Chapter 2

Great Expectations

If the roads to hell really are paved with good intentions, the intentions of the major contractor on this job are not to be questioned. He was genuinely sincere. But, unfortunately, he was not well informed and what he knew was mostly assassin​ation fictions commercialized by others before he took them seriously. He was also misinformed.

As he saw it, what he began with is what he believed and had reason to believe. But there was nothing at all that was real in his credited sources. That is his right, as it is everybody's right. As people have the right under our constitution to write whatever they please, they also have that right with movies and movie scripts, even though neither existed at the time the Constitution was drafted.

However, there are and there should be limits.

In one of the earlier anti‑Communist cases, against Ben Gitlow, the courts held that the Constitution does not grant the right to cry "Fire!" in a crowded theater.

There are limits.

When Oliver Stone announced his movie supposedly on the JFK assassination, he said that he would "record their history for the people and tell them who killed their President, why and how." At the same time he announced that he had the rights to use Jim Garrison's On the Trail of the Assassins, which to my personal knowledge was the one trail Garrison never took, and to Jim Marr's compendium of assassination nuttiness he titled Crossfire, and there is no factual evidence of any crossfire in that assassination in his book. In fact, I remember nothing in that tome that can be regarded as evidence. Marrs pretends to be an expert on the assassination theories and he is not that at all. He can't keep even the most publicized of them straight and does not in his book, as we see.

So, I knew that no responsible, serious and informative work could emerge from those two books. More, there is the real question, one that cannot be prosecuted is it right to lie to the people and tell them, as Stone did, and on so important as event in the life of the country and in the lives of the people, that he would be giving them a work of nonfiction when it was already proven to be trashy fiction in his source. (What Stone's genius could do with that is another matter.)

In telling the people that he would record their history for them, tell them who killed their President, why and how, Stone was assuring the people that what he would take to them was factually true, was nonfiction, when that was not only especially impossible from those two books he said he would be using. I do not regard what Stone did as proper in this country. What he told the people is that lies about what happened to them is the truth. On this subject I did not believe that Stone enjoyed an unquestionable right to lie to the people about so significant a matter in their and their country's life and to do that as effectively as from his record should be expected. In that he took his place along side the government, as I'm sure he never thought he would be doing, in lying to the people about the assassination, which was a de facto coup d'etat.

So, two months before he started shooting his movie, I wrote Stone at some length.

I went into greatest detail about an investigation several of Garrison's staff had asked me to make to prevent an additional disaster, over and above what they expected from the Shaw case which then was months from trial. All that Garrison planned after thirty years, I do not recall. But I do recall quite clearly what Garrison had made up that his staff could not talk him out of. What Garrison clung to of what he had made up, out of less than nothing at all, is that he was going to charge two men as having been the actual assassins on that grassy know. One was the utterly irrelevant Eugene Bradley, the west coast representative of the east coast extremist preacher of the radical right, Carl McIntire, based in Cape May, New Jersey. The other was to have been Robert Lee Perrin, of New Orleans.

Garrison's sole "proof" against Bradley is that he thought he was the tallest of the three "Dealey Plaza tramps." Refuting that troubled me little. I had been doing it for months. As soon as I refuted one invented identification of who they were Garrison and those who supported him in this fantasy made up another baseless story about them. That forced me to have to have two investigations made by professional investigators. Neither knew of the investigation by the other. They confirmed each other: those men were winos who were found in an unattached railroad boxcar behind the Central Annex Post Office. Its address, 217 South Houston Street, placed it a block to the west of the scene of the crime and more than two blocks to the south of it. They were not found with rifles that could shoot around corners or with sights that could sight that way.

Louis Ivon, Garrison's chief investigator and a professional policeman, was one of those who asked my help. I asked him for two sets of those "tramp" pictures and two blank envelopes in which to mail them. I was then on my way home from a month on the road. At the airport I sent a set to each of the men in Dallas I believed I could trust. One was a friend and the other owed me a favor. Both turned out to be completely accurate when later, in two FOIA lawsuits, I got the results of the FBI investigation of this that I had forced earlier that year when what was obviously a sketch of one of those three was published as the likeness of the man sought as the assassin of Martin Luther King, Jr. (Before then I had traced that sketch to Mexico City, hardly where the FBI has its likenesses prepared.)

