Conspiracy

Winter 63/64
News photo Editor Dave Taylor had assigned Ike [James W. Altgens] to shoot from a railroad trestle overlooking approaches to the triple underpass where Elm, Main and Commerce streets converge and feed west out of downtown Dallas. But police ran him away from the trestle, saying only railroad employees could work there. AP World, How the AP Covered the Tragedy
Winter 64
... Considering the huge opportunities for error, the repercussions from the coverage of that day have been minor. Writers in liberal magazines have combed the early reports for contradictions that would tend to suggest assassins other than Lee H. Oswald. These so far have turned up nothing that could not just as easily be explained by the transmission-belt nature of reporting on 11/22. The accuracy and pertinence of many such points will have to remain unresolved until such time as the information held by investigating agencies is released-to the public. Columbia Journalism Review, Journalism's role: Unresolved Issues, p. 26

1/64
... Not the least fantastic aspect of this whole fantastic nightmare is the ease wit which respectable opinion in America has arrived at the conclusion that such a possibility [a political conspiracy] is absurd; in most other countries, what is regarded as absurd is the idea that the assassination could have been anything but a political murder. ..."

"... The Warren Commission ought to know that anything less [than the fullest investigation] would only reinforce the ugly suspicions circulating through the air, and would only compound the same and disgust that all of us should be feeling - still." Commentary, Editorial by Norman Podhoretz warns Warren Commission against merely sifting FBI reports.

1/64
A review of the many inconsistencies, contradictions and mysteries involved in the investigation of the assassination of President John F. Kennedy. The reaction of a stunned world: Was it a conspiracy? [Exhaustive assembling of contradictory aspects.] The Minority of One, The Death of a President, Eric Norden, pp. 16-23

1/64
... Liberation [Paris] wrote that "there is no doubt that President Kennedy fell into a trap. He was the victim of a plot. And in this plot it is evident that the Dallas police, protectors of gangsters like Ruby, played a role you can only describe as questionable. They created a defendant, then allowed one of their stool pigeons to kill him." The Minority of One, pp. 16-23, Article by Eric Norden. P. 22, cols. 1-3, summary of foreign press reaction.

1/64
... Kennedy was killed either by a lone madman or by an organized conspiracy. If indeed the act was a conspiracy, what forces in American life are likely to have been behind it? Three main groups felt themselves rightly or wrongly, sufficiently threatened by Kennedy and his policies to resort to the ultimate treachery: the ultra-right, the racists, and the die-hard militarists … The Minority of One, article by Eric Norden, pp. 16-23

1/64
… Lee Harvey Oswald may have been destined from the first as a Judas goat to lead what remains of the American Left to destruction at the hands of an enraged populace. The identification of Oswald, a man of hazy allegiances and ambiguous background as pro-Communist was no accident; it was intended to launch a new wave of anti-Communist hysteria, plunge the Cold War into a new freeze, and, in the process, divert attention from the perpetrators and planners of the President's murder. If Oswald had succeeded in traveling to Cuba or Russia before his attack on the President, the shots in Dallas may well have had as fatal consequences for world peace as those fired at Sarajevo.

A vicious anti-Communist campaign has already started as a result of Oswald's arrest, though his subsequent murder by Jack Ruby has robbed it of a considerable fire by planting doubts about the whole affair in the mind of even the most obtuse patriot … [p. 22, col. 3] The Minority of One, article by Eric Norden, pp. 16-23

1/64
... Is the hand that reached out from Washington to insure Oswald a passport, to trace his travels in Mexico, and perhaps guide him in even more shadowy activities, also the hand that felled John Kennedy? The Minority of One, The Death of a President, Eric Norden

1/64
... No tale of intrigue ever sounds too wicked to American ears if the setting is the Kremlin, or some Latin American palace. But when it comes to America, well, we know we are "basically" the most decent and democratic of nations, and that shadowy deeds probable elsewhere are impossible here; and that even if they do occur, they are exceptions, dark spots on an otherwise innocent national record.

This prejudice is a virtual guarantee against penetrating popular inquiry into the facts behind the assassination of president Kennedy; yet it is probable that the truth here is in direct proportion to its unacceptability by the popular American mind, and that its sinister nature is far more marked than Americans can imagine of the American Establishment. … The Minority of One, p. 1, Who Killed Whom and Why?
1/64
... The theory of the lone killer seems less feasible when one considers the perfectly smooth machinery of the assassination, plus the obvious glibness with which the authorities in Dallas came up with a quick and popularly acceptable solution of the case. Indeed, the local head of the police seemed eager to close the case in spite of the distinct possibility that it has not yet been opened. ...

[There follows a long and penetrating list of questions about the whole case].

... These and many other questions remain unanswered; but this does not necessarily mean that the answers are not known in Washington's upper echelons of power. On the contrary; if these in high circles had no answers at all, vigorous investigations would have been undertaken immediately, and many secrets exposed.

The clues provided the contradictions in the initial accounts are so voluminous that any swift and sincere investigation would undoubtedly penetrate the veil. If the assassin had acted all alone, or if he represented an insignificant group of fanatics, the formidable investigative machinery of the authorities could soon pick up the threads, without leaving us in the dark for even this long …

... The possibility can by no means be dismissed that important men in Washington do know the identity of the conspirators, or at least of some of them, and that these conspirators are so powerful that prudence dictates that they not be identified in public. …

[Article then describes situation in Washington which might have produced a plot directed mainly against a detonate with the Soviet Union] The Minority of One, Who Killed Whom and Why?, p. 1

1/64
... so far there has been no indication that the Commission is planning to launch a really extensive investigation of its own. Is the FBI then to act, in effect, as the Commission's staff ? ... Is the possibility of a treasonous political conspiracy to be ruled out?

Not the least fantastic aspect of this whole fantastic nightmare is the ease with which respectable opinion in America has arrived a t the conclusion that such a possibility is absurd; in most other countries, what is regarded as absurd is the idea that the assassination could have been anything but a political murder. Commentary, The Warren Commission: An Editorial, Norman Podhertz

1/2/64
... The Chicken Bones.

Captain Fritz announced on television Friday afternoon that a piece of half-eaten chicken, a paper bag with chicken bones, an empty Coca-Cola bottle, and a cigarette pack had been found by the -window. ...

... just as soon as it became evident that the chicken bones raised a number of problems, they disappeared completely from the television repertory of the Dallas police ...

... On Wednesday, 11/27, I spoke about the chicken bones to James Bowie, first assistant Dallas District Attorney. He said he was surprised that the question should interest me and dismissed with a wave of the hand: "Oh, that chicken: It was old. Oswald didn't eat it. The bones weren't fresh. Some-one had it the day before ..."

“Have you found the person who went to eat a chicken the day before the President was killed near the window from which the shots were fired?"

"I don' know. I don't believe so."

"Did the police look for him?"

"I think so" The Reporter, Oswald in Dallas: A Few Loose Ends. Leo Sauvage, p. 25

1/2/64
… Police Chief Jesse F. Curry remarked in a television interview that he had been able to tell by the sound of the firing where the shots had come from, and he added that he had "right away" given orders over his car radio that the building be "surrounded and searched." … Chief Curry, even on Saturday, still saw nothing upsetting in the fact that Oswald had not been arrested when he walked out the front door of the very building that was so efficiently surrounded and searched by the police. Chief Curry seemed to think that the fact that Oswald had been identified as an employee was sufficient explanation.

