies Riebling's special invention where none was needed or useful, he then has to wonder which of perhaps more than 100,000 pages Riebling has in mind.

This is but one of innumerable illustrations of how he in his own modest words "tried to provide enough information to allow other researchers to look up each source." This is illustrative of Riebling's scholarship, too, as we see.

He is so ignorant of the FBI's files and filing system he does not even reflect that its field offices have files or that they are not numbered identically with those of the FBI's headquarters.

Then there is what is usual in FBI files, relevant information in other files. In some instances it makes a "Not Recorded" copy to place in main files but more often it has "see" references to what is filed other than in the main file that Riebling never identifies by that correct name for it.

To indicate how extensive the information in ticklers can be, I have duplicates of several FBI ticklers that have more than 10,000 pages. I have one of at least 25,000 pages. And on those subfiles, I have one file that has three dozen lettered subfiles, and they are thick!

I recall having one FBI investigative file in which the investigation itself is in the subfiles.

Thus does Riebling establish his "thoroughness" and his "scholarship" so praised by those two reviewers. (Ladd, Newsday says, it is expert on "law enforcement and the intelligence community.")

Not in any instance or manner does Riebling indicate that there is any meaning to the FBI's file numbers as in each and every instance there is in the classification number alone. Yet as he uses them these classification numbers do not have any significance. For example, in one instance that is illustrative of all, on page 509 he has this note relating to page 255 where he refers to an FBI teletype: "Hoover FBI to SAC Denver, 3/2/70, FBI/TR." The reader then has to turn to page 464, where FBI/TR is identified as "FBI subject file, Thomas Tine, FOIA #105-78256." Well, to begin with the end, it is no such thing. That is not any FBI "FOIA number." Nor is it the number of that record in the Denver files. Nor is it a special teletype from Hoover. All outgoing communications within the FBI are indicated as from Director, not from, his quotes, "Hoover" and all normal incoming communications of any form are addressed to "Director." The director has no way of knowing what is in all the communications in his name unless called to his attention and with regard to far and away most of them this is neither possible nor necessary. Riebling could have been both accurate and informative if he had limited himself to citing Denver 105-78256 and then the serial number.

But if, scholar and historian that he is, although he knows that there are serial numbers, as looking at the first page of any FBI record discloses, he does not in a single instance cite any serial number. Not once!

And if for all the time he claims he spent with the FBI and for all it did for him for which he lavishes unstinting praises on it, he does not know and does not give his reader the meaning of the 105 classification number, which he actually says in a FOIA number! It is "Foreign Counterintelligence ‑ Russia (formerly Internal Security) (Nationalistic Tendency‑Foreign Intelligence) Individuals and Organizations ‑ by country." After the number in the public FBI publication from which I quote is "**." This means "Security-related Classification."

Thus it is apparent that the meaning of the file classification has significance that an authentic scholar, a legitimate expert would want to know and normally would want his readers to know. But Riebling's arbitrary and unwise substitutions for the standard means of reference deny all this and more information, if he knows it.

The indications are that he is ignorant of it But if he is not ignorant as he should not be, then it is not possible to avoid the belief that he has purposes in withholding full and meaningful identifications when they are normal and usual and in his possession.

This is, I believe, enough on his hocus-pocus with the FBI's records in his notes. I think it is enough of a reflection of Riebling's dependability, "scholarship" and "thoroughness" and that of his notes to take little more time for other criticism of them. There are, however, a few things about his CIA notes that are worth a few words. Beginning with what is not in them. As is true of the FBI, the CIA had earlier disclosed what is relevant in his writing that he makes no mention of. It and the FBI have disclosed what he cites from secondary sources instead of using the prime, original sources.

There is also what the Warren Commission files hold on what he writes about. This includes both Nosenko and that supposed KGB "wet jobs" specialist the USSR had vegetating and killing nobody for so very long a time in Mexico, Kostikov. But then in all Riebling's writing about the assassination, and that is the use he makes of his Book Three, he does not include even in his bibliography the Commission's published Report or its appended 26 volumes of testimony, exhibits and documents it published. Riebling also does not list any of its executive session transcripts and he does not report having even peeked at the several hundred cubic feet of its records publicly available at the National Archives. That archive does hold many relevant records. But then not even are its very relevant executive session, relating to Nosenko and Kostikov and formerly TOP SECRET and that I rescued from their official secrecy by FOIA lawsuits in his bibliography. He did work there but even his Acknowledgment makes no reference to that particular archive there.

