
BERNARD FENSTERWALD. JR.

BERNARD FENSTERWALD. III

JAMES H. LESAR (D.C. ONLY/

LAw ()moss

FENSTERWALD 8c ASSOCIATES
SUITE 900. TWIN TOWERS BLDG.

1000 WILSON BOULEVARD

ARLINGTON. VIRGINIA 22209 NEW YORK ASSOCIATES

SASS. ULLMAN Se LUSTIOMAN
741 THIRD AVENUE

NEW YORK. NEW YORK 1001/

12121751-9494

(705) 278-9291

CORDON F. HARRISON (D.C. ONLY/
OP COUNSEL.

SUMMARY OF PARIS TRIP - NOVEMBER 13-22, 1982

I was accompanied on the trip by Prof. Alan Farrell, Chairman of

Romance Lanuage Department at Hampden-Sidney College, Virginia, who

performed superbly as an interpreter.

two French. friends
At a meeting with 411111111111.11.111111.11111111111M, we were able

to get a summary of certain police files on the subject which are extremely

helpful in elucidating the genesis of the Souetre-Mertz-Roux affairs; it

started with Roux. A summary of these documents is appended as Appendix

A hereto.

Very briefly, the investigation was begun in February, 1964, when a

freelance journalist, Louis Assemat-Tessandier, published an article in

an obscure French newspaper which outlined his meeting with Michel Roux

in Montreal circa January 20-21, 1964. According to Louis, Roux said that

he had been not only in Fort Worth-but also Dallas, and he had tried to

recruit Louis (who had dual French-Mexican citizenship) to participate in

an attempt on the life of de Gaulle when he was to visit Mexico in March.

What we have shows that the investigation in France was pretty thorough,

but it tended to wind down after March 15th when de Gaulle, despite the

danger, did go to Mexico.

It is revealed that Roux's patron and host in Fort Worth. was one Leon

Gaschman, his brother, and his son Arnold.

There are a number of contradictions in Roux's story. Also, there
On friend

is no explanation of how Souetre and Mertz got into the act. 	 elieves

that Souetre's name came up when the intelligence services checked their

files and found an OAS type with a friend in Houston. No one knows how

Mertz came up. But, if Alderson is telling the truth about the FBI's

interrogation in late 1963, we have only seen the tip of the iceberg.

In any event, see Appendix A for the genesis of the "French Connection."

We had a long and pleasant visit with our lawyer, Prof. Francis Caballero,

a French FOIA expert. He set up a meeting with Antoine Pouillieute, one of

the counsel to the Consil d'Etat and to the administrative commission which

recommends action on FOIA requests. He said that, because of the provisions

of the French law, he would have to recommend against release of SDECE and

DST files to us. However, he said that he personally was very sympathetic

to our cause and suggested three alternate courses of action: (1) attempt

to see documents "informally"; (2) wage a press campaign to embarrass the

Mitterand Government (especially through Le Monde) into releasing some

documents; or (3) have the matter raised during a "Wednesday Question Period"

in the French Senate by a Senator. (Caballero says he,is dead wrong on the

law and shall appeal our case to the Courts.)

Following Pouilliete's second suggestion, we met with M. Bertrand Le Gendr:7,

of Le Monde. After some discussion, Le Gendre said that Le Monde would

conduct its own investigation, attempt to get documentation, and publish its

findings. He will be in touch. Attached as Appendix B hereto is a draft

-2-

article which we left with M. Le Gendre for his consideration.

Le Cavelier made us an appointment with Capt. 	 of the

Gendarmerie, who is currently in charge of all 41111111111011ractivities

in France. MN/ is young (36) and aggressive and promised to help where

he could.

111111111explained that the political climate in the Socialist Party

was ambivalent today, with one wing being traditionally anti OAS, and with

one wing promoting a further amnesty for the OAS (wear medals, restore pensions,

etc.). There is a new amnesty bill pending in the National Assembly; passage

would restrict publication of anti-OAS stories in the French press.

Both MIN and Le Cavelier suggested that a current visit to see Souetre

in Divonne Les Bains would be (1) dangerous; (2) unproductive (he won't talk);

and (3) probably counterproductive. We did not visit Souetre.