… When Oswald left the building soon afterwards, nobody even asked him his name. What were the dozens of policemen doing? … For if Oswald was able to leave the building it is clear that others could have left it too. In short the unbelievable carelessness of the Dallas police has left open a possibility that the assassin was some unidentified person who was also in the building at the moment of the shooting and who left undetected. The Reporter, Oswald in Dallas: A Few Loose Ends. Leo Sauvage, p. 25

1/2/64
… Chief Curry ... in one of his numerous interviews, said on Saturday that Lee Oswald was in the lunchroom - "among others." But those "others" were never mentioned again. And on Saturday night, when the chief of the Dallas Homicide squad, Captain Will Fritz, indicated that the crime was solved as far as he was concerned - "It's a cinch" - he mentioned the fact that Oswald was in the building to support his belief. But Oswald was not alone in the building. The Reporter, Leo Sauvage

1/3/64
No attribution - There were early reports of two persons, a man and a woman, seen on an overpass, running off the underpass on to a grassy knoll followed by a policeman. Shot very likely came from that underpass. But we have not heard of this incident again. Lane interview

1/6/64
For a short while after President Kennedy's assassination in Dallas, there was fear of a plot to kill others in line for the Presidency.

That was why, it is now revealed, news of Mr. Kennedy's death was momentarily held up, until Lyndon Johnson, then vice president, was safely away from the hospital where Mr. Kennedy died.

... Malcolm Kilduff, assistant White House press secretary ... in a television interview ... quoted Mr. Johnson as saying:

"We don't know whether this is a worldwide conspiracy, whether they are after me as well as they were after President Kennedy, or whether they are after Speaker McCormack, or Senator Hayden …”

Mr. Kilduff asked Mr. Johnson if he should release to the press the news that Mr. Kennedy was dead.

"No," he said Johnson told him. "I think we had better wait for a few minutes. ... I think I had better get out of here and get back to the plane before you announce it." …

... There is historical precedent for Mr. Johnson's suspicion. On the night that President Lincoln was killed, other plotters wounded Secretary of State William Seward in an attempt to kill him. U.S. News & World Report, Why a Plot was Feared when Kennedy Was Shot, p. 7.

1/15/64
New York – [Mark] Lane ... claimed that many witnesses are willing to testify that the sound of firing at the time of the assassination came not from the rear of the Presidential car, but from an overpass directly in front. AP, Raleigh R. Allsbrook

1-2/64
… ...Sometimes it is the murderous hatred expressed against a person in the press and in private discourse which leads to the murderous act. ...

[Cites case of Jean Jaures, French pacifist murdered in France just before World War I].

... While the murder of Jaures was probably not planned by anybody except the murderer, the latter's pistol was aimed by the mood of general hate which had focused on Jaures.

The analogy between the murder of Jaures and that of Kennedy is obvious. All reports describe a mood of hate against Kennedy among vociferous right wingers and racists in Dallas. …
 The Correspondent, The Assassin, Erich Fromm, pp. 3-4

1-2/64
... there was reason to believe that then [after re-election] freed at last from the restraints of parochial politics, Mr. Kennedy would have proceeded to implement with deeds the words of his great speech at American University last June. ...

... What really counts with regard to President Johnson, therefore, is not whether he will continue the policies in effect at the time of Mr. Kennedy's tragic death but whether he will proceed in directions that Mr. Kennedy was preparing to go in the future.

Nowhere is this as important as in regard to the German question. … [Kennedy] realized that a closer alliance with Bonn would impede the detonate with the USSR to which he was committed … for some of these West Germans, like, for instance, Franz Josef Strauss, the goal is acquisition of thermonuclear arms. … The Correspondent, Johnson and German Pressures, Fred Warner Neal, pp. 11-13

1-2/64
... The fanaticism of some emotionally dispossessed Americans has many sources and few legitimated outlets. "Chinese" left-wing abusiveness is wholly negligible numerically even though it may be a cumulative poison in the mind of an embittered solipsist such as Oswald. Right-wing abusiveness, legitimated by its omnipresent volume and its recourse to earlier ruralistic and fundamentalist imagery, helps shape the whole rhetorical climate, to some extent nationally and to an overwhelming extent in selected localities, such as parts of the South and the Mountain States. One thing characterizes both right and left extremism: namely, that anything is instantly possible, whether this is to repeal the income tax or destroy Cuba or Vietnam of the radical right, or to overthrow "capitalism" by worker or other militant action on the intoxicated left. One can shoot presidents -- or lynch their assassins. One can say or do anything, and after that begin to believe it. The organizational weight and media outlets possessed by the radical right help constantly to polarize discourse so that the minority who hold a less negative and emaciated vision cannot even always hold on to it, let alone get it discussed and its detailed consequences examined and tried out. … The Correspondent, John F. Kennedy and After, David Reisman, pp. 20-21

1-2/64
[Indicating absence of Soviet motive for being involved in any assassination plot.]

... What is the Russia grand design? Khrushchev seems to understand that the Soviet Union as a "have-state" is t threatened by a violent onslaught of the colonial peoples under the leadership of a nuclear-armed China. He sought an American-Soviet détente ...

Khrushchev played a very daring game. He was one the verge of breaking with China in the hope that he could arrive at a détente with the West. He cannot afford to be left isolated from both, so he must have believed that we were serious in our wish to arrive at a détente, and that we were sufficiently realistic to know that such a detonate is possible only if the German question is settled. … The Correspondent, Foreign Policy After the Test Ban, Erich Fromm, pp. 58-62

2/6/64
Washington - ... Chief Justice Earl Warren told reporters that Oswald's Russian-born widow disclosed he had used the fictitious name of "A. Hidel" in New Orleans - the name used when the Italian-made carbine was bought from a Chicago company last May. AP, 534 pcs, Sterling Green

2/8/64
The case against the man accused of assassinating President Kennedy is "extremely weak," said Mark Lane, a Harlem civil tights attorney and former New York state assemblyman. "And at the time he [Oswald] was killed, there was no case at all."

... His own investigation, he said, has led him to be "certain that he [Oswald] could not have been involved alone ... and I have very serious doubts he was involved in terms of actually pulling the trigger." San Francisco Chronicle
2/17/64
New York - At an airport news conference, [Mark] Lane said he had documents to indicate that several persons were involved in the assassination plot. He described them as "persons very different in political philosophy" from Oswald, who called himself a Marxist. AP, 9:37 p.m. CST

2/18/64
New York - story on meeting at Town Hall, 2/18:

[Mark] Lane said he had found an "eyewitness" to the assassination who claims to have heard between four and six shots at the time the late President was killed. The Federal Bureau of Investigation has maintained that only three shots were fired.