The report from one those two to whom I sent an incomplete set, began with "My old boy at the post office says there were three of those men and these pictures show only two."

He had seen the arrest from that boxcar behind that post office.

It was an hour after the assassination that those men were found lushing it up in that isolated boxcar. Unless the police heisted them up the considerable height of a railroad loading dock and then walked them through the post office, attracting much attention, the only alternative was to march them north on those railroad tracks, then east onto and down from the Grassy Knoll and then to the sheriff's office. By that time, an hour and a half after the assassination, news photographers were taking pictures of anything that moved. However, the assassination nuts just assumed that anybody arrested was suspected of the crime and thus they became part of the enduring mythology of the Dealey Plaza Tramps.

In fact, many years after the disclosed Dallas police records were found and published, records that gave the correct names of each of the three, one of those who considers himself Perry Mason reborn wrote an attack on my Case Open in which he was at some length critical of me for not going into those he still believed were the assassins, those innocent winos.

Fact was and is irrelevant to those who consider themselves geniuses. To them what is really immaterial is established fact.

What they did and would make up to cling to the farcical and baseless belief that those men were, as Garrison said, involved in the assassination was that they came up with to argue it was often childishly ridiculous. When I asked what common‑sense assassin would hang around in a cul de sac just to be caught an hour or so after the assassination, there was a new improvisation: they were there to pay the real assassins off. There would be no less likely a place for that. Maybe those "paymasters" lingered so they would be caught?

It even got to the point where one of those poorly‑dressed men in rumpled clothing was given the nickname "Frenchy" because of the alleged French cut of what he was wearing. Eventually he was promoted to be the imagined manager of the LBJ ranch!

This was the real Garrison influence and it was the sole basis for his plan to indict Bradley as a one of the assassins on the Grassy knoll.

Garrison's sole basis for this was his alleged inclusion in those irrelevant tramp pictures, but for Garrison his belief that the tallest was Bradley was all he needed to charge Bradley as one of the actual assassins.

Once I had those reports on where those men were taken into custody, and when, I anticipated and I had go real problem handling that.

Garrison's identification of Robert Lee Perrin as the other Grassy Knoll assassin worried me more because he knew even better that I that Perrin, then the husband of an undependable Warren Commission witness when named Nancy Lee Perrin, had killed himself ‑ in New Orleans -- in 1962, the year before the assassination, I did not believe when I first heard this that Perrin was a Dallas assassin from his grave in New Orleans. No, Garrison did not plan to charge that in the indictment he planned to make.

Instead he had a rather fanciful fiction, one of several he made up as the basis for his planned indictment. It was that the evil conspirators, planning more than a year in advance, had killed an unknown Venezuelan seaman in New Orleans and buried him under Perrin's name. That fabrication had "Perrin" thriving as a successful pulp fiction writer.

When I returned to New Orleans after a quick trip home I found that Garrison had isolated his official investigative staff from what he had made up. But Louis Ivon was as good as his word, "Hal, anything you want the boys will go out and get." Those "boys" were the professional police investigators assigned to the district attorney's office as its investigators. When I asked for the page of the morgue book that recorded Perrins' death and for the records of his admission to the hospital and the hospital's report, one of "the boys," Frank Meloche, brought them to me promptly.

The morgue book has a sewed binding and the names are recorded as they reach the morgue. That binding made it impossible to removed and return any name in it after doctoring and there was not and could not have been any doctoring of any of the entries. Perrin's name was there.

Perrin had phoned a state trooper who was a friend and told him he had just taken poison. That trooper rushed an ambulance to the Perrin's residence and then it rushed him to Charity Hospital. The hospital confirmed that Perrin had taken poison and that there was no sign of force, no indication of any struggle not to take that poison.

There was much more in my investigative report but this is enough to indi​cate what Garrison was up to, what made him a prime and dependable source for Stone and for his taking to the people what he described as their "history" in which he would tell them "who killed their President, why and how."

Garrison was not content to accept his ignominious defeat in silence. Nor was he prepared to say anything in any way approximating the truth.