According to both NW and Le Cavelier, Mertz was pro-OAS, was caught

by the Government in a minor OAS operation, and was "turned" into a double

agent and sent to Beaujon, where he informed as to Petit Clamart and ultimately

sent to Canada. (This contradicts Mertz's generally pro-de Gaulle attitude,

and
	

Cavelier may be looking at his SAC "cover" and not his true

sentiments; see Document 3 in Appendix A.)

allairalso said that Souetre visited the United States and Canada in

1963; he would try to get the details.

We had a meeting on November 16, 1982, at Cafe Alexandre with M. Roland

Gaucher and M. Jean Pierre Cohen (Ming Toy Epstein second cousin?), two

old OAS/right wing types, who told us absoluately nothing. Whenever pressed

-3-

for specifics, they took to the OAS dialetic "who us." Doctrinaire

defense of the OAS.

On Saturday, November 20, we had a meeting with Jean Claude Perez,

M.D., ex-chief of O.R.O., the OAS intelligence organization. Dr. Perez

was extremely cautious of us (including Le Cavelier), had a tendency to

lapse into OAS dialetics and old war stories, but did let slip a few

pertinent items:

1. The OAS did dispatch a three-man team to attempt to assassinate

de Gaulle in Mexico City in March, 1964;

2. He did meet with Guy Banister in Madrid;

3. The OAS had contact in New Orleans with an anti-Castro group which

he called the Rosa Blanca (7);

4. As to Souetre, saw him for the first time in Spain in 1962;

5. The OAS made a real effort to help via right wing U.S. Ambassador

to Portugal, Adm. Anderson. They though Anderson would understand "de Gaulle's

true nature, i.e., pro-communism"; even Anderson could not swallow this; and

6. Importantly, Perez said that, post 1962, Souetre was part of an

ultra-right, ultra-Catholic splinter group which included four men named

Pichon, Lefevre, Bourget, and Grossouvre. Group called Integraliste (sp.?).

Perez believes that JFK was killed by anti-communists; he also believes

that they "got the wrong man"; believes, despite veneer, that JFK was anti-

communist, and equally, despite veneer, de Gaulle was pro-communist. Attached

as Appendix C is Dr. Farrell's summary of our conversation with Perez.

-4-

We had a number of long private conversations with Le Cavelier, and

the investigation in France will continue full steam.

APPENDIX A

1. Document #1 is an article in the Cote-Basque Soir of Bayon
ne by

Louis Assemat-Tessandier, a sometime journalist of dual French
-Mexican

citizenship, having been born of French parents in Mexico.

Earlier on November 26, 1963, Louis had published that Oswald

was not alone in the assassination.

Louis was in Montreal in January, 1964, and was called late
at

night to come over and meet another Frenchman who had been in
Texas, gone

to Mexico, and then came to Montreal. Louis said that he went
 over to Jean's

apartment and found her and the Frenchman very drunk. He desc
ribed the

Frenchman as "young officer from Algeria" who wandered back an
d forth between

the three OAS centers in the Western Hemisphere, i.e., Montrea
l, Mexico City,

and Rio.

The Frenchman, whose name Louis would not reveal in the articl
e, was

young, tall, sun-tanned, and handsome. He introduced himself
as a "former

paratroop officer in Algeria" and said that he had arrived tha
t morning by

plane from Mexico City. He said that he had been in Dallas at
 the time of

Kennedy's murder but had been expelled by the American police
18 hours later.

"Here's what I know about Dallas. It was a plot of the extrem
e right.

I was at Fort Worth for breakfast and heard JFK deliver his l
ast speech. I

knew that in Dallas it would be over for him. I jumped i
n a plane for Dallas.

In Dallas, there was a cross fire with several men shooting.
But I won't

tell you anything more." Louis implies that he knows more.

-1-

When asked about Oswald, "his answer was devastating: a
n idiot

and an innocent in this matter."

"Moreover, now, we (or they) are setting up for Mexico
 City. DeGaulle

is coming in March. Hidden in a crowd of Indians and i
n all of the confusion,

you may be sure that an excellent marksman will do the
job. This time

it will be like Dallas and not like Petit Clamart."