Lane said the "eyewitness" was a Dallas school teacher but did not give her name. He amplified a recording in which the Dallas woman purportedly recounted hearing four or six shots fired from the opposite direction of the building from which Oswald is alleged to have fired the fatal shots. AP, 11:43 p.m. CST

2/18/64
New York – [At an airport news conference, Mark] Lane asserted that he believed there had been a "plot" that involved "shots fired at the President from more than one direction."

Four employees of the Dallas Morning News, Mr. Lane said, described shots from an over[pass] in front of the Kennedy car … A Ft. Worth Star-Telegram reporter, he said, told him that the first police radio alarm had asserted "all of the shots appear to have come from the overpass." New York Times, Peter Kihss

2/18/64
New York – [At an airport news conference, Mark Lane] asserted that the photographic copies he had of District Attorney Henry Wade's documents showed:

Affidavits of a number of persons who were in the Texas Schoolbook Depository Building ... who described - without naming - a number of strangers who left the warehouse moments before the first shots were fired at President Kennedy. One of these, Mr. Lane said, was reported to have got into a car bearing a sticker for a rival Presidential aspirant. New York Times, Peter Kihss

2/23/64
[Apparently appeared in no other paper. First known public mention of Warren Reynolds.]

… Last month a Dallas used car dealer named Warren Reynolds was shot in the head …

… The Reynolds Motor Co. is close to the spot where Officer J. D. Tippit stopped Oswald as he hurried away from the scene of the scene of the assassination. Oswald reportedly shot the officer three times and killed him.

The sound of the shooting brought Reynolds out of his office. He told police that he saw Oswald running away, putting new shells into a pistol as he did. He later joined others in identifying him as the man.

Last month Reynolds was locking up his office for the night and had pushed two of the 30 buttons which doused the lights of the establishment when a man rose and shot him in the temple with a .22 caliber rifle.

Mr. Reynolds has made a remarkable recovery after doctors had feared permanent loss of speech.

A local desperado named Garner was picked up by the police after the Reynolds shooting but was cleared. His girl, Betty [Mooney] McDonald, took a lie detector test that helped spring Garner. Two weeks ago she was arrested for engaging in a public brawl with her roommate. Last week she hanged herself in her cell …

… She had worked as a stripper at a place called the Carousel.

Ruby’s Carousel. New York Journal-American, Oswald's Identifier Also Shot, Bob Considine
See Conspiracy, 7/24/64, San Francisco Chronicle

See challenge to Considine story, letter to Minority of One, Harold Feldman and Vincent J. Salandria, 11/64

2/23/64
Dallas, in a cryptic note to New York, apparently in response to a telephoned inquiry about a story by Hearst reporter Bob Considine [which was unable to find in either San Francisco Hearst outlet] replied:

Capt. O. A. Jones of Dallas police, confirms Reynolds shooting and says been no connection established with Ruby or Oswald. Reynolds is recovering. His motor company is a used car lot in the general vicinity of Tippit's slaying. Case still under investigation and no charges been filed. Jones said woman gave name as Nancy Jane Mooney, 23. She was arrested about 3 a.m. 2/13 on disturbing peace charge after she and another woman got into scuffles on downtown street. She found hanged in city jail cell two hours later. Jones said she just one of many persons who lived in vicinity of Tippit's slaying who had been questioned but no connection established with Ruby or Oswald and has no record of her being stripper at Carousel.

Jones said Mooney woman told officers during questioning that she had tried on at least one previous occasion to commit suicide. We did not carry either Reynolds or Mooney. AP, 5:27 p.m. CST

2/24/64
As for Oswald, the Commission has found that almost all the evidence points to him as the killer. But the panel is not expected to say so in so many words. The final verdict is to be left to the public. Reason: There just is no positive proof. U. S. News & World Report, p. 52

2/27/64
Report on article by Augusto Marcelii, correspondent for Italian magazine L'Europeo.

According to [Marcelli], rumors are "rampant" in some Chicago circles to the effect that "Kennedy's assassination was being organized since last February by a group of Cuban exiles who met on Chicago's west-side."

[For Marcelli's speculations on this, see story.] National Guardian, Jack A. Smith

See also Paul Eberle interview of Augusto Marcelli on meeting of Cuban exiles in Chicago, 1/63, at which assassination of JFK was plotted, this plot including Oswald. Filed Garrison, 6/21/68.]

See also 12/5/67, Abraham W. Bolden, Bolden, formerly of Secret Service, said they knew of plot to kill JFK in Chicago.

2/27/64
N. S. Finney, Washington bureau chief of the Buffalo News, has theorized that Cuban exiles may have been involved. In a speech in Buffalo 2/8, Finney noted that Oswald arrived in Mexico City 9/28, five days after it was announced that Kennedy would visit Dallas, and immediately checked into the Hotel Commercio, a residence "substantially used by Cuban exiles."

Also, Finney said, the "Cuban exile community was brought to rage" following the arrest in Virginia 9/27 of "the authentic Cuban exile leader in this country on charges of attempting to counterfeit Cuban money." Because of this, he said, "the exiles again felt they had been betrayed by President Kennedy." National Guardian, Jack A. Smith

2/27/64
Report on copyrighted article by Dorothy Kilgallen in the New York Journal-American, 2/21:

Dorothy Kilgallen … wrote from Dallas that the FBI has made a deal with lawyers defending Jack Ruby … that "provides Ruby's side with reams of helpful information that they would never have been able to get without the G-Men - on the condition that they do not ask for anything at all about Ruby's alleged victim."

... [Her] story, apparently written after a talk with Ruby's lawyers, noted that "it appears Washington knows or suspects something about Lee Oswald that it does not want Dallas and the rest of the world to know or suspect."

For details, see story. Miss Kilgallen names Assistant Attorney General Herbert Miller as the person who responded to the request of Ruby's lawyers.]

.... "Why is Oswald being kept in the shadows, as dim a figure as they can make him, while the defense tries to rescue his alleged killer with the help of information from the FBI?" National Guardian, Jack A. Smith

3/64
Article by ex FBI-agent blaming FBI for not turning over information on Oswald to Secret Service and the Dallas police.

[Almost certainly without. meaning to, the author discounts the possibility of a leftist plot]:

... I learned that there were only a handful of people in Dallas Ft. Worth who properly could be labeled bona fide Communists. In San Francisco, by comparison, there are about 200; in New York, more than a thousand. Dallas is a city that leans to the right.

The point is that a Communist in Dallas would be easy to spot. I asked one attorney what would happen if a Communist sympathizer scattered leaflets or mounted a soapbox in Dallas.

"He'd probably get the hell beat out of him," the attorney answered.

"By whom? The people on the street?" I asked. "No, by the police," the attorney replied. … Saga, William W. Turner, p. 9 et seq.