He just had to issue a statement to the press instead of saying nothing. All of his press releases got considerable attention on Garrison's turf, in New Orleans. So what follow is that press release, in full. This and the brief explanation before it are because are because Stone announced that he was using Garrison's book, which included this, as his prime source as he told the people their true "history," and why and how their President was killed.

Garrison did not dictate his press releases. He used a ruled pad and labored over them, revising, rewriting, changing words and editing them as a poet or novelist would edit.
Bill Boxley was the name all Garrison's staff knew he adopted and that his true name was, Woods. Garrison had insisted on hiring him over the strong and strongly expressed objections of his staff. Boxley was not an employee of the City of New Orleans, as all of Garrison's regular staff were. Garrison had the support of wealthy businessmen from whom he had a private fund he used in his "probe," as that fairy tale was known in New Orleans. Boxley had worked for the CIA and he had been fired by it as an alcoholic. He then broke that addiction. Often as I saw him in New Orleans, I never saw him with a drink or reflecting the in​fluence of any drink.

There was no part of the CIA known as the Department of Covert Activity, as Garrison says. Other than that Boxley had worked for the CIA and was fired by it, which Garrison omits, not a word of his labored-over press release is true:

District Attorney

Parish of Orleans

State of Louisiana

2700 Tulane Avenue

New Orleans 70119

December 9, 1968

P R E S S R E L E A S E

The District Attorney's Office today announced the removal of William Box1ey from the investigative staff. Boxley was fired after evidence recently developed by the District Attorney's staff indicated current activity by him as an operative of the Central Intelligence Agency. Boxley's initial service with the C.I.A. was in Washington, D.C., where he served for years as an active agent for what was then termed the Department of Covert Activity.

As this office has indicated repeatedly, President Kennedy was assassinated because he was ending the Cold War, and the Cold War is the major source of power for the warfare complex which influences Washington today. In the few months prior to his murder, for example, he reduced the American‑troops in Vietnam from 15,000 down to 14,000. Now there are 537,000. He also made clear that he was going to "break the C.I.A. up into 10,000 pieces".

The reason that New Orleans has jurisdiction over some parts of this national tragedy is that a large part of the prepara​tion for the assassination took place in New Orleans. Although the basic origin of planning was likely Washington, in view of the indications of extensive government involvement, New Orleans was used for many parts of the operation. The warfare apparatus of the federal government made a serious mistake in using New Orleans for this federal project. Federal officials and federal projects do not have a great deal of influence -- to use an understatement ‑ in the City of New Orleans. We will continue to press against those individuals who participated in the assassination of John Kennedy in every case where their activity took place in New Orleans and all the power in Wash​ington will not stop us in any way.

Federal intelligence efforts to interfere with the investigation into the assassination of President John F. Kennedy have been occurring since the beginning of the inquiry. The work of this office in bringing out the truth about the assassination ‑‑ and about the federal government's concealment of the facts from the American people ‑‑ will continue in these obstructions.

END

Caught in his own dishonesty, Garrison was not about to do less than take personal credit for the exposure of the true horror of what he had been up to. He does it this way also in his On the Trail of the Assassins, adding more that is irrelevant as well as what is additionally untruthful in the book..

I have the carbon copy of my investigative report I gave Ivon's associate in seeking my help to keep Garrison from destroying himself before the Clay Shaw trial. He was the most junior of the assistant district attorneys, Andrew (Moo) Sciambra. Garrison had him spend more time with Garrison than any of his many assist​ants. When Sciambra confronted Garrison with the reality that was already on paper and which exposed him, Garrison abandoned his plans to charge a dead man with being one the assassins more than a year after his death and a representative of that right-wing preacher for the distant west coast as being the other assassin because he was imagined to be one of those Dealey Plaza tramps and a Grassy Knoll assassin.

In what I wrote Stone, I contented myself with ridiculing Marrs and his six hundred and twenty five pages of assassination slush and slop that has nothing at all to do with the assassination. Marrs does, however, begin it with truths the relevance of his trash he does not seem to recognize.

On his title page he includes this quotation he attributes to Adolph Hitler's Mein Kampf:

The great masses of the people will more easily fall victims to a great lie than to, a small one.