Although the French officer tried to reach Louis on the
 phone

several times, he neither saw him nor talked to him ag
ain.

Forty-eight hours later the arsenal at Montreal was bur
gled by a

group of Frenchmen. Rifles, machine guns, etc., were t
aken. Joan said that

on the next day, the young Frenchman took a direct flig
ht to Mexico City.

Joan was frightened of him.

2. Document #2 is a SDECE Memo of February 20, 1964.
It summarized

the story of the previous day and gives background on L
ouis Assemat-Tessander.

Describes him as intelligent but shaky, a romantic, one
 who might elaborate

but not make up a story out of whole cloth.

3. Document #3 is a memo from the Police Intelligence
Chief at Bayonne

to Intelligence in Paris, dated February 29, 1964.

Says Louis agreed to come to Bayonne where he was inter
viewed.

Repeated the story. Revealed Roux's name to police.

Louis doesn't know exact date of conversation in Montre
al but

estimates January 20/21.

-2-

Louis reveals additionally that Roux had an incident at the

French Consulate at Houston where he became over-friendly with a female

secretary.

Louis says that Roux remained two weeks or so in Montreal; telephoned

8 or 10 times to Louis to set up a meeting at the Cafe des Artistes. Louis

was frightened and acting on the advice of Andre Malavoy (President of

Friendly Society of Escapees from France), Louis did not see him again.

Jean's full name is Bonnier who runs a travel office for Texaco with

Eva Gerald. Both girls have met with Roux perhaps 10 times in Cafe des

Artistes, which. is a meeting place for.OAS activists in Montreal.

4. Document #4 is entitled "Intelligence report concerning an individual

suspected of preparing an assassination against the President of the French

Republic in Mexico." It is a four page document, but we are missing crucial

page 2.

Page 1 is a cover sheet and has nothing except the title of the report.

Page 3 seems to be referring to Roux, although this is not entirely

clear. Be . . . whoever he is . . . claims to have been expelled from Texas

within 48 hours of Kennedy's murder. He bragged about flirting with a secretary

in the Houston consulate in order to get a visa (to where?) "because he did not

want to be recorded as having been in a French consulate in North America."

He claimed to have travelled a lot in Latin America and had gone to Montreal

to arrange an attempt on de Gaulle. He gave everyone the impression that he

was very dangerous, capable of robbing the arsenal, etc.

-3-

On page 4, under the heading, "Possible identification
of Michel

Roux," are four short paragraphs:

"At the direction of Military Security 	 , Michel Roux

has been discovered in one very important set of photo
graphs. He is supposed

to have been identified as ex-Captain Jean Souetre, sen
tenced to three years

in prison, and incarcerated in

"Nevertheless, Roux seems more corpulent than the photo
s of Souetre

that were shown. The lips of Roux are apparently thick
er than those of Souetre."

"Enclosed is a photo of Souetre resembling Roux."

"Note that Souetre has a relationship with a dentist in
 Houston."

There then follows this information relating to Souetre
:

"Souetre is an important member of secret French activi
st

organizations (OAS and CNR). He is perfectly capable o
f organizing assassination

attempts or thefts of weapons. His possible presence i
n North America is

particularly disturbing at the time of a visit of Gener
al de Gaulle to Mexico."

5. Document #5 is a Proces-Verbal (affidavit) of Micha
el Roux, taken

in Paris on March 7, 1964.

Roux states that his full name is Michel Pierre Gabriel
 Louis Roux,

born August 31, 1940, at Soyaux (Charente). Then gives
 name of wife, one child,

address in Paris.

Military service in 1st Rept. at La Reghiaa (Algeria) i
n 1961-62.

Demobilized in Paris on Oct. 7, 1962, with the grade of
 Sergent.

It

-4-

"I have learned of the article of Mr. Louis Assemat-Tessandier,

published Feb. 19, 1964.

"I contest all of the facts reported there. I will tell you

the conditions under which I undertook my trip to North America where I

went to try to find work.

"I left Paris on November 19, 1963, destined for Houston. I was

to present myself to the Gaschman Company in Ft. Worth for a job that I

never received. Then, two or three days later, I returned to Houston wh
ere

I found no work. About a week later, I went to Mexico City, also to fin
d

work, notably at the Hamer Hotel. I left the U.S. because my passport w
as

stamped "visitor" and not "immigrant." I was unable to find work in Mex
ico.