Writing about the JFK assassination without even acknowledging the official records of it’s investigation, published and unpublished but with free access to what is unpublished, redefines "scholarship" and scholarship "thoroughness" while at the same time defining what Riebling was up to and what he was not up to and what he is.

Fortunately he has but a single CIA file identification like his dozen of the FBI's like that FBI/YIN one. It is, of course, CIA/YIN. That is the only such CIA file in his explanation of his notes. Yet when under the 1992 law the CIA had to transfer all its assassination records there it began to do that and the first disclosed reference to the extent of that first transfer says it consisted of more than 18 linear feet of records he has no reference to them in his Notes. He does not mention them in his bibliography, either. And they are full of what is relevant in his book. I have some. In one there are references to Kostikov scattered through its 133 pages. As we see, these are significant mentions. It is not in Riebling's bibliography or in his text.

Aside from the bias reflected in Riebling's notes, faithful to the bias of his writing as that is, some, like an alleged Castro threat to retaliate against the United Sates, simply are also not honest in that, as in his text, he makes no mention of what disproves the one source he uses. Thus in his notes on page 496, text page 173, he cites the New Orleans Times-Picayune for September 1963 without mention of any of the reports disproving it. In referring to the newspaper, which few if any have access to, he is ignorant of or omits the reprinting of that by the Warren Commission in books that are available throughout the country in libraries and from private persons. That Riebling has the Times-Picayune does not seem to be likely. The probability is that he picked this reference up from another source and does not say so. The probability also is that he cannot cite that story from any of the thousands of other papers that get and use the AP service. I say this because nobody else has ever cited it from any other paper, including the Commission.

On the next page of his notes, referring to the next page of his text, he says, "My account of the Kostikov affair is based on FBI Director Clarence Kelley's review of FBI files, as described in his book, pp. 268‑70, 296 ff., and on CIA documents" he does not identify in any way, vague and useless as most of his supposed specific citations are. Aside from the fact the Kelley was a former FBI director and almost certainly had a ghost writer, and even if what is not likely were true, that so long after the fact Kelley did personally review each and every relevant FBI record, why did Riebling not review them himself when he was in the FBI's reading room? Why did he not base what he wrote on his own work? Why omit the Warren Commission's records? He could have looked at the CIA's when he was in that reading room where he was treated like royalty. And he does refer in this same note to other CIA releases he dates to August, 1993. There is quite a bit on this in CIA Box 57 of the new releases at the Archives and readily available there and it has quite a bit about Kostikov in it. This includes all the CIA's summaries of all of its phone intercepts relating to it in Mexico City and all the communications between that station and headquarters about them and him. Despite which in this same note he says "The Kostikov case is apparently still considered so sensitive that all former intelligence officers interviewed for this book refused to comment on it."

If this "scholarship" and its "thoroughness" were anything like those reviewers said, Riebling would have used that public-available CIA Box 57, copies of which Anna Marie Kuhns Walko was kind enough to send me. But if Riebling had done that he would have learned that the whole thing amounted to nothing. First this is because Oswald had only slight contact with a man in the USSR Mexico City Embassy and second because it was not Kostikov to begin with but was with a man named Yatskov.

This, I believe, is a much more likely explanation for all those spooks refusal to comment on the non-existing Kostikov case!

His writing on this is additionally dishonest in his using words like "the Kostikov affair" and "the Kostikov case" where there was no such thing as either an "affair," whatever he may have meant by that, other than as propaganda to advance his baseless propaganda," or "case" of any kind except of a case of mistaken identity that there was no excuse for to begin with when it was by supposedly responsible and experienced intelligence agents.

On page 499, referring to page 189 of the text, he refers rather awkwardly to the "Office of Hoover" communication to House Select Committe on Assassinations on "Poptanich's Performance Rating." Here Riebling is trying to build up and make the irrational Golitsyn seem rational and, as usual, when he does that he deprecates the FBI. He is referring to SA Alekso Steptanovich. In his writing above Nosenko from the same perspective and with equivalent scholarship and thoroughness Riebling refers to the FBI's interview with Nosenko. He gives the names the two and only two FBI agents as those who did the interviewing. Not mentioned by Riebling, Steptanovich was the third agent at those interviews. Those are Washington Field Office original records where they are in its 105-37111 file. At headquarters they are in its 105-82555 files, both on Oswald. In Dallas they are in its 100-10461 file. There is no need to tick off the many other relevant files of which Riebling makes no mention. Moreover, I published direct quotations from those interviews in my 1975 book, Post Mortem on page 626‑9. I obtained those Nosenko interviews from The National Archives, where they were available to Riebling when he was working there, as CD 451 and CD 651, the former on the interviews of February 26 and 27, the later of March 3. A persuasive reason for his not wanting those FBI reports, of which he makes no mention in his notes, will be apparent.