The first words on his preface are the soundest of possible advise: "Do not trust this book." he adds to that what simplifies: do not trust anyone who has ever written a word about the JFK assassination.

To point out all the subject-matter ignorance Marrs mustered in such great and undeviating detail would require many more pages than he commercialized. However, the totality of his undependability and the completeness of his ignorance of the simplest fact is well illustrated by what he has toward the end of his book. Hie may not have, in the legal sense, plagiarized it from Penn Jones but in fact that is what he did, giving it a different title. Jones' title was "The Mysterious, Deaths." Taking the same idea and enlarging on it enormously, Marrs called the Jones mythology, the "Convenient Deaths" (pp 555-566). But "convenient" should not be misunderstood. He means, as Jones meant, that there was something sinister in them all. He says that some of his listing "included the mysterious deaths of people who were connected with" the JFK assassination (page 555).

Marrs describes this what he refers to as "This chapter" and then says of it that it "has been entitled 'Convenient Deaths' because these deaths would certainly have been convenient for anyone not wishing the truth of the JFK assassination to become public" (pages 555-556). (Most have no connection of any kind with it!) We skip the rest of his flaunting of his ignorance of the facts of the assassination to one of his last sentences before he gets to his elaborate listing, "An asterisk means the death of a particularly suspicious one" (page 558).

To him "heart attacks" and "natural causes" are "suspicious."

At the beginning of Marrs' listing all but one on that page have an asterisk, which means that "death is particularly suspicious." That one death was from a heart attack.

It is not possible to go over all these irrationalities. The first of the two highlighted when a I read this pages is "Betty McDonald." Under "Con​nection with case" Marrs says of her, "Former Ruby employee who alibied Warren Reynolds shooting suspect." McDonald's "Cause of Death" was "Suicide by hanging in Dallas jail."

Warren Reynolds ran a used car lot a little more than a block from the Tippit killing, and that alone did not give him any real "Connection with Case." In this unclear writing it may be taken that the alibi was for Reynolds. It was, in fact, for a thug who shot Reynolds. There were a number of Betty McDonalds and I not able to remember from my work of more than three decades ago, but it is my recollection that the suiciding McDonald was a librarian.

Also marked with an asterisk on the next page (and tabulating all the utter insanity that is also entirely irrelevant and impossible), are Hugh Ward, DeLesseps Morrison, Tom Howard and Dorothy Kilgallen. There are fifteen listings on this page and all but three of them are asterisked, which means they are "particularly suspicious." What makes Ward significant and "particularly suspicious" is the allegation "he was a private investigator working for Guy Banister and David Ferrie." Not true. He was connected with Banister, who had no real connection with the case, but he did not "work for" Ferrie. He died, as did Morrison, when the plane in which he was flying Morrison, crashed in Mexico. Of Morrison, what makes him particularly suspicious" is that earlier he had been Mayor of New Orleans.

The "heart attack" that killed Hank Smydan was "particularly suspicious" because he worked for Life magazine.

There are many other demonstrations that nobody is immune from the limitless and ignorant Marrs imagination no matter how totally absent was any kind, other than storybook "connections" with the case. Most of these do illustrate the incredible ignorance Marrs has of the case about which he produced this monster of misrepresentation. One of my favorites is found on page 561 is his listing of Philip Geraci, whose alleged connection with the case has not a word of truth in it: "Friend of Perry Russo, told of Oswald/Shaw conversation." What in Marrs complete fabrication is the "particularly suspicious" about this is the "Cause of death," which Marrs gives as "electrocution."

There were three Philip Geracis and I interviewed two of them. The older one of these two was the father, the other his son. (I think the oldest was a relative who has no connection with anything, not even what Marrs could make up at his uninhibited best.)

Marrs has father and son mixed up and the father was not "electrocuted" in any jail, for any criminal activity. He was an industrial electrician who worked in a defense plant. He also did some private electrical work on the side. On one of those moonlighting jobs he made a mistake and he shocked himself to death.

But "electrocution" sounds more sinister, more "particularly suspicious" when there was no ground for suspicion at all.