As my financial resources were diminishing, I left that city on January
8,

1964, and I crossed the U.S. border by bus, at Laredo, on January 10, 19
64.

I crossed the Canadian border on January 13, 1964, at Windsor. From th
e 12th

to the 30th. of January I resided at Montreal, 12-39 Dorchester-West. To
ward

the end of January, I became sick and took a flight to Paris.

"One day, date unknown, I went to the Texaco Building in Montreal,

to look for some road maps. I made the acquaitance of two young ladies,

"Jean" and "Eva," whose last names I do not know. As they were simpatic
o,

I asked them to have a drink. It was then that they told me of a French
man

named Louis who was in Montreal and whom I should meet. I told them I w
ould

be happy to meet him. They invited me to come have a drink in their apa
rtment

at an address which I do not remember, but I believe it was on Pill Stre
et.

There "Jean" called Louis on the telephone and said to him: 'I have with
 me

a Frenchman who has arrived from Paris. I am going to put him on the ph
one.'

-5-

I took the phone and told him that I had just arrived from Mexico after

a stay in Fort Worth, where I was the day of President Kennedy's murder.

Louis asked me what I thought of that affair. I responded that, in my view,

Oswald could not have acted alone. I had read the local papers which had

given contradictory details. We then spoke of the trip that General de Gaulle

was to take to Mexico in March, and I said something to the effect: 'They

should reinforce security, because in Mexico people kill at the drop of a hat.

They even pay Indians to kill people.'

"I wish to make clear that my only contact with Louis was limited

to this one phone conversation. I never saw the man, and I never knew his

name until you gave me his article to read. Therefore, I deny the interpretation

that Louis gave to my statements. I request to be confronted by him. And I

reserve the right to initiate against him any and all legal actions which

I judge useful.

"I have nothing to add. I remain at your disposal in case you have

further need of me.

"Read, verified, and signed in our presence.

Le Commissaire Principal

/s/ Michel Roux"

6. Document #6 is a very similar Proces Verbal to Document #5, same

time, same date. Only difference is a denial of "most" (not all) of the facts

in Louis' article. Otherwise the same.

7. Document #7 is dated March 9, 1964, with no heading.

-6-

. "I have the honor to communicate to you some complementary

information on the Assemat-Tessandier affair.

"On March 4, 1964, M. Raspail, intelligence chief at Annemasse,

received my instructions . . . Major Rogues of Military Security and

Assemat-Tessandier, author of (the article).

"Their mission was to make contact with Eva Gerold the young

Canadian secretary at Texaco in Montreal, who was visiting in Switzerland

and at whose home Assemat-Tessandier had met Michel Roux.

"Eva Gerold, having been informed of the project by the Geneva

police, refused to see them.

"On March 5, after French Governmental intervention, Louis Assemat-

Tessandier came home alone and was met by M. Raspail at the Contrin airport.

"It was then agreed between the French and Swiss that Louis would

return to Geneva on March 6th but that a Swiss police officer would put the

following questions to Eva:

"1. What was the name of the Frenchman who paid several visits to

your office in Montreal between 1 Jan. and 15 Feb.?

"2. What was the address of this man?

"3. Would she recognize his photo in a group of photos?

"The Canadian girl answered the three questions:

"1. Michel Roux.

-7-

"2. She had his address at her office in Montreal and that she

would supply it, but she knew that in France it was Angouleme.

"3. Among the photographs which were presented to her, notably

that of Souetre, she was not able to recognize the man in question.

"In conclusion, the Swiss asked her if she wished to meet Louis.

She replied 'No.""

This document then repeated the questioning of Michel Roux in Paris on

March. 7th..

Roux added that he got the money to come to North America by selling his

car and a loan from his brother-in-law.

He said that Louis wanted to write a sensational article.

