

Star 4/8/67

Manchester's Death

By ORR KELLY
Star Staff Writer

The first installment of what may be the most eagerly awaited book in history—William Manchester's "The Death of a President"—will hit the newsstands Tuesday, but the suspense will linger on.

An advance copy of Look magazine, containing the first installment of a 60,000-word condensation of the book, shows Manchester's account of events in the hours before President John F. Kennedy's assassination, to be a fascinating retelling of an essentially familiar story.

There are some bits of new information—Jackie Kennedy's complaint to her husband that she couldn't stand Texas Gov. John Connally and a firm warning from Sen. J. William Fulbright, D-Ark., to the President not to go to Dallas.

But much of the interest in the book lies in Manchester's own highly subjective descriptions of the people involved in the tragedy of Dallas.

Connally emerges as a social-climbing political manipulator who is comfortable only when he's wearing a \$300 suit and is surrounded by friends similarly attired—a man busy "spinning his intricate webs."

Vice President Lyndon B. Johnson, in this installment, is a shadow figure, a politician without a power base, to a great extent a victim of Connally's manipulations.

Lée Harvey Oswald and his wife, Marina, are described in caustic terms—he with the

"physique of a ferret," she acting like a minx," a quick girl with a knee."

President Kennedy, himself, surprisingly, is not described in entirely flattering terms. He frets about his wife's hairdo; he chews out his Air Force aide because the weather in Texas is hot and he trembles so during a

of a President'

speech that he has to keep his hands hidden except for the brief, familiar jabbing motion of the index finger.

Jack Valenti, the Houston advertising man who became a selfless right hand to the new President, contrives, lurks and creeps through Manchester's account of the Kennedy visit to

Houston on the day before his death.

Advance copies of the Jan. 24 issue of Look were distributed to news media on Friday, with a release date of 6 p.m. tomorrow—the day before the issue will become available to the public.

But the Chicago Daily News used a story on the book in its editions yesterday—adding one more bit of fuel to the flame of controversy that has blazed about Manchester's account of the assassination—and the wire services and other newspapers immediately published their own news stories.

In an effort last month to prevent publication of the book and the serialization in Look, Mrs. Kennedy complained about the book's "inaccurate and unfair references to other people." But her lawsuit against Look, which resulted in the elimination of some 1,600 words, was concerned only with violation of her privacy and that of her children.

Manchester's account of the events surrounding the death of the President on Nov. 22, 1963, is based on extensive interviews, including more than 10 hours with Mrs. Kennedy, and

See BOOK, Page A-6

Continued From Page A-1
on a step-by-step retracing of the route followed by the President during his Texas trip.

He begins his story with the bitter political feud between liberal and conservative Democrats in Texas.

Kennedy, he says, thought Johnson should be able to handle the difficulties himself and the President considered the Texas trip "unappetizing and vexing" ... "an imposition."

But Johnson's problems were more serious than Kennedy realized, Manchester says. Johnson, he says, had become powerless politically and he was so far out of things that his wife had never even seen the inside of the presidential plane, Air Force 1.

The Texas feud was long-standing, deep and bitter. On one side was Connally, a staunch conservative. On the other was Sen. Ralph Yarborough, a liberal and a loyal Kennedy man.

In the days before the trip, Kennedy was often gloomy, his brother, Robert F. Kennedy, recalled.

But there was one happy consolation.

"The Wrong Clothes"

His wife, who had been deeply disturbed by the loss of their infant son, Patrick, had returned from a trip to the Mediterranean remarkably restored. She was ready, she told the President, to "campaign with you anywhere you want."

In preparation for the trip, Jackie bounced in and out of the President's room holding dresses in front of her. He had told her, Manchester says, to give the Texas women an example of good taste.

In both Texas and Washington meanwhile, Connally had been preparing to make the most of the President's visit for his own purposes, Manchester says.

Urged Use of Trade Mart

Certainly the most important of Connally's manipulations, in Manchester's view, was his pressure for the use of the Trade Mart as the site for the Dalals luncheon. Two other sites were acceptable to the Secret Service, but only the Trade Mart was big enough for a two-tier head table—with Connally on the top tier and Yarborough on the lower one.

If a different site had been

chosen, the presidential cavalcade would not have passed the Texas Book Depository—and the course of history might have been vastly different.

The bitterness between Connally and Yarborough was instantly apparent to reporters covering the trip when the Kennedys reached San Antonio on Air Force One.

"Agent Rufus Youngblood ... approached Yarborough," Manchester says. "Senator, you're scheduled to ride in the vice president's car here," Youngblood said. Yarborough looked right through him, spun on his heel, and walked up to (Rep. Henry) Gonzalez. "Henry," he said, "can I hitch a ride with you?"

