Oswald, Personality

11/23/63
Buffalo, N.Y. - From recollection of Oswald by Allen D. Graf, of Buffalo, who says he served with Oswald in the Marine Corps at El Toro, CA, in 1954-55:

Oswald "was somewhat of a problem boy then." He stayed by himself much of the time, and seemed reticent and indifferent, Graf said. Be never openly spoke against the country or the President, to Graf's knowledge. - AP, 12:35 am EST

11/27/63
New Orleans -- story on Oswald's reading habits as indicated by books he had taken out of public library in New Orleans during summer of 1963.

List included a book on the President, another on a political assassination (Huey Long) and several critical of Communism.

"None of the books supports Communism or Marxism." New York Times, Fred Powledge

11/29/63
New Orleans -- Story quotes William K. Stuckey, former newspaperman and now a public relations man, who had sought out Oswald after he passed out pro-Castro leaflets and interviewed him in a 37-minute tape for a radio program he presents, but which was never used. Stuckey found Oswald disillusioned by communism as he found it in Russia and more inclined to regard Castro-ism as the real thing. Stuckey declined to release the tape for publication but paraphrased Oswald's views as he expressed them in the interview. Extensive quotes on his opinions about Russia, the U.S., and Castro. New York Times, Fred Powledge

11/30/63
Shreveport, LA. -- E. H. Lige Williams, AFL-CIO regional director, quoted as saying Oswald visited him twice looking for a job after having written a later sometime last April.

Said Oswald appeared first early in May.

"I told him I didn’t have anything. He was a smarty guy. Thought someone owed him a job."

... About two weeks later, Williams said, Oswald appeared again at his office.

"He just wanted to know if I had anything for him and said he hadn’t gotten anything," Williams said. "He was indignant because everyone wasn't breaking their necks to get him a job."

During their conversations Williams said Oswald never mentioned communism or said anything about any individual. AP, 11:36 p.m. EST.

12/19/63
See Lane brief

12/27/63
[Includes discussion of Oswald as a social phenomenon of his time, a creature of the society against which he rebelled. Howe accepts Oswald's guilt tentatively, but only tentatively, and contends if it hadn't been Oswald it would have been another such as he.] The New America, JFK's Murder Discloses Strong Current of Violence, Hatred, by Irving Howe.
1/64
Instances of Oswald's beating of Marina and bad treatment of her; unfriendliness to others. The Torch is Passed, p. 64
9/23/64
Dallas -- Story from Dallas Morning News by Hugh Aynesworth outlining 0swalds political ideas. Purportedly from speech he wrote in New Orleans less than four months before JFK assassination. Opposed both communism and fascism, favored control of arms sale, etc. AP 1138pcs

9/24/64
Original of Aynesworth article above. Very detailed. Probably best example extant of Oswald's political ideas, as filtered through Aynesworth. Dallas Morning News
9/28/64
Oswald profile, based on Warren Report's do-it-yourself psychoanalysis, etc. Distillation of the lone nut school of thought. AP 308acs Washington, Sid Moody
9/28/64
Says Warren Commission found no motive which "satisfactorily explains Oswald's act if it is judged by the standards of reasonable men." San Francisco News Call Bulletin AP & UPI Washington -- combo feature on Oswald -- a Man Alienated from the World.

9/28/64
All his life, Lee Harvey Oswald hungered for attention. …

A discussion of Oswald's frustrations. Includes a reproduction of his renunciation of citizenship at Moscow embassy. San Francisco Chronicle New York Times Service Washington

11/24/64
Feature on Oswald's moodiness and frustrations, based on testimony in Warren Report supplements, mostly Marina's and de Mohrenschildt’s. AP 810aes, Sid Moody, Washington

6/66
Meagher comments on conflicts between Hartogs' statements on Oswald's psychosis in his-book, and in his testimony before Warren Commission; says "Oswald submitted to psychological screening when he enlisted in the Marine Corps … with absolutely negative findings. There is no indication whatever in his Marine Corps medical records of maladjustment, psychological difficulty, or any deviation from the norm." Minority of One, review by Sylvia Meagher of The Two Assassins by Hartogs and Freeman

9/1/66
... The report absolved the Soviet Union of any part in President Kennedy's death, but it also rejected other theories of conspiracy that have been reported in the Soviet Press. It also contained testimony about Oswald s experiences in the Soviet Union that was critical of Soviet officialdom and of general conditions there.

The report quotes from The Collective, a manuscript written by Oswald while in the Soviet Union, as follows: "No man, having known, having lived, under the Russian Communist and American capitalist system, could possibly make a choice between then, there is no choice, one offers oppression, the other poverty. Both offer imperialistic injustice tinted with two brands of slavery." New York Times, Peter Grose, Moscow, Warren Report barred in Soviet Union.