The stupid and ignorant Marrs, who is not normally this stupid because if he had read anything factual about this, rather than fortify his baseless and childish list with all he could make up, he would have known he was really referring to Philip Geraci III, then still a boy. But Marrs is so determinedly ignorant of the actual established fact of the case he does not recognize a real one when he has it.

Philip III was in the Army, in Vietnam, when his father died. The Army sent him home. I interviewed him after his return. I insisted that to protect him the family lawyer be present. She agreed with that and was shocked at what she heard that we do not go into. His mother was also present. She knew what my interests were because I had interviewed her and her husband when Philip was in Viet Nam.

Philip did not know Perry Russo and it was a convict, Vernon Bundy, not Philip, who made up the story that is a much better story than Marrs gives as stories go. He hoped for leniency through trying to help the prosecutors. Bundy testified that when he was injecting a shot of dope along the front of the lake in New Orleans he saw Shaw give Oswald money.

Geraci did have a connection with the case that it requires a super colossal ignorance of the case about which he is wrong for Marrs not to know. He was one of two boys, the other Vance Blalock, who were in Carlos Bringuier's store when Oswald was there. An additional importance Geraci had is that he made a good‑sized liar of Bringuier, who testified that he and his chums assaulted Oswald outside the International Trade Mart because of a raid on a supposed Cuban training camp which in fact, was part of a rip-off. That raid, in Bringuier's testimony, is what made him suspicious that one time Oswald was in his store. Mostly he gave the date as August 2 but he also gave August 5 as that date. It had to be close to be his excuse for his assault on Oswald over suspicions about that raid so he could give it as his motive.

That was also, supposedly the first time Geraci saw Bringuier, and Wesley Liebeler managed the transcript to have it only that way. Even when the youngster tried to make it accurate. He was in high school when he testified.

But when I interviewed his parents, Philip's father left us and came back with a shoe box of records relating to his son. Among them was a series of signed receipts Bringuier wrote out in longhand for the small number of Cuban Student Directorate "bonds" Philip sold for fifty cents each.

When Philip came to the interview he brought me a Xerox of one of Bringuier's later receipts to Philip. It was dated in June. The raid was the end of July.

So, Bringuier was a liar if not also a perjurer when he testified before the Commission.

That was not Bringuier's only deception and dishonesty. He and Philips IV had long been friends. Some time before the assassination, the son ran away from home over not getting along with his father. When he did return to New Orleans he did not go to his home. He went to Bringuier's store. Bringuier did not send him home and did not phone Philips' worried parents to tell them not to worry, that their son was back, safe and sound.

There is more but this enough to get Bringuier and Marrs both to portray themselves.

These are a couple of "particularly suspicious" listings in Marr's monument to towering ignorance and stupidity, what would ordinarily not to be suspected of a former news reporter, which Marrs was. He has this headline over that last section: "The Church Committee investigation." We are left to wonder which of those investigations Marrs may have had in mind. But without trying, to resolve that, what should not exist, we can address the first four, all marked with that "particularly suspicious" asterisk and not one is in any way relevant except that all lived in the United States, if that constitutes relevance. Not one was connected with the Church Committee in ant way and that is also true of almost all of the next page.

First is Hale Boggs. Marrs identifies him as "House majority leader." That should have told Marrs that Boggs was not a Senator. But on the other hand, Marrs also does not say that Church was a Senator and that his committee necessarily, was limited to Senators.

However, Marrs has cause of death correct: "Disappeared on Alaska plane flight." How that could possibly have meant something in the JFK assassination or to the Church Committee Marrs does not say. Which was good judgement for once. because he could not say anything that would not make him a bigger fool.

Next Marrs has J. Edgar Hoover, who also had no connection with that committee, although Marrs hokes an irrelevant one up: "FBI Director who pushed 'lone assassin' theory of JFK assassination." The sinister cause of his death is given as "heart attack." With that common reason for the causes of death to be as sinister as Marrs would have believed he could have, with as much justification, listed much of the United States.

Next Marrs lists "Thomas Davis as "Gun runner connected to both Ruby and the CIA." He managed not to include Castro.

