


YESTER TIMES

CARTER NEXT FOR JFK KILLERS ?


MIAMI, Sept. 23—*from combined sources*—The same forces that scripted the assassination of John F. Kennedy are at work plotting to kill Jimmy Carter within six months of diplomatic recognition of Castro. Cubans exiled after decades of bloodletting in their homeland have again joined with their CIA counterparts—this time to blow Jimmy Carter to Kingdom Come, and make it look like a Puerto Rican nationalist group did it. The plot allegedly calls

continued on page 3

Continued From Page One

CUBAN EXILES PLOT CARTER'S DEATH

The plot allegedly calls for a prior series of "Puerto Rico-linked" bombings culminating in a final, fatal blast that will take out Carter and be traced back to "Puerto Rican Nationalists" by cooperative authorities once he's out of the way.

The plot is said to be masterminded by Dr. Orlando Bosch, the mild-mannered pediatrician turned terrorist who engineered the explosion aboard the Cuban airliner which killed seventy-eight people last year.

Bosch has been linked by recently declassified documents to the JFK assassination.

Exile Menace Growing

Freed after serving 3 years on a '68 conviction for firing a bazooka on a Polish freighter, Bosch was arrested again in Guatemala in 1975. But though charged with plotting to kill Kissinger, Howard Hunt's friend Manuel Artime was able to get him out of jail.

When, shortly after his release, then-Secretary of State Rogers started making overtures to Castro, Bosch's comrade Rolando Otero set off bombs at the FBI and two post offices in Miami in protest. During his trial he fingered E. Howard Hunt as his CIA trainer.

These symbolic Miami-area bombings were followed by vicious attacks on civilians at a safer distance from the Exile's base in "Little Havana" most notably the LaGuardia blast which took 26 lives.

Then their very success in blowing that Cuban airliner out of the sky landed Bosch and most of his key people in jail. Bosch, however, could not be extradited from his Venezuelan jail cell by either U.S. or Cuban authorities because of his "friends" in the Venezuelan secret police.

When the State Dept. admitted they were trading information on the activities of Cuban Exiles with the Castro Government, Bosch's group read the riot act to any and all Cubans who work with the Carter Administration. Either quit or face maiming and death at the hands of experienced bombers and assassins.

To prove they meant it, they not long ago exploded bombs on the Ellipse (the grassy knoll south of the White House), and in a downtown building 5 blocks north of the White House.

It is quite obvious the Cuban's tactics are escalating. The next target will probably be the Cuban Embassy which has partially re-opened. It is in Washington, D.C.

Our informant, a source deeply enmeshed in Cuban exile affairs, told us the code of "macho" dictates their carrying this argument to its logical end.

JFK Killers Still at Large

Jimmy Carter's problem is that this is one terrorist group that has already killed a President, and gotten clean away with it.

Independent Investigator A.J. Webberman recently uncovered proof that Orlando Bosch was questioned in connection with the Kennedy assassination when he was in Chicago in November of 1963.

At the National Archives, an index card reading BOSCH, DR. ORLANDO No. 1266 CO-2-34030 SEE CO-2-34104 has just been declassified. The references prefixed CO indicate Secret Service files on Bosch. "No. 1266" is one of a sequence of "control numbers" that

have been linked to the JFK assassination.

According to Warren Commission counsel W. David Slowson's handwritten notes, No. 1266 was a Secret Service Report about how they quashed the "Mosley-Echevarria Incident".

Thomas Mosley was an Alcohol, Tobacco & Firearms Unit Informant who was approached by Echevarria and friends to sell them sub-machineguns two days before Kennedy's assassination. Mosely was told that the Exiles' new backers were Jewish gangsters, who would have plenty of money to invade Cuba as soon as they murdered John Kennedy.