3/64
Bob Considine of the Hearst Press ... was told that Oswald had been questioned inside the building "almost before the smoke from the assassin's gun had disappeared." As for me. I have the direct testimony of one of the two witnesses, Mr. Roy Truly. When I asked him whether it had taken a long time for him and the motorcycle policeman to reach the lunchroom, he answered …: "Oh, no! It was as soon as the last shot was fired when I saw the officer come running. As a matter of fact, it was so soon afterwards that I don't believe he was riding in the motorcade. He must have been off his motorcycle, standing nearby. Anyhow, it was right away after the shots. ... " Commentary, Leo Sauvage

3/64
Unlike other witnesses, Mr. Ryder did not say that he recognized or remembered Oswald, but only that he had come across a repair ticket with Oswald's name on it in his records. Now, Oswald is not Smith, Jones or Brown. If Mr. Ryder's Oswald was not Lee Harvey, and if there was some other Oswald in Irving or nearby in 10/63, the police should find and produce him. If they cannot, and if it develops that someone who was neither Lee Harvey nor any real Oswald used the name of Oswald to get a telescopic sight mounted on a rifle by a gunsmith in Irving one month before the assassination of President Kennedy, a startling possibility would present itself - the possibility that clues leading to Lee Harvey Oswald were planted well in advance of the assassination. Commentary, Leo Sauvage

3/64
The police also named a Mrs. Davis, who said that she saw a man ejecting some shells from a gun while crossing her yard a short distance away from the murder, but she wasn't able to describe him. Commentary, Leo Sauvage

3/64
... Within minutes after the word flashed that President Kennedy had bean shot, all four Nike missile stations that surround the Dallas-Ft. Worth area were called to an emergency "1-minute " alert. All that was lacking was the placing of a warhead atop the missile which would have taken about 15 seconds. [During the Cuban crisis, the Nike bases in Texas were top priority and were on a 5-minute standby] …

…Apparently, the FBI also believed it was a right-winger at first, for within an hour after the shooting, they went to H. L. Hunt and advised him to get out of Dallas, fast. Under an assumed name, he took American Airlines flight 42 to New York, for a shopping trip … The Realist, Confessions of a Guilty Bystander, Paul Krassner, p. 3

3/64
... President Kennedy was in Ashland, WI on 9/24. That's about 400 miles [260 miles NW airline.] northwest of Milwaukee. On 9/16, a man signed in, please as "Lee Oswald, Dallas" at the Fox and Hounds Inn, a motel in Wausau, about 30 [163 miles NW airline] miles northwest of Milwaukee. A reporter has inspected the guest register, only to find that the pages from 7/30 to 9/18 are missing [Copy of page of guest register, 9/14/63, shows "Lee Oswald, Dallas, Texas”]. The motel manager has no comment. The Milwaukee FBI has no comment ...

Oswald's own accounting for his whereabouts 9/11, 9/12, 9/13, 9/14/63, shown on unemployment compensation form: had applied for work each day at a different firm, which he names [three presumably in New Orleans, one at Harvey, LA] [Hearings XIX, p. 230]. FBI investigation 11/29/63: firms named for 9/12, 9/13 say Oswald never had applied for work with them; those listed for 9/11, 9/14 apparently fictitious as they could not be located [Hearings XXIII, pp. 712, 713]. The Realist, Confession of a Guilty Bystander. Paul Krassner, p. 3
3/64
[A bitter, sarcastic comment on the contradictions in the Oswald case, concluding with:]

... the general drift is clear. We know Oswald killed Kennedy by intuitive processes superior to reason, logic and common sense. We know he killed him because the political facts of life make it necessary to know it. The nightmarish possibilities that would have to be explored if it were demonstrated that Oswald did not kill President Kennedy can't bear thinking about for an instant ...

... Patriotism, to say nothing of self-preservation, seems to demand that we accept Oswald's guilt, regardless of whether or not he was guilty. It may not be long before people who refuse to do so will be told to go back to Russia. The Realist, Co-Existing, How we Know Oswald Killed Kennedy, Saul Heller, p. 21

3/7/64
Dallas [story on jailbreak, which took place as Ruby trial was in session] - … Mrs. Karen Lynn Bennet [Little Lynn], a 19-year-old stripper who used to work in one of Ruby's nightclubs ... who said her baby is three days overdue, was waiting to testify.

When she saw the man with the fake gun, she cried:

"Oh my God, he's after me." She nearly fainted but regained her composure in time to take the witness stand. [New York Times says she slumped to the floor, was revived by sheriff's deputies.]

Little Lynn was arrested in December when she showed up at a Ruby bond hearing with a pistol in her purse. The gun had no firing pin and wasn't loaded. She said her life had been threatened then. AP, 3:07 p.m. CST

3/7/64
[Mark] Lane has revealed to the Guardian the fourth in the series of 20 documents obtained from Wade's files ... the affidavit of the policeman who found the weapon allegedly used to assassinate Kennedy. The officer testified that he was standing at the intersection of Main and Houston Street. when the shots were fired at the Presidential motorcade. "I ran northwest in the direction of the shots," he said, "but then someone shouted, 'Go to the Old Texas Building.'" [Seymour Weitzman? CE 2003, Hearings XXIV, p. 228] National Guardian
3/10/64
[Story on four witnesses before Warren Commission, including James Richard Worrell.]

Washington - Worrell said last week that he will tell the commission that he heard four shots fired when Kennedy was killed. … Worrell also told the Dallas Times-Herald he saw a man "run like a bat out of hell" from the rear entrance of the Texas School Book Depository Building. AP, 1:15 p.m. CST

3/14/64
Dallas - Mrs. Marguerite Oswald said today she wished the jury had sentenced Jack Ruby to life imprisonment rather than death in the electric chair.

"I want him alive," she said of the man who killed her son. "I want him alive because I believe Jack Ruby was a paid killer who deprived my son of his trial. I am confident I can prove there are things to be brought out." ...

"I also want Jack Ruby alive to help in his own way. I believe Lee was a pawn in the assassination of President Kennedy. The death of Ruby would make my theory very hard to prove. I believe Jack Ruby was paid to bill Lee, because Lee did not kill Office Tippit."

Mrs. Oswald said she is convinced officer Tippit was killed in order to implicate her son in the assassination. Then, she said, Ruby was hired to kill Lee before he could be brought to trial. AP, James Mangan

3/14/64
Dallas - District Attorney Henry Wade [commenting after the verdict on Ruby's killing of Oswald]:

"It was an assassination within itself." AP, 330pcs

3/17/64
Dallas - District Attorney Henry Wade told yesterday how prosecutors made the "big decision" of the Jack Ruby murder trial.

The decision: whey would not call witnesses who swore they saw Ruby and Lee Harvey Oswald together before a sniper assassinated President .Kennedy here ...

... Wade said FBI agents and other investigators provided him with a list of witnesses who insisted they had seen Ruby and Oswald together at various times.

The District Attorney said he decided not to call these witnesses because he had doubts about the accuracy of their statements.

"I knew that three of them had failed lie detector tests," Wade said.

"We knew testimony from these witnesses could have had a big impact on the jury, one way or another. But I felt then - and still do - that there has been no proof Ruby and Oswald knew each other." …

Testimony from these witnesses would have made world-wide headlines. And, if jurors had believed the testimony, it would have provided a motive for the slaying. AP, 611pcs

3/21/64
[Mark] Lane, speaking in San Francisco, revealed 3/15 that he had collected statements from nine witnesses to the assassination indicating that the shots were fired from a knoll to the right and in front of Kennedy's auto. … Among the witnesses was Representative Henry Gonzalez [D-TX], who later denied having made such a statement. National Guardian
3/21/64
[Thomas] Buchanan, [in a series of articles appearing in L'Express] postulates that the assassination may have been a plot which included members of the Dallas police force.