J. A. Milteer is next. He is "particularly suspicious" because in Marrs' confabulation, he was a "Miami right-winger who predicted JFK's death and capture of scapegoat." I can attest, being the one who wrote about Milteer, that aside from the references to Milteer's politics not a word of this is accurate.

Milteer was not from Miami. He lived in Valdosta, Georgia. He did not predict JFK's death. Instead, while running off at the mouth to a Miami police informer he was blabbing about how easy it could be to kill any president. The allegedly sinister cause of Milteer's death is given as "Heater explosion."

Among others Marrs lists under The Church Committee Investigation, without giving a word about any such alleged associations, are:

Earl Warren, who headed the Commission bearing his name.

Clay Shaw, about whom most is mythical and the main "link" that was not to the Church Committee is understated, "Prime suspect in Garrison's case." In fact Garrison charged him and tried him and was defeated in that trial.

Earl E. Cabell, who was the mayor of Dallas and the brother of the next in charge to Dulles in the CIA, which Marrs did not know.

Clyde Tolson is listed because he allegedly was "J. Edgar Hoover's assistant and roommate." Hoover had many assistants. Tolson was his first assistant, not just another assistant director. And he was not Hoover's "roommate." They owned and lived in separate homes in the same area of northwest Washington.

Marrs even shoehorns in "Allen Sweat" who had no Church Committee connection. What allegedly is "particularly sinister" about Sweatt is he was Dallas deputy sheriff involved in investigation." Sweatt was the chief criminal deputy sheriff. His death, according; to Marrs, is suspicious because he like so many others, it was from "natural causes."

Ralph Paul, who Marrs gives as Ruby's business partner," which he long had not been at the time of the assassination, had no Church committee connection. Marrs did not know the cause of his death.

Next Marrs has three more heart attacks. First is James Chaney, who was in the motorcycle escort of the motorcade. Next is Dr. Charles Gregory, who Marrs said was Governor Connally's physician. (He was not the chief Connally physician.) Last of those we note is "William Harvey," identified as "coordinator for CIA-Mob assassination plans against Castro." His death was "particularly suspicious" because it was from "complications of heart surgery."

This smattering of ignorance and stupidity is a fair representation of the mind and the accomplishments of Garrison's second most important source, Jim Marrs. By reputation he is a nice guy. By this record he is a consummate idiot to put his name on such undeviating, such highly‑sustained ignorance of what he is, ostensibly, witting about.

Because Zachary Sklar was editor of the Garrison fable, he reflects the lack of sub​ject-matter knowledge or understanding he took to his collaboration with Stone.

There were many others who represented themselves to Stone as assassination experts and with whom he had some association in the preparation of his film, but they were all conspiracy theorists, many with a record of the grossest inaccuracy in their writing.

Nothing wrong with their imaginations, only with what they represented as fact.

With this abbreviated view of some of those on whom Stone drew for the supposed information in the script of his movie, we have a peek at Stone's qualifications to be the spearhead of representations to the Congress about what the government should still be doing about the assassination.

When after I wrote him with understated truthfulness that it would not be possible to tell the people who killed their President, why and how, or to write their history for them. I enclosed a bit of confirmation, offered to answer any questions he had, to do that in writing and to attach whatever documentation he asked for. Two months passed and I heard nothing from Stone. Meanwhile, in order to recruit actors, to arrange financing and for other needs, Stone had to distribute many copies of his script. One of those copies was given to me. Later Stone was to claim that I stole it and was some two hundred CIA hawks circling over him to destroy him.

Knowing nothing about movie scripts, when I read that one it struck me as childish in many ways but whether or not that is a legitimate criticism, judging by the reaction I was very wrong. It was a super spectacular success, a big hit. It also struck me as profoundly ignorant, which it was, without damage to its commercial success. Some of it was really shocking in its ignorance because it indicated that neither Stone nor Sklar had done any real research in other than assassination mythologies. A simply astounding example is part of what Stone had in his movie about David W. Ferrie – who was never, in any way, ever connected with the assassination. There were rumors that he had known Oswald when Oswald was a boy and was, briefly, in the Civil Air Patrol, in which, from time to time, Ferrie was an instructor.