Reporters who observed the incident decided to call it a snub.

"Johnson ... Losing Face"

"Connally was to blame," Manchester says, "but Connally was safe and snug in the big Lincoln; it was Johnson who was losing face."

The presidential party was welcomed by large, enthusiastic crowds as it campaigned through San Antonio and Houston. That night—with less than a day left in the President's life—the Kennedys rested in a \$150-a-day suite at the Rice Hotel in Houston.

Kennedy, Manchester says, called Johnson down to his room and the two had a loud discussion—but Manchester couldn't find out what they talked about.

"Johnson controlled his

celebrated temper in his chief's presence, but in the words of one man on duty outside, 'He left that suite like a pistol.' Max Peck ... thought he looked furious."

When Mrs. Kennedy heard the vice president leave and asked what had happened, the President replied: "That's just Lyndon ... but he's in trouble."

"A Sudden Impulse"

She then blurted out that she disliked Gov. Connally. When the President asked why, she replied:

"I can't stand him all day. He's just one of those men—oh, I don't know. I just can't bear his sitting there saying all these great things about himself. And he seems to be needing you all day."

The President cautioned her not to show he dislike because it might complicate his peace-making mission.

Although the President and his wife were installed in a recently redecorated suite supplied with fruit, Dom Perignon, pate de foie gras and fine caviar, they were not to spend the night there.

Before they could retire for the night, they had a banquet in Houston and a flight to Fort Worth, where their accommodations at the Hotel Texas were smaller and cheaper than those of the vice president.

Johnson Entertains

Exhausted, the Kennedys retired. There is no mention in this instalment of a problem with a mattress—one of the items mentioned in rumors during last month's controversy over the book.

Upstairs in the Will Rogers Suite, Johnson was with his "tong," Manchester writes. Connally held court in the hotel's coffee shop and—as was documented by the Warren Commission—some off-duty members of the Secret Service team guarding the President slipped out to the Press Club and an all-night coffee club.

"At various times," Manches-

Three agents actually assigned to guard the President's bedroom door joined their colleagues from time-to-time during the night, Manchester says.

In this, Manchester would appear to be unfair to the three agents. According to the Warren Commission, they went out

President and Mrs. Kennedy walk through the rain at Andrews Air Force Base headed for Texas.

—Associated Press

during half-hour breaks in their guard duty and remained less than half an hour.

"Atmosphere of Hate"

The alertness of the agents on the following day would be important, because their itinerary would take the President to Dallas, a city, the Warren Commission said, which had "a general atmosphere of hate."

Manchester is even more damning than the Warren Commission in his description of Dallas, where there was something unrelated to conventional politics—"a disease of the spirit, a shrill, hysterical note sugges-

tive of a deeply troubled society."

In all, Manchester says, five Democratic leaders had advised—almost pleaded—with the President not to visit Dallas.

The strongest plea came from Sen. J. William Fulbright, D-Ark., who is said to have told Kennedy: "Dallas is a very dangerous place. I wouldn't go there. Don't you go."

Byron Skelton, a Democratic national committeeman from Texas, wrote both the attorney general and Walter Jenkins, a close associate of Johnson, warning about the dangers of Dallas and even flew to Washington to urge party leaders not to let the President visit Dallas.

Warnings also came from Adlai Stevenson, who had been assaulted a short time before in Dallas, from Hubert H. Hum-

phrey and from the House majority whip, Hale Boggs.

The thought that he could not visit any American city was unacceptable to him, the President said.

Newspapers Criticized

Although the Dallas newspapers ran editorials on the eve of the President's visit urging a polite reception, Manchester found that they had done more than their share to make Dallas "the one American metropolis in which incitement to violence had become respectable."

Dwelling in this atmosphere of hate was Lee Harvey Oswald, a loser, the opposite in almost every important respect from the man he was to kill.

Manchester describes in scathing detail the relationship between Oswald and his Russian wife, who scorned him because of his sexual inadequacy. "She told him in front of others, he was 'not a man' in bed."

The Warren Commission, Manchester complains, dealt with Mrs. Oswald with consideration because Chief Justice Earl Warren "found her appealing."

Manchester found her not at all appealing.

He tells how she deliberately played her husband off against Ruth Paine, the do-gooder who welcomed Marina into her home

ci
hi

Hubert Humphrey

J. William Fulbright

Byron Skelton

Rep. Hale Boggs

Adlai Stevenson

—Associated Press

All of these men urged President Kennedy to cancel the Dallas trip.

in a letter which said, "I love you, Marina, and want to live with you."

Just a Coincidence?

Was it just a coincidence that Oswald happened to be in Dallas when he committed his crime—or was his crime related to the mood of the city?