Similar concepts and reflections of scholarship and thoroughness are in Riebling's very next note. It is one of the places he refers to the House assassins committee testimony of Tennent H. "Pete" Bagley, a CIA officer, a.k.a. "spook." We'll have more on him. While the CIA withheld a considerable volume of records relating to and some created by Bagley, he has his own ass and innumerable others in the CIA as well as the CIA's to cover. Bagley wrote some of them despite the withholding of names then. “Then” meaning many years ago in 1978, when the FBI gave them to me. Not being a Riebling and not writing about the CIA as it knew Riebling would, it refused to let me have those records by trickery, one of its well-practiced professional skills. But under the law it could not refuse to let the FBI give me the copies the CIA gave it. So, I have quite a volume of them. I repeat, in the FBI or CIA records not mentioned in Riebling's notes on his sources.

But with this riches of contemporaneous documentation freely available, not self-serving testimony of a decade and a half later, when Riebling quotes Bagley, he refers to his testimony of years later while omitting what he put in his cables in early 1964.

As Riebling keeps secret from his reader, that testimony was before those who also began with preconceptions and did all they could to protect the CIA from exposure of its failings and worse of the time of which Riebling revises our history, the House assassins committee.

"Omitting" may be too understated. With that all freely available and its existence well known, suppressing is closer to the actuality. And to Riebling's practice.

In fact, Riebling prefers even a BBC-TV show over the official records as a source on this and on Bagley! (Notes, page 501)

At the bottom of this same page of his notes Riebling has numerous citations referring to one Gilberto Lopez, all to what was not readily available to most readers. For the FBI records he has secondary sources although its Lopez reports have been publicly available at the Archives for close to 30 years and in the FBI's reading room since 1978. Again, Riebling used both as sources and worked at each place. But not for this Lopez business. He wants it believed that Lopez was some special kind of Castro agent in the assassination. He even writes it that way. So he has to make it less easy to check him out. With his word games he puffs up what made no sense on the face of it into seeming realities about which he cannot report fully because in his version the FBI did not do its job. Even when he can write this way Riebling cannot avoid giving two contradictory versions of part of the same thing, neither one making any sense and one including an impossibility, as we see.

What gets to Riebling's competence, honesty or both will interest us further but here I note that once again that FBI reading room would have been a much more dependable source and more fully informative than his citation of the defunct Washington Star as the source of a report that there was "An exhaustive FBI report" on the JFK assassination in the offing. That and the available transcript of the Commission's December 5, 1963 executive session are in the Archives.

Also on page 502 Riebling uses the Boston Globe as the source of a memo to the CIA by another political zany of a KGB defector when that he could have had in the original form while the CIA was lavishing such attention on him, including in its public reading room. This one is Peter Derjabin.

On page 503, relating to the text on page 216, where he talks about the Commission avoiding taking testimony from Nosenko, Riebling has mostly secondary sources. All communication to and from the Commission on this were at his hand in the Archives reading room. But then again, if he had really used and understood all the Commission's and the FBI's Nosenko records, Riebling would not have been able to use what any intelligent person would have seen and still have written his Book Three of Wedge. And he did write his book.

On page 506 he paraphrases from a secondary source a CIA memo he could have used from the original if he'd asked the CIA for it. He offers the opinion of what that memo says about Commission critics to mean that "the agencies," meaning the FBI and the CIA, "were perhaps (a word that requires emphasis) most worried about the work of Edward Jay Epstein." Before continuing with this fantasy note I report that as of that date, June 10, 1966, Epstein's book had just been given away at the annual booksellers' convention prior to its publication date of June 30, but it was not yet on sale. The only other book then on sale was my Whitewash that, because I had had to print it privately to open the subject, was not on sale in most stores. There was no reason for the FBI to be "worried" about Epstein's work because his book praises it and condemns the Commission's procedures and more liberal members. Riebling then quotes a CIA memo on an FBI report to it rather than the FBI report, which was at hand when he was in its reading room and has been public for at least two decades.