Secret Service Kennedy Assassination report No. 1266 is not in the National Archives. Slawson himself had to go to Secret Service H.Q. to see it. There's a good chance the Secret Service has destroyed it. But the index card remains, proof that ORLANDO BOSCH was prominently mentioned in S.S. No. 1266 as one of those "friends" of Echevarria.

Meanwhile, adding another clue to Bosch's role, THE NEW YORK DAILY NEWS just broke the story of Castro's ex-mistress, recruited by Frank Sturgis to kill him. She told

Yet the interests Carter represents, having tolerated the Exiles and others who initiated the JFK hit for so long, are ill-equipped to move against them.

FBI, Others Compromised

From the corporate boardrooms to the inner sanctums of the intelligence community, the relationship has been so cozy, that few are anxious to see a full-scale investigation of Exile connections.

The FBI, for instance, whose agents just demonstrated on the steps of a U.S. Courthouse against one indictment of Bureau personnel by the Carter Administration, has for years camouflaged the fact that Miami has more bombings than the whole rest of the country combined.

The FBI rushed out the conclusion that the LaGuardia blast was the work of "leftists" (Clarence Kelly, citing "lack of motive" blamed the FALN), despite the fact that the M.O.—putting the bomb in a locker—was identical to an Exile bombing at the Miami International Airport shortly afterwards.

The FBI's patron Saint Hoover even denied, until forced by Congress to admit it, the existence of the Exiles' "gangster backers", who to this day do not accept the loss of their Cuban

Carter is reacting to all this by desperately trying to purge the "cowboys" from the CIA Plans Directorate. So far over a thousand covert operators have been forced into retirement, including the ones who supplied explosives to the Cuban Exiles just before they blew Letelier to bits, with impunity, blocks away from the White House.

With the FBI already cooperatively blaming Exile terrorism on Puerto Rican community organizers, the Administration has no choice but to "go outside", to the Congress and the public.

A current crackdown by feds on Cuban Exiles has generated little enthusiasm, and is, according to our source inside the Exiles, really "a PRS affair". The Protective Research Division of the U.S. Secret Service investigates threats to elected officials.

Secret Service Goads Off

Even the Secret Service is more interested in harassing leftwingers than in protecting the President.

This summer Special Agents Steve Smith and Dave Haynor appeared at numerous rock concerts put on by the Yippies in Washington, D.C. They said they were there to make sure Ben Masiel didn't spit on elected officials, even though there were no elected officials around.

The Secret Service also wasted valuable time questioning Pieman Aron Kay, despite the fact that he is a known refugee from a 3 Stooges movie, incapable of throwing anything but an occasional pie.


Blasts from the past: 26 died at LaGuardia. FBI diverted attention from multiple, exact similarities to explosion shortly afterwards of bomb claimed by Anti-Castro Cubans and planted—you guessed it—in locker at Miami International Airport.

NEWS reporters she rode to Dallas with Frank and Orlando Bosch just prior to Nov. 22, 1963.

Frank would disguise himself as a bum and blow a quarter of JFK's brain away shortly thereafter.

This revelation, coming after a year of gradual disclosures in articles and on tv, indicates that the American people are being prepared for decisive measures to curb the Exiles by the Carter Administration, which presumably has access to the not-yet-declassified truth.

crimeland.

The crowning revelation by the N.Y. TIMES of complete gangster infiltration of the FBI—26 of its top mafia informants have been terminated by the Mob's own "22 Caliber Killer"—is a sure sign the public and Congress are being mobilized again, this time because there's no way of telling how far the chains of complicity in Bosch's new Presidential snuff plot may stretch into the Government's "own" police agencies.

Finally, the SS is giving independent researcher Webberman the run-around on his freedom of information requests. When A.J. requested their file on Orlando Bosch for his own Protective Research investigation, they sent him two newspaper articles from 1975 which could have been retrieved from any library.

The only thing keeping Carter alive is the wisdom of his choice, as Vice President, of some one even more unacceptable than he to the Cubes: Walter Mondale.

MORE CIA OVERKILL: see pps. 22, 29