An interesting sidelight to the articles has been the disappearance of L'Express from newsstands in New York and other cities. According to dealers in foreign publications, the issues of 3/5 and 3/12 ... never arrived. …Checking with Paris, it was learned that the publisher had decided to withhold copies of the paper destined for newsstand distribution in the U.S., but had mailed copies to American subscribers as usual. Official reason for the action was said to be fear of libel, nut libel would obtain - if such were the case - from the issues mailed to subscribers as well as newsstand copies. It is believed the publisher's decision represents a compromise with the French government, possibly after consultation with the U.S. government, intended to inhibit dissemination of the articles. National Guardian
See Guardian, 3/28/64 - refusal of book by U.S. publisher.

3/24/64
[New York] - [Mrs. Oswald visited U.N. headquarters in New York and said she was returning to Washington for fifth time to talk to Soviet officials about Lee's activities in Russia.]

Mrs. Oswald … hope Ruby would live both because she is against capital punishment and because he-is needed to give evidence.

"I think Ruby came into the picture on 11/23 as a paid killer to shut Lee up," she said.

"I work from the contention that my son was framed, and so I want to know who framed my son."

Asked why anyone would want to frame her son, she replied: "I know that my son was a government agent." AP
3/28/64
"Writer postulates a conspiracy involving 7 persons - A theory on Kennedy killing."

Story on articles by Thomas Buchanan in L'Express, Paris. National Guardian
3/30/64
Includes discussion of Oswald's Soviet dealings and possibilities of his having been a Soviet agent. U.S. News & World Report, The Oswald Mystery Grows Deeper and Deeper, p. 45

4/4/64
"One of the main anxieties" in Washington, [Thomas] Buchanan reported, was "to discredit by all means" the testimony of St. Louis Post-Dispatch reporter Richard Dudman that there was a "small, round bullet hole" in the front windshield of President Kennedy's car. Other newsmen insisted that Dudman "must have been mistaken" but the windshield had been brought to the commission and taken away again under wraps, and the newsmen never got a look at it. National Guardian
See Conspiracy, 12/21/63 - Richard Dudman, Warren Commission, 3/9/64 – AP, 124 pcs

4/4/64
In Dallas, [Thomas] Buchanan looked into the theory that Ruby might have been the assassin on the bridge. [Buchanan has theorized that the assassination involved a plot by several persons.] In any case Ruby was alone in the Dallas Morning News building just before the crime, and was also there a few minutes after it, and no one saw him in the interim. [Buchanan had already noted that it is a 2½-minute run from the bridge to the newspaper office.] Neither Ruby's lawyer nor prosecutor Wade probed at the trial into whether or not Ruby showed signs of a recent physical effort when the newspaper's employees returned to the building on the assassination day. National Guardian
4/6/64
[An account of various doubts and theories about the official account of the assassination to date].

But even in the middle, some Americans - and many Europeans - simply find it hard to believe that so great a crime should be so random, so absurd, so devoid of motivation and mystery as it seems in the official view. … Newsweek, JFK's Murder: Sowers of Doubt, pp. 22-24.

4/6/64
[An account of various doubts and theories to date about the official version of the assassination.]

... And Ruby's act of vengeance stirred the deepest suspicion of all; a Louis Harris poll showed that fully 40 per cent of the U.S. public still believes there was some link between the two. … … Newsweek, JFK's Murder: Sowers of Doubt, pp. 22-24.

4/6/64
London - Reports of a Red Chinese plot to assassinate Soviet Premier Khrushchev circulated widely yesterday among Iron Curtain sources in Hungary, where Khrushchev is visiting.

The report s said the assassination was to have taken place during the turmoil following the murder of President Kennedy. The theory was that Khrushchev's death would have given the Chinese the upper hand in the Communist ideological struggle.

The Red sources, according to reports received here, said the assassination plan was abandoned after the Soviets got wind of it and warned the Mao Tse-tung regime that two could play the same deadly game.

One source said the reports were given strong credence.

"In Communist countries," he said, "the apparatus exists for assassination." San Francisco Examiner, Herald Tribune News

4/7/64
Rio de Janiero - Documents seized in a roundup of Communists link Red China and Cuba to a campaign of assassination and revolution planned for Brazil this spring, military sources said today.

… Police and army raids were uncovering evidence of surprisingly deep communist infiltration in the wake of last week's overthrow of leftist President Joao Goulart by generals and a group of powerful state governors.

Jornal do Brasil said more than 3,000 communist suspects and tons of weapons, subversive propaganda and radio sets had been seized in the raids since Goulart's downfall … AP

4/13/64
… There are occasions when defense and intelligence agencies are mobilized to aid the Secret Service in protecting the President. One such incident occurred during President Johnson's trip to Florida in February. Extraordinary security measures were taken after what was rumored to have been a tip that "a Cuban suicide pilot" planned to ram the President's plane in midair.

The rumor was a direct threat to the life of the President. What was done that day would astound the readers of comic strips and detective stories. It is a story that has to wait for the ages." U.S. News & World Report, p. 64

4/16/64
Washington - … Much of the French and British press still favor the "conspiracy" theory and they will have a hard time accepting the Warren Commission's version that there was no plot. Perhaps one reason so many Europeans are wedded to the conspiracy theory is that they can't quite believe in the coincidence of two psychotics - Oswald and Ruby - in one place at the same time.

Apart from the fact of there being no evidence of conspiracy. Americans find it even harder to believe that the Communists would use such an obvious and unreliable agent as Oswald or that extremists on the right would enlist or trust a pro-Communist agent to do their work. San Rafael Independent Journal, Roscoe Drummond

4/19/64
New York - Fidel Castro said in an interview broadcast tonight he believes both the United States and Cuba should make concessions toward restoring normal relations.

... Castro's interview with Lisa Howard of the American Broadcasting Co. was recorded in Havana 2/12 and appeared as part of a documentary.

"Kennedy, after three years as President of the United States, had much more experience than he had at the beginning," the Cuban Prime Minister said. "... My opinion is that he was in the way of persuading himself of his mistakes about Cuba ... I do not want to matter a speculation about that. But I had some evidence that some change was taking place in the mind of the government of the United States." AP 1017 pes

4/25/64
Dallas - … Ruby's sister, Mrs. Eva Grant, said that he constantly expressed the fear that an attempt might be made on her life.

[General tenor of story is that "after five months of isolated confinement, Ruby shows signs of severe delusions, according to persons who see him daily."] New York Times, Jack Langguth

4/25/64
Dallas, [4/24] - … Sheriff Bill Decker announced after the trial that Ruby would be transferred to a cell with other prisoners. The sheriff said that company might lift Ruby's spirits.