Riebling then continues with one of his lengthiest notes, three-quarters of a page, to say what only an assassination subject-matter ignoramus would say, that Fletcher Knebel, the experienced Washington columnist turned novelist (Seven Days in May is his best-known book) had collaborated with Epstein on Inquest. What he cites was written only a few days before Knebel’s strong attack on Inquest was published by LOOK magazine. But Riebling's scholarship, as well as his subject-matter ignorance are such that 30 years later that totally inaccurate memo is his trusted source he wants his readers to trust. As, obviously, his editors and publishers did. That is was 100 percent wrong, stating the exact opposite of the truth that was public almost three decades before Riebling wrote his book based largely on such undependable sources his reader has no way of knowing. The professional scholar-reviewer Beschloss would have known if he'd met his minimum responsibility, to learn whether what Riebling said had minimum dependability.

Book Three, remember, is what says that if the FBI had let the CIA know what kind of terrible, murderous, assassinating character Kostikov was the assassination could have been avoided. Wedge, then is a book that requires of any honest writer and a thorough scholar knowledge of the assassination and its investigations. Thus we find in Riebling's lengthy bibliography (page 535-48) some 14 pages of small smaller type, citation of but only one book that can, with great generosity and kindness and with a disposition to stretch the meaning of words be considered to be on the assassination. Unless with the same spirit appropriate to the Christmas season we also include Epstein's Legend. Even though it is not on the assassination. It is on Oswald. Well, that requires more than the Christmas spirit. It is on Oswald as from his political prejudices Epstein would prefer that Oswald had been rather than in reality and from the official records only he was.

David Belin, remember, was a Commission counsel. He has that to live with and to keep justifying to himself and the world his record on it and its record. His Commission co-assassination religionist, our first and only unelected President, Gerald Ford, was, as we see, then was also a fink, and FBI informer on his own Commission and his fellow Members. Having his own CIA problems to wipe out without touching the CIA, knowing his man from their previous experience, he made Belin the general counsel of his own Presidential Commission that whitewashed the CIA to the degree they could hope to get away with.

Aside from the fact that this also is what Belin said of his earlier You Are the Jury, of which it is no less completely untrue, there is an ample and publicly-available record of Belin as a prime whitewasher on both commissions.

On the one he ran he suppressed from his report what he got from the CIA and I then also did, its analysis of the Zapruder film that disagrees entirely with the basis of the Warren Report that is based on that amateur movie. What Riebling's supposed lover of "full disclosure" did not disclose I published in facsimile in the 1976 reprint of my third book, Photographic Whitewash (pages 295 ff.). Beginning on page 298, including with facsimiles of the CIA records that "full disclosure" Belin suppressed, I report the CIA's disproof of that alleged photographic basis of the Report.

Which Belin helped write.

Without going into full details on this or any of the enormous number of other matters like it, the CIA's National Photographic Intelligence Center's analysis of the Zapruder film rules out the Commission's on when the alleged first shot was fired. It also postulated other disagreements with what the Commission merely made up, having that need and no scientific support for it. In both simplification and actuality this CIA information that Belin had and suppressed on his own Commission means that without any question at all the crime had to be the end product of a conspiracy.

But, obviously, Belin could not say that on his Commission after he had said the exact opposite on and about the Warren Commission. Nor could he say it after publishing his first book which claims to be the full truth and to prove that the Warren Commission was right.

It needs no saying that if he had not suppressed that from his own Commission's conclusions and report, he would also have opened a can of excited worms for his pal of a President and for the CIA.

He also failed to report the existence of an enormity of CIA records on Oswald alone. Its great volume is merely indicated by its first transfer of copies of them to that National Archives which reported that first installment only exceeded 18 linear feet in volume.

Even if Belin or his book had any credibility at all, which they do not, how scholarly and thorough is it for that to be the one and only assassination book in so long a bibliography of a book in which the assassination is so important? And if Belin's was other than propaganda, not another book was read and none on the other side?

As we have seen, Riebling does mention Epstein's Inquest. But not in his bibliography. (page 538)

If the reader is inclined to extend the spirit of Christmas to Riebling and his scholarship and its thoroughness in omitting Epstein's Inquest ‑ not that it would have been the best of possible books or even an authoritative one in 1994 ‑ then Riebling can be forgiven because he does include, on the same page of his bibliography,

"Eco, Umberto. `Narrative Structures in Fleming.' In Eco, The Role of the Reader: Explorations in the Semiotics of Texts, Indiana University Press, 1984. pp. 144-73

This valuable source is by a university press, which should be scholarly enough. And Riebling's book is a work of fiction in which he has even an Ian Fleming character, he says or at least others say for him. So, obviously, and perhaps this gets to Beschloss' reason for praising Riebling for his thoroughness, he has what should be a scholarly source on employing Fleming's literary devices.

Not that he succeeded in his efforts to use them.

Much more can be said about Riebling's Notes and bibliography but this should be at least adequate to help evaluate his text.

34
35