My Whitewash II, a 1966 book, introduced David Ferrie into assassination literature, real and made up. In what I wrote about Ferrie I limited myself to the official records, with two exceptions that I can remember after three decades.

Ferrie was a strange man, sick in the head and, at the time of the assassination, was under New Orleans charges of offenses against minor boys. In some ways he was bright and competent. But he also imagined that he was a brilliant scientist. He was the successful defense investigator in the unsuccessful Department of Justice effort to deport Mafia Don Carlos Marcello legally after the illegal deportation by force failed when Marcello returned.

Ferrie was not, however, as so many subject‑matter ignoramuses wrote, a Marcello employee. My source on this was the reputable expert in immigration law, Jack Wasserman, who was hired by Marcello to defend him, who was based in Washington, D.C. He told me that hiring Ferrie was recommended by one of Marcello's many New Orleans attorneys, G. Wray Gill, and that he approved Gill's recommendation. It seems that Gill used Ferrie as an investigator and that he allowed Ferrie to use his office. But Gill, with Wasserman's approval, hired Ferrie to work for the lawyers. It was not Marcello.

Before his sex trouble Ferrie was an Eastern Airlines pilot. He began losing his hair. Other Eastern pilots had a high opinion of a doctor officed on the other side of Lake Pontchartrain, in Covington, Louisiana, Jack Kety. On their urging Ferrie went to him. The diagnosis was alopaecia. It was responding well to the doctor's treatment when Ferrie decided that he knew enough about medicine to be his own doctor. As a result the alopaecia that was coming under control was without any control and before long it had turned into alopaecia totalis. Ferrie lost every hair on his body. My source on this was that doctor, Jack Kety, who, it happens was my step‑brother.

Ferrie also decided that he did not need a professional wigmaker, that he could make his own. It looked like worn‑out carpeting from the news pictures, especially the make‑believe eyebrows Ferrie also made for himself.

If all the details were not general knowledge, that Ferrie had lost all his hair was well know, including to the many reporters who reported it. Reporters poured into New Orleans when Garrison's "probe," as it was known locally, got to be major news. They filed many stories, some with pictures of Ferrie in his wig-like contraptions.

Despite the widespread public knowledge often mentioned in the news stories that Ferrie had lost every hair on his body, as Oliver Stone and his co​-author, Zachary Sklar, were making up the fiction Stone had announced as non‑fiction, they were so ignorant they had a scene in the original movie script that had Cuban bad guys killing Ferrie by holding his head in a toilet -‑ by holding his head under water by the hair Ferrie did not have!

Neither Stone nor Sklar knew anything real and material relating to the assassination and Sklar had the liability having been subjected to what was not true because he had been editor of Garrison's On the Trail of the Assassins book.. That, to repeat was the one trail Garrison, alas, never took.

However, on the basis of no evidence at all Garrison's conspiracy charge included the dead Oswald and was to have included Ferrie but Ferrie died – and there is no evidence that his death was from suicide or from murder – before Garrison got around to charging him. There also is absolutely no evidence at all, to repeat again, that Ferrie had any connection of any kind with the assassination.

When I discovered the record in the Archives of Secret Service Inspector Tom Kelley asking Marina Oswald about Ferrie, reporting that was legitimate. So also was further inquiry about Ferrie. But when no evidence connecting him with the assassination was ever developed by anyone, including Garrison, that Stone and Sklar had him in their script is ludicrous once Stone announced, in these words, that he was going to record their history for the people and tell them why and how their President was killed.

None of which did Stone know.

That was fiction, pretty wild and nonsensical fiction, not the non‑fiction Stone had promised. While like all others, he has the right to say and write whatever he wants, he does not have the right to lie about his work of fiction and tell the people in advance that it would be the real McCoy, non-fiction. The truth.

When George Lardner ridiculed Stone over this foolishness – of drowning Ferrie by holding his head under water by the hair he did not have – in his script, Stone was indignant with the completely irrelevant excuse that this was his first draft of the script only. He then took it out of the script. But what is not in any sense irrelevant is that this alone marks Stone and his co-author, Sklar, as subject‑matter ignoramuses even after they wrote their script.