But members of his family protested to the Federal Bureau of Investigation that Ruby's life could be endangered by the move. As a result, Ruby remains in separate quarters. New York Times, Jack Langguth

4/30/64
“... one of these Cuban refugees was extorting money from some other Cubans, was making false promises to the Cubans, was a disruptive influence in the Cuban community and was considered by Father McChann to be a 'political Cuban' ... He could not recall the name of the Cuban but he believes the Cuban is still employed at Parkland Hospital." Letter from James J. Rowley, Secret Service, to J. Lee Rankin, 5/5/64, reporting on interview by Inspector Kelley of Rev. McChann, 4/30/64. Hearings XXVI, p. 402. Interview of Rev. Walter J. McChann

"How provocative is the suggestion that this extortionist and 'disruptive influence in the Cuban community', this 'political Cuban', was an employee at the Parkland Hospital! Might he, for example, have planted that bullet 399 ...?" Whitewash II, Harold Weisberg, p. 67.

For non-identification of CE 399, see Six Seconds in Dallas, Josiah Thompson, p. 156 and footnote 17, p. 175-6; illustrations, p. 175.

5/8/64
Who Killed Kennedy?, Thomas G. Buchanan; Secker and Warburg, London; publication date, 5/8/64.

5/8/64
London - Thomas G. Buchanan was given widespread credit in newspaper reviews here today for having raised serious and unanswered questions about the assassination of President Kennedy.

But this expatriate American political writer was just as widely accused of having allowed his thesis to dissolve into allegations of an outlandish plot, allegedly headed by an unidentified Texas oil man Mr. Buchanan names as Mr. X. …

... In it he proposes that Lee H Oswald, the man so far presumed to have killed the President, was but a minor accomplice, a double agent, a creature of both the Federal Bureau of Investigation and the John Birch Society.

Oswald smuggled a rifle into the Book Depository in Dallas on 11/22 only to be used as a supplementary weapon, the author says. while the real killed fired from the unguarded railway bridge in front of the Presidential motorcade. New York Times

5/8/64
London [5/7/64] – [Reuters] - Thomas Buchanan, an admitted former communist who now lives in Paris, told about is book at a news conference here today. …

5/9/64
Guardian account of story in the 5/17/64, issue of the National Enquirer [which the Guardian carefully labels "a weekly with sensationalist leanings"], to the effect that Ruby and Oswald were said to be suspects when General Walker was shot at; Justice Department wrote to Chief Jesse Curry asking that they not be arrested, for 'reasons of state', making the request on behalf of the CIA. 'Because the CIA was deeply involved with Ruby - and probably Oswald, too. CIA agents had been using Ruby to recruit men in the Dallas area to serve as commandos against Castro's government in Cuba. And they didn't dare let Ruby be arrested and chance such information getting out. There were also indications that Oswald himself might have been wording as a double agent for both the Communists and the CIA.' [Quotations from National Enquirer.] National Guardian
[CE 837, Hearings XVII, p. 837.]

5/10/64
Dallas - A witness has told the Warren Commission that he saw a man with a rifle in a sixth floor window of the Texas School Book Depository 15 minutes before President Kennedy was assassinated.

The witness said the armed man he saw was at the southwest corner.

Lee Harvey Oswald allegedly fired the assassination bullets from the southeast corner window.

Forrest Sorrels, Secret Service agent-in-charge of the Dallas office, confirmed that agents had questioned the witness on 11/22.

The witness was described as a 20-year-old part-time college student [Arnold Louis Rowland?]. Sorrels said the man testified before the Warren Commission in March. San Francisco Chronicle, AP
5/14/64
Washington - … It was learned … that the FBI has established to its satisfaction that there was no other person than Oswald in the window of the Texas School Book Depository from which the fatal shots were fired …

There had been a flurry of reports, never substantiated, that a second figure had been seen at the window. Informed officials said this definitely had been ruled out. AP, 1:38 p.m. CST

5/18/64
Dallas – [The justice of the peace who arraigned Lee Harvey Oswald said today he was told Washington officials had asked that the murder complaint make no mention of a possible international conspiracy.

The justice of peace, David L. Johnston, said he overheard an assistant district attorney and police officers mention the possibility of an international conspiracy when the charge was being prepared against Oswald 11/22. …

The justice of the peace said that a short time later district attorney Henry Wade said he had received a telephone call from Washington asking that no mention of a possible international conspiracy be mentioned in the murder charge. ...

Johnston said Wade mentioned both the Justice Department and the State Department but the justice of the peace said he could not recall which department Wade said had called from Washington. … AP A160dn 1010 pcs

5/20/64
Dallas, [5/19] - … Mr. Wade said today, "I received calls from all over the country" about a possible conspiracy, "but none from officials." New York Times [AP]

5/29/64
Washington - The Warren commission has begun writing its report to the nation on the slaying of President John F. Kennedy …

... The investigation is known to have turned up no substantiation for - or to have actually rebutted or discredited - scores of the rumors and reports which flew around the world six months ago. These were among them:

That a published picture showed Oswald standing in the door of the building at the very moment the rifle shots came from the sixth floor.

The man in the picture was Billy Lovelady of Dallas. He told Warren Commission agents he has 20 witnesses to verify his identity and position.

See Conspiracy, 12/2/63, AP, 7:00 p.m. CST, Advance for Sunday, 5/31
6/64
Speculation that there were two riflemen involved, based on divergent reports of type of ammunition used [soft-jacketed and steel-jacketed.] Wasky

6/1/64
Washington - Account of article in U.S. News and World Report about Japanese security agent Atsuyuki Sassa, upholding lone assassin theory and calling it the "completely impulsive act" by Oswald. AP A122wx 839ped

6/1/64
Vienna - A book by a London newspaperman, published in Paris, quoted in Vienna and re-quoted in Prague reportedly contains this passage:

"It should be remembered that three Presidents of the United States have been assassinated in former times by extreme right-wing [sic] militants Lincoln, Garfield and McKinley], that Roosevelt and Truman were the objects of attempted assassination and that the life of President Kennedy himself has recently been menaced by various attacks ...

"An extreme rightist organization could recruit one or more crack sharpshooters charged with killing 'the most dangerous Communist agent of the West’: John Fitzgerald Kennedy.”

The book is said to have been published "about eight months ago." Mr. Kennedy was assassinated six months ago.

The book is The Fascists and Nazis Today, Dennis Eisenberg, who is described as a journalist of the London Daily Herald. The book is said to have been published by Editions Albin Michel of Paris. New York Times
6/13/64
It is known that 10 persons have signed sworn depositions to the Commission that they knew Oswald and Ruby to have been acquainted. The Commission has said, however, that lie detector tests have proven the witnesses unreliable. Oddly, no action has been contemplated against the 10 whose sworn testimony would certainly merit such action if, indeed, they were lying.

Among the 10, according to the Herald Tribune, "were a Dallas attorney and a waitress who claimed she had once served Oswald and Ruby as they sat together in a restaurant …" National Guardian
6/13/64
... In the [New York] Herald Tribune [6/7] [Bernard] Collier said: "It is estimated that at least 500 Cubans in the Miami area get an average of $300 a month from the CIA for doing everything from infiltrating local exile organizations to landing and collecting intelligence inside Cuba." This is in addition to the financing, training and arming of exile groups in Guatemala, Venezuela and Puerto Rice, among other places. National Guardian, Cuba, CIA’s Night Crawlers
6/15[?]64
Oswald: Assassin or Fall Guy?, by Joachim Joesten; Marzani & Munsell.