8. Document #8 is a sworn Q&A of Michel Roux dated March 9, 1964.

Q. What was your financial situation when you arrived in Montreal?

A. I had between $300-$400. My father had sent me $400 in Mexico,

then $100 in Montreal. When I left France, I had a round-trip ticket with a

21 day limit. . . . Men that I knew in the "hotel syndicate" in Houston

advised me to go to Mexico City to wait for the deliverance of a permanent

U.S. visa for which I had asked. In effect, I made that request of the U.S.

Embassy in Mexico on Dec. 19, 1963. After my return to France, I wrote to

the U.S. Embassy in Mexico to advise him of my return to Paris, asking that

-8-

my permanent visa be sent to me there. My file was sent from Mexico to

Paris, and, a week ago, the U.S. Embassy in Paris sent me several forms to

fill.

Q. How were you dressed when you arrived in Montreal?

A. In a suit and black leather coat. I do not own blue jeans or

a suede jacket.

Q. During your stay in Montreal, did you apply to an airline agency

for a refund?

A. No, not in Montreal; but in Mexico I went to the Air France

Agency . . . coupon for $201.00.

Q. What Cafe did you frequent in Montreal?

A. The Cafe des Artistes, because many French speaking people went there.

Q. Did you meet any French refugees from North Africa?

A. Not that I know of.

Q. Did you give your address in France to the two young ladies . . .?

A. Yes, the address of my parents in Angouleme. I gave no one

my Paris address.

Q. During your stay in Paris did you call Tessandier on the phone?

A. Yes, but not directly. It was always with the assistance of

(through. the intermediary of) one of the two young ladies that I knew in the

Texaco building. I responded simply to the woman who answered the call 'if

Louis wishes to meet me, have him come to the Cafe des Artistes.'

Q. Were you in Dallas on the day of the assassination?

A. No.

Q. Did you go to the French Consulate in Houston?

A. No.

_9—

Leon Gachman, President of 	 Metals, P.O.H. Address: 2600

Shamrock Street, Fort Worth, has declared on March 10, 1964 that he and
his

brother visited Paris in October 1963 on a business trip. They stayed a
t the

Hotel Proust, 68 Rue des Martyrs and knew Michel Roux who worked there a
s a

reception clerk.

He told them that he spoke English, German, and French and had spent

three years as a Lt. in the French Army, where he had served in Algeria,
 and

had been demobilized. Having taken a course at the hotel school, Roux d
esired

to go the United States and open a restaurant there.

Gachman invited him to come see him if he were ever in the states

and suggested Houston as a good place to open a restaurant.

On last Nov. 20th, Roux called Gachman by phone from Houston, and

the next day Gachman returns his call and invites him to Fort Worth to s
ee him.

Roux arrived on Nov. 21 by bus, explaining that he had sold his car for

funds and that he hoped to find a job and send for his family to come to
 the

U.S. He spent the evening at the Fox Manor Hotel and next day (the 22nd
) he

accompanied son Arnold to TCU. They were having lunch in the cafeteria
when

they heard the news of the assassination of the President.

Roux passed the evening at the Gachman home, listening on radio and

TV to the commentaries of the events of that day. During his stay, he w
as

in no way implicated with the local police.

He returned to Houston by bus.

On approximately Nov. 24, Gachman went to Houston and saw Roux at

the Hotel St. Georges.

He told the clerk that he hae been an officer in the Foreign

Legion and had deserted.

He asked him for a letter of introduction to the management of the

Bawer Hotel in Mexico City where he was supposed to report.

The last news received from Roux by the informants goes back to

Feb. 21, 1164 (postcard from Paris with the address: 46 Rue de Mauberge).

13. Document #13, is dated April 2, 1964, "Object: Identification of

John P. Mertz, who left Houston, destined for Mexico City on Nov. 23, 1963."

Reference: your message No. 34 of March 13, 1964.

In response to your cited message, the named John P. Mertz, departing

Houston on Nov. 23, 1963, destined for Mexico City, does not seem to identify

with. the name (Michel Victor Mertz).

(The message then goes on for several pages of description of the

life and career of Michel Mertz.)

The document ends as follows:

"Mertz has been back in France since Oct. 1963.

" He has rennovated and lives in a house which he bought in Croissy

sur Seine, and he appears to limit his activities to those of a technical

advisor."