It was not alone, it was far from alone, and what led me to offer Lardner the script and my own relevant files, especially on that Garrison insanity of planning to charge Bradley and the long-dead Perrin with being the actual shooters in the assassination, was the Stone imperiousness when he started shooting his film in Dallas. Lardner, who had never looked at that Grassy Knoll before, went up on it to take a look and he was chased from it, from public property supposedly accessible to all, by Stone's private guards.

Stone was not even shooting then. He just decided that nobody he did not want there could be there until he finished his shooting there. It was when on his return Lardner told me this that I offered him what I had from which he made his article.

When Stone and all his experts prepared what they believed was a rebuttal and was really another flaunting of profound ignorance, I wrote a critical commentary on what they had written and sent it to the woman who said she was Stone's assassination coordinator or something no less imposing and no less ridiculous. She also was a subject-matter ignoramus. In reply she sent me a thinly‑veiled offer to bribe me when she asked if there was not something we could do to get together.

In my declining of her offer I told her I wanted no association of any kind with them but I repeated my earlier offers, of free access to all those hundreds of thousands of pages of assassination records I had obtained by all those FOIA lawsuits.

That offer, of free access to what included actual evidence and was all official records, was never accepted.

Of the hundreds of other illustrations of the grim fact that Garrison and Marrs could not be used for responsible writing, least of all in what Stone represented as the historical truth about the assassination, there is the imagined character who is made even more mysterious by being called "Mr. X.." He was called that by Garrison and he was called that by Stone.

Only Stone preferred a different "history" to associate with this Mr. X than Garrison had been giving.

The Mr. X that Garrison made up was to give Garrison stature, to give the impression that Garrison's "probe " was a matter of the most serious concern in Washington, to propagate the Garrison fiction that made him feel better and more important, that the national government was terribly worried by what he was about to do to it.

Garrison told me that this Mr. X had been sent down to feel him out on a deal. The deal would be that in return for Garrison' s dropping his "case" he would be rewarded with a federal judgeship. Even his staff laughed at that. Not to Garrison's face but to those of the staff they trusted to say nothing about that ridiculous story Garrison had made up and they knew he had made up.

With his successful movie-makers instinct Stone has his own Mr. X, one not in the Garrison or Marrs books, a patriotic and courageous Mr. X, who was on Garrison's side and warned him. When Stone learned about Fletcher Prouty, a retired colonel who had been with the Joint Chiefs of Staff and who had been in touch with Garrison, converting Prouty into the Stone Mr. X helped the movie and the fictions being palmed off as nonfiction in the movie. Stone even told the media that Prouty was the real Mr. X. But there was no real Mr. X. If there had been one he was not the one Garrison made up to make him and his nothing of a "probe" look better.

Stone began with an idea of what he wanted to say, he did that and he had the right.

The right he did not have was to make up what he thought would sell and would argue his personal political line and then to assure the country that what he made up was its painful history.

His movie, titled JFK, was a big success. It made much money and gave Stone an even more exalted reputation.

But it remained what he made up, not a faithful or a factual account of our history. In what he made up he drew on the most undependable of sources as to a tiny degree we have seen. But it is enough to tell us about the Stone who had more to do with the getting the ARRB started than anyone else. Perhaps more than all others combined.

It seems that to Stone, who has what he regards as that unusual insight and understanding and that exceptional Stone intelligence, fact is irrelevant and excessive. He has no need for fact. His mind provides what he regards and treats as fact, so he has no need for official fact, the established fact, for what has been proven.

Genius knows what genius is and what it means and what it does and can do and, genius that Stone knows he is, why waste time on such plebian junk as the official and established fact.

Beside which he knows better than the official, the established fact.

What he could give it, however, was not what any official inquiry of any kind needed.

What it the Stone approach it needed, however, did not exist. It was fiction, and it thus was not what the board could use or produce to meet its mandate to bring all possible assassination records to light. Stone was largely responsible for the creation of that board but he also created an expectation neither that nor any other board could satisfy.

Stone would have known if he had not so studiously avoided all the established fact and opted for the fictions he could make exciting and have served to keep these people confused and misinformed and by comparison tend to give credibility to the government's "solution" which is also entirely made up.
24
25

[image: image1.png]