Marzani & Munsell ... will release a book 6/15 ... by Joachim Joesten … entitled Oswald, Assassin or Fall Guy? [National Guardian, 6/13/64.]

6/19/64
Senator Edward M. Kennedy injured in plane crash [broken back and other injuries] Two-engine plane crashed in apple orchard in Southampton, MA. Edwin T. Zimny, the pilot, died in the crash; Kennedy's aide, Edward Moss, died about seven hours later. Senator and Mrs. Birch Bayh were also injured.

6/19/64
Reno, NV - Melvin Belli who defended Jack Rub, in a Dallas court, said today that John birch Society members and other right-wing supporters in Dallas had planned a massive demonstration against the late President on the day he was assassinated.

Belli told the Reno Press Club the demonstration m would have taken place at the Dallas merchandise mart during a luncheon for Kennedy, who was shot on his way to the mart.

"Dallas is so ashamed of this that the information never came out," Belli said.

"There is some kind of unholy alliance between district attorney [Henry] Wade and Judge Brown," in whose court Ruby was tried, Belli asserted ... AP, 706ppd

6/20/64
... The original conversations concerning President Kennedy's trip to Texas occurred on 6/5/63 at the Cortez Hotel in El Paso, TX. President Kennedy had spoken earlier that day at the Air Force Academy and Vice President Johnson had spoken at Annapolis. The President and Vice President met with Governor Connally at the Cortez Hotel to discuss a number of matters, including a trip by the President to Texas. Fred Korth and I were present when the three men assembled, but Fred Korth and I left during their discussion of the President's proposed trip. The first tentative date was to have the trip coincide with Vice-President Johnson's birthday on 8/27, but that was rejected because it was too close to Labor Day. President Kennedy's other commitments prevented him from coming to Texas any sooner than 11/21, which was the date finally set." Clifton C. Carter [Assistant to President Johnson, Affidavit, Warren Report 485, Hearings VII, p. 475
See Conspiracy, 4/23/63] [3/5/70/70].

6/22/64
Washington - ... The [Weissman] ad blamed Kennedy for the imprisonment and deaths of thousands of Cubans. AP, 11:14 am CST

6/24/64
After visiting his brother, Robert Kennedy decides not to run for Senate. See 6/24/64, New York Times.

6/25/64
Mrs. Nhu, denied visa, appealed to President Johnson.

" ... as President of the United States, you are more than ever in debt to me personally now.", New York Times, Max Frankel

6/27/64
Dallas - Story on Ruby's interview with Chief Justice Warren 6/7 ["another member of the Commission, Representative Gerald Ford of Michigan, and its chief counsel, J. Lee Rankin, also came here for the interview with Ruby."] Ruby said mainly he wanted to sacrifice himself to spare 'Jacqueline Kennedy further anguish, but:

Ruby said: ... He was planning to shoot Oswald when he drove from his apartment to downtown Dallas and walked into the City Hall Basement 11/24.

... Ruby told Warren, however, that he drove downtown for a double purpose - "the wire and the other."

... As he had done previously Ruby insisted he was not part of any conspiracy. And he said he had never seen Oswald before he lunged forward and shot the assassination suspect while millions watched on television.

"I do not belong to any subversive organizations. ... and no Communists told me to shot him," Ruby said. "And I didn't get any orders from anybody in the underworld."

... Ruby said at one point that he was "a victim of a plot."

The meaning of this statement was not clear. But the slayer may have meant that he believes he was sentenced to die because of criticism which Dallas received after the assassination. …

[Ruby also denied he sneaked into the City Hall basement to kill Oswald. "I walked in" he said, past officers who were conferring.]

... [These are the quotes as recalled by the informed source who told the [Dallas Morning] News about Ruby's statements during the interview. He says Ruby may have used slightly different words, but the quotes are substantially correct.] Dallas Morning News, Carl Freund.

6/27/64
Dallas- Condemned slayer Jack Ruby reportedly asked for a lie detector test and was promised one by Earl Warren during the recent visit here by the Chief Justice.

... Ruby also was described as apprehensive about Warren's safety while in Dallas.

"Ruby told Mr. Warren that some people in Dallas think no more of him than they do Ruby and that Chief Justice might not live more than 30 minutes after he left the county jail," the source said. [The source was talking to the Dallas Times-Herald]. AP, 1051pcs AP
6/27/64
Story about Edwardo Insua Whitehouse who took part.

... He does not question the sincerity of his American advisers. "They were crying when we returned from the Bay of Pigs.”

He does bitterly condemn American policy makers who withdrew air support. "With it, we could have won," he maintains … Dallas Morning News, Bay of Pigs Veteran Recalls Event, p. 8

6/28/64
Dallas – [Story on Oswald diary, published by Dallas Morning News] - … The dread Russian Secret Police paid him 700 rubles a month, thus doubling his factory pay, until it discovered about two years after his arrival that he sought to return to the United States.

The Secret Service money, Oswald wrote, was disguised as a Russian Red Cross contribution. AP, 6:53 p.m. CST

6/29/64
Krakow, Poland - U. S. Attorney General Robert F. Kennedy said tonight Lee Harvey Oswald killed his brother, President John F. Kennedy, and "there is no question that he did it on his own and by himself."

"I believe it [the assassination] was done by a man named Oswald who was a misfit in society," Kennedy told a group of civic leaders and students in this southern Polish city.

Aides said it was the first time the head of the U.S. Department of Justice has spoken publicly about who killed his brother in Dallas, TX, last 11/22.

... Kennedy said it was not Oswald's professed communism that prompted him to murder the President.

"He was a professed Communist but the Communists - because of his attitude - would have nothing to do of with him," Kennedy said. Ideology in my opinion did not motivate his act. It was the single act of an individual protesting against society.” ... AP A43 327ped

7/2/64
Dallas - "I don't think the Warren Commission has any doubts about the place where the shots came from," Wade said. "We had a number of people - about a dozen, I recall - who said they saw the gun in the window of the Depository building.

"Some of them said they could see a man holding the gun. I know officers showed them pictures to determine whether they could identify Oswald." AP, 10:31 p.m. CST

7/6/64
... Meanwhile the Cuban refugees continue to have bad luck in their attempts to rid their homeland of the Moscovite platue.

The guerrilla invasion of Manuel Ray, scheduled f for 5/20, had been timed to coincide with an assassination attempt on Castro from inside the Cuban National Police.

But the assassins' plans miscarried. Samuel Rodiles, aide to the Cuban chief of police, had to flee the county; in a motorboat.

He is now being held incommunicado in the U.S. Manuel Ray had to call off his landing, for Castro had been thoroughly alerted to everything when Rodiles took it on the lam. San Francisco News Call Bulletin, John Chamberlain column, The Dark Past of Castro [dealing mostly with defection of Castro's sister Juana to Mexico]

7/7/64
Dallas - Jack Ruby and Lee Harvey Oswald rented post office boxes just 12 feet apart less than a month before President Kennedy was assassinated, the Dallas Times-Herald said yesterday.

Both received mail in the boxes during those three weeks. Both used their real names.