P. Le Directeur General de la Surete National,
Le Directeur des Renseignements General.
Le Sans-Director

David

-13-

14. Document #14. Two photos of Souetre.

APPEND= 8

DRAFT OF ARTICLE ON L'AFFAIRE KENNEDY

The French Government is repressing records that might well solve the

Affaire Kennedy. Equally interesting, it appears to be hiding the documents

at the behest of the American CIA, which has blunted all investigations --

official and otherwise -- for the past nineteen years.

It will be recalled that in 1978 a special investigating committee

of the. U.S. Congress concluded that President Kennedy was probably killed

as the result of a conspiracy, but they were totally unable to identify either

the riflemen or those ultimately responsible for the killing. One brief CIA

document now available to this newspaper may hold the key to the complex

mystery.

In early March. of 1964, the American Government began an urgent

investigation of three Frenchmen, one or more of whom may have been in Dallas

on November 22, 1963, and who were expelled by the American Government . .

presumably to Mexico 	. . the next day. At least two of the three Frenchmen

were hard-core OAS veterans, who were capable of all sorts of mayhem, and who

had no "legitimate business" in Dallas on the day of the murder.

The American investigation ended a few days later; as suddenly as it

began -- and without reaching any conclusions. Only very recently has the

genesis of the investigation been discovered in some obscure French police

files.

It seems that in late February of 1964 a freelance French journalist

-1-

attended a party in Montreal. Present was an OAS veteran who, in a drunken

state of mind, confessed to having been present in Dallas on November, 1963.

More important, he attempted to recruit the journalist, who had dual French-

Mexican citizenship, to assist in an OAS plot to assassinate General de Gaulle

when he was scheduled to visit Mexico in March. The journalist declined, but

he did print his story in an obscure French newspaper, the Cote Basque Soir

of Bayonne.

As a result, the French authorities began an urgent investigation and

asked the American FBI and CIA to do likewise. However, as the time for

de Gaulle's departure approached, French authorities had to decide what threat

to his security was posed by the presence in North America of a group of

dangerous OAS veterans who may or may not have been involved in the assassination

of Kennedy.

They concluded that the threat was very real and very great. However, in

true style, the General decided to make the trip anyway. He departed for Mexico

on March 16, 1964. The investigation of the threat apparently stopped on both

sides of the Atlantic at that time.

From 1964 to the late 1970s the story remained buried. However, ultimately

it came to the attention of an American lawyer who was a classmate of John

Kennedy at Harvard, and who has researched the President's murder for many years.

He has made several trips to Paris in recent years, attempting to see the

French. investigation of this matter. He wants to see if one or more of the OAS

veterans was in fact hired as a mercenary to kill the Prasident.

So far,. the French Government has "stone-walled" him, in exactly the same

way as the U.S. Government. Despite the fact that he has seen a few documents

-2-

from the French file -- and therefore knows of its existence -- the French

Government continues to insist that the file no longer exists. Further,

he is told that he could not see it, even if it did exist, because it would

be an invasion of privacy, etc. etc.

-3-

APPENDIX C

Jean-Claude Perez

Interview, Saturday 20 November 1982

Q: Dr Perez, can you tell us something about the relations
 of

the O.A.S. with the nations of the Western Hemisphere?

A: You must understand first of all that the O.A.S. consis
ted

of several factions, of which I represented one. I t had s
everal

sections, of which I commanded one. It sheltered several t
en-

dancies, of which I held to one. There were those who were
 more

willing to negotiate than I. I held then, and do now, that
 De

Gaulle was the gravest enemy of the Occident. I worked to
see

him assassinated.
Let me give you an example of our connections with other

nations. In 1962 I was living in Spain. The French police

applied pressure to the Spanish polic , who arrested me. I

vent to jail in Madrid, but then was 	to South AMerica.

Here many states refused to give me asylum. I finally mana
ged

to escape from the airport in Brazil and return to

Q: Did you know of the 0.A.S. centers in Rio, Mexico City,

and Montreal?

A: I never heard of anything in Montreal.

Q: How about Mexico City?

A: We knew that De Gaulle was going to visit Mexico City i
n

March of 1964. We sent three men there to establish contac
ts,

recruit assistance, and assassinate him; but they returned
and

reported that they were unable to organize an attack. Most
ly

because ve did not have any money. This vas, after all, af
ter

the end of theyv:ar and the O.A.S. was fragmented.