Manchester is convinced that the two were definitely related.

Comparing Oswald's action to that of John Wilkes Booth, the assassin of Abraham Lincoln in Ford's Theater in Washington, Manchester says both acts were related to the environments in which they took place.

It was for reasons of expediency—the hope that their report would be widely accepted as accurate—in Manchester's opinion, that the members of the Warren Commission did not reach the same conclusion.

In his analysis—in effect almost a posthumous psychoanalysis — of Oswald, Manchester finds that he had been threatened since childhood by a specific mental disease, paranoia.

" . . . We now know that the fire storm in Lee Oswald's head ignited on the evening of Thursday, Nov. 21, 1963," Manchester writes.

Perhaps in the 300,000-word book, Manchester explains how he was able to be so sure of Oswald's illness—and the precise time it overwhelmed him. But in this installment he simply asserts it as a fact.

Wife Recjected Overtures

When Oswald went to the home Marina was sharing with Mrs. Paine on that Thursday night, Manchester says, he went

to the place where he would find both his wife—and his rifle.

But, he apparently had not yet made up his mind.

The breaking point came when Marina rejected his overtures and said she could get along without him, Manchester says.

One inconsistency in this analysis would seem to be the fact that Oswald already had gone out with his rifle on a

previous occasion and taken a shot at Maj. Gen. Edwin Walker and missed. A person who goes around shooting at people, it might be assumed, already has reached the breaking point.

Manchester closes this installment with a picture of Oswald

sitting in front of the television apparently intent on a World War II film, but actually "going mad."

"It seems . . . clear that the total eclipse of his reason occurred shortly after 9 p.m. that evening," Manchester says.

A Bitter Portrait of Dallas

By MARY McGRORY

Star Staff Writer

The first installment of "The Death of a President" should not seriously embarrass anybody but the city of Dallas, which author William Manchester calls "the one American metropolis in which incitement to violence had become respectable."

A nation which has breathlessly been waiting for shattering revelations since Mrs. John F. Kennedy filed her lawsuit against the book will find no strains in the overture to rock the White House or further deepen the rift between the nation's first two political families.

The tone of these first chapters is crisp, colloquial and matter-of-fact.

Lyndon B. Johnson, in rumor Manchester's principal victim, is a minor character here—a simmering bystander in the feud between

Texas' conservative governor, John Connally, and its liberal senator, Ralph Yarborough.

President Kennedy told his wife, who had taken an instant dislike to the governor, that he had come to end the feud and was trying to "get two people in the same car."

The revelations, while fascinating, are of a peripheral nature.

President Kennedy was studying French the better to negotiate with Gen. Charles de Gaulle. He intended to visit Japan and had dispatched Pierre Salinger to explore the terrain.

He was gloomy on the eve of the Texas trip. He did not want to go. Connally did not want him to come, and intended to utilize the trip as a means of humiliating his enemy, Yarborough.

But the real enemy was Dallas, a city with what Manchester calls "its disease of the

See DALLAS, Page A-6

DALLAS

City Was the Real Enemy

Continued From Page A-1

spirit, a shrill hysterical note suggestive of a deeply troubled spirit; Dallas, where nobody has to register his firearms and where there are more murders each month than there are in all of England; Dallas, where in one school students had to be called for by their parents if they wanted to watch the President pass by, and one teacher told them they couldn't go under any circumstances."

Sen. J. William Fulbright, D-Ark., a prescient spirit at the Bay of Pigs, begged the President not to go into that baleful atmosphere. Rep. Hale Boggs, D-Ark., warned him of "a hornet's nest."

If Dallas comes out badly, so do two personalities who were pursuing their private intrigues in the spiteful city.

Connally is pictured as a self-made man intent on living down his poor past, hobnobbing with Republicans, apologizing to the Dallas Establishment for the coming of Kennedy.

And Marina Oswald, who according to Manchester, was found so appealing by Chief

Justice Earl Warren that he treated her with special consideration when she appeared before the Warren Commission, was playing a complicated emotional game between her misfit husband, Lee Harvey Oswald, and her benefactress, the relentlessly Good Samaritan, Ruth Paine.

She was the nagging wife who unmanned her husband before her patroness, Mrs. Paine. She was the good little Communist who whined for Capitalist goodies. When on the night of Nov. 21, 1963, snivelling Lee Oswald begged her to return to him, she ordered him out of her life.

It was that confrontation which unhinged his faltering reason and sealed John Kennedy's doom, Manchester says. But, insists Manchester, it was Dallas, where a kind of madness flourishes, that fed his paranoia and propelled him to his fatal perch in the warehouse.

This conclusion is disputed by the Warren Commission, and may be unacceptable to the city, but it is politically innocuous in view of what was expected.