The story said investigative officials and presumably the Warren Commission have known about the boxes since shortly after the assassination. San Francisco Chronicle, UPI
7/7/64
Washington - Police said today they are still looking for a thief who broke into the Sheraton Park Hotel apartment of Chief Justice and Mrs. Earl Warren early Sunday.

The thief fled when Mrs. Warren awoke, police said. No valuables were reported missing. AP A89wx 616aed

7/8/64
Attorney Mel Belli and New York newsman Mickey Carroll have finished their book about the Ruby trial - but all of a sudden the publishers are ducking. Melvin is talking darkly about "pressure from H. L. Hunt." San Francisco Chronicle, Herb Caen

7/18/64
New York - statement by Lord Russell, quoted by Mark Lane:

... There has never been a more subversive, Conspiratorial, unpatriotic or dangerous course for the security of the U.S. and the world than the attempt by the U.S. government to hide the murderers of its recent President." National Guardian
7/22/64
Dallas - A Dallas woman has told police she has received several anonymous telephone calls since being informed [7/18] that the ... Commission wanted a deposition from her.

The woman declined to discuss the matter with newsmen, saying she had been told "not to discuss it with anybody." FBI agents reportedly interviewed the woman.

… Names of persons who are to give depositions to the Commission are not disclosed in advance. AP, 6:28 p.m. CST

An airline employee's wife [Mrs. James M. Tice] said today she was warned by an anonymous telephone caller "to keep your mouth shut" when she appeared before the Warren Commission.

The last call came Tuesday [7/21], Mrs. Tice said, but she did not call Dallas police until early Wednesday when she reported a prowler at her home.

The woman told police that shortly after 2 a.m. Wednesday, she answered her front door bell but found nobody there. The door had been tampered with, she said, because it had been locked from the outside. She said she then found her back door barricaded with a ladder.

Earlier, radio station WFAA identified Mrs. Tice as the woman who told newsmen soon after the assassination that she saw Jack Ruby weeping at Parkland Hospital when President Kennedy was pronounced dead there. She said he sobbed out an offer to donate a kidney to Texas Governor John Connally ... if it were needed.

Mrs. Tice said she was determined to keep her appointment Friday [7/24] with [Commission investigators] … AP, 9:10 p.m. CST

7/23/64
Mrs. Tice ... told police she received two calls after the threat, but that the caller hung up each time she answered. AP, 2:24 a.m. CST

7/23/64
Dallas - Story about 11/16 issue of Wall St. Journal found in Ruby's car. He denied knowing anything about it.

… J. E. Bradshaw, vice president of Southwestern Drug Co., a major wholesale company, said the newspaper was his.

Bradshaw said he could not explain how the newspaper got into Ruby's automobile. He said he was on vacation in Arizona at the time. Bradshaw said he did not know Ruby. AP, 855acs

7/23/64
Dallas - Warren Reynolds, used car salesman who chased man fleeing from Tippit slaying and later was shot by unidentified gunman, testifies before Warren Commission attorney Wesley J. Liebeler. AP

7/24/64
Dallas - The Warren Commission has taken a deposition from [Warren Reynolds, 7/22] …

[See source for details. Story similar to that by Bob Considine but does not quote Reynolds as saying Oswald was the man he saw running from scene of Tippit shooting.]

... Who was the man who pulled the rifle's trigger?

"The police haven't found him yet," [Reynolds] said. "But they have determined that there was no connection between the shooting and either my business or personal life."

Does he believe there was a connection between his witnessing the temporary Oswald escape and the shooting?

"Let's just say I think it is mighty strange," he said. San Francisco Chronicle, AP
See Conspiracy, New York Journal-American, Bob Considine, 2/23/64.

7/28/64
Dallas - Lawyers for condemned slayer Jack Ruby today filed 15 formal bills of exception …

... One of the exceptions contended that a prosecution witness, Dallas Police Sgt. Patrick Lean, gave perjured testimony ...

[The court erred when:]

1t refused to allow the defense to ask prospective jurors if they were members of the John Birch Society ...

... It refused to let the defense enter into evidence the murder complaint sworn out against Oswald in regard to Kennedy’s death ... AP, 705pcs

8/3/64
Washington – [Washington] Evening Star says Warren Commission will devote much of its report to rebutting speculation that assassination resulted from a domestic or international conspiracy. AP

8/5/64
Dallas - A foot-long section of curbing, believed to hold the markings of a stray bullet fired during the assassination, was removed today and sent to the Warren Commission in Washington. Removed from south side of Main Street near Triple underpass; JFK car was on Elm street, the northernmost of the streets which converge on the underpass; Main is the middle street of the three. AP

8/8/64
In an article by Warren Boroson, who interviewed … Melvin Belli for the 7-8/64 issue of Fact magazine … Belli revealed that H. L. Hunt, right-wing Texas oil millionaire, offered him $100,000 not to defend Ruby. Since the trial, he said, Dallas millionaires have launched a "get Belli" movement, the results of which he described as follows:

"After I got back to San Francisco, I found that my insurance policies had been canceled, a book publisher had reneged on a contract to bring out my book 'Black Date: Dallas,' my mortgages were called, my name withdrawn from official lists of lawyers, my credit frozen, TV shows and lectures canceled. I'm not paranoiac, but it's those wealthy Texans who were behind it. You can't imagine the strength and power of that wicked city of Dallas." National Guardian
8/19/64
Story on interview of Ruby by Warren on 6/7.

Miss Kilgallen said she obtained the transcript from "sources close to the Warren Commission in Washington."

From the transcript, it seemed to her that Warren and J. Lee Rankin were "acutely aware of the talk both here and in Europe that President Kennedy was the victim of a conspiracy." San Francisco Examiner, Dorothy Kilgallen

8/29/64
The Kennedy assassination may well have been this country's Reichstag fire. …

... The American people are traditionally resistant to acceptance of the likelihood of conspiracies [from the right], preferring such psychological explanations as that of the crime being the work of one unstable man. But the contradictions in the official version are too glaring to stick. Blood is more durable than whitewash. The growing international demands [including those of Russell and Sartre] for an honest investigation will cause the biggest backfire in U.S. history, leaving the most sacred faces in our government dirty with the smoke of the explosion. National Guardian, Letter to the editor, signed Robert Arnow, New York.

9/64
In the name of national security, the Commission's hearings were held in secret, thereby continuing the policy which has marked the entire course of the case. … If, as we are told, Oswald was the lone assassin, where is the issue of national security? Indeed, precisely the same question must be put here as was posed in France during the Dreyfus case: If the Government is so certain of its case, why has it conducted all its inquiries in the strictest secrecy?

… At the onset the Commission appointed six panels through which it would conduct its inquiry. [Panels listed by title.] Why did the Warren Commission not establish a panel to deal with the question of who killed President Kennedy? The Minority of One, 16 questions on the Assassination, Bertrand Russell, p. 16

9/64
... This [the fact that Oswald was hired] is a paradox, since after the scandal of subversion in textbooks there, the company was highly security minded, and Oswald's defection to Russia had gotten much local publicity. Moreover, the route of the Kennedy procession was changed too in front of the depository] only at the last minute by the