Q: Have you the names of those men?

A: No.

Q: Have you ever heard of a man named Roux, Michel Roux?

A: No.

Q: Michel Victor Mertz?

A: No.

Q: Jean-Rene Souetre?

A: Yeah, I know him. He was a member of a splinter. I thi
nk he

worked for Pichon. You must remember that the O.A.S. has l
ots of

satellite groups not necessarily acting under 0.A.S. auspic
es and

not necessarily representing O.A.S. policies. I was in cha
rge of

' the intelligence-gathering arm, O.R.O.

Q: Did you know of any O.A.S. activities in New Orleans?

A: No.

-2-

Q: Did you know of any O.A.S. members training Anticastroggerrillas
there?

A: No.

Gilbert Lecalevier breaks in, tells him that, yes there were some.

A: No. That, I don't believe. No. Don't believe it. Listen,

let me finish the example I started out With. Anyway, I was

refused by all the states in South America, but Portugal eventually

took me in. What they asked for that favor, in return, was that

we work with their secret police. That is the kind of relation we

had with foreign states. Never direct or public. Of all the clan-

destine organizations I know of, we were the only one that NEVER

received any aid from any outside government--NEVER. The only one.

We tried again and again to initiate contacts, but these had

to be casual, cautious, under-the-table. We sent out feelers, yes,

even documents, reports, proposals, propositions, but never did we

receive any reply to them. No formal response of any kind. It was

as though the conclusion were foregone. 	In Africa, for example,

the United States and France vere conducting a policy of reality

against the Portuguese, supporting nationalist candidates. De Gaulle

of course supported the one who was most to the left, as always.

The West could never seem to understand this. An American business

man once told me: "You O.A.S. people are right, but we cannot

openly support you unless you win." Curious circular reasoning.

History, of course, is written by the winners.

Getting back to De Gaulle. He was a communist. We could

see it. No one else. De Gaulle pulled off the trick of the cen-

tury: he moved therigheto the left. No one but a nominal

rightist could have got away with freeing our Algerian colony. If

Mendel-France has tried it, would have been a revolution. De Gaulle

was a wolf in sheep's clothing. He mascaraded as rightist, but

was in fact the greatest enemirand for just that reasonl of the West.

Kennedy, on the other hand, although he occasionally made liberal

noises, was a great thinker, understood a larger picture, was the

West's greatest hope.

Q: Why in your opinion was Kennedy shot then?

A: It was most likely by mistake. He appeared, as I have said,

superficially liberal. We knew better, despite his statements for

Algerian independence.

A: Yes, but it was his larger design that made him the hero of the

Occident. De Gaulle embraced on every occasion the advantage of

the East. His deception was the opposite of Kennedy's. There is

the irony.

[Interrogator observes that Nixon's recognition of China, coming from

an ardent anticommunist)may be similar. Perez doesn't see the para-

llel at first, then agrees upon reflection..)

A: 141"--"-‘4)
Q: You know that he madeJOrvig5.:nt s eechSt

" o that effect in Congress?

-3-

Q: Does the name Espaillot mean anything to you?

A: Not a thing.

Q: How about Bannister?

A: Hmmmmm. Seems to me I once met a Bannister, tall, older,
said to be a former F.B.I. man. Met him in Madrid.

Q: What was his relation tothe O.A.S.?

A: Just met him. You must not assume from meeting that contact
and support were the same thing. I see here in your realm; that
you claim ve were financed by Nagy on account of a meeting. False.
We were constantly meeting with eopple in an attempt to recruit
support. It was rarely forthcoming. We tried, for example,
through the goddaughter of the commander of Spanish-based American
Forces, William Donovaz5to make contact with the U.S.

Q: The Donovan, commander of the wartime O.S.S.? That one?

A: Yes. We also tried to make indirect contacts trhough friends
and acquaintances with Admiral Anderson (was that the name?) the U.,5.

-4mMINNECIONI ambassador. We could never make contact. Some of these
high-ranking military men ware noted for right-wing positions. We
thought we would get a sympathetic hearing. We could never get an
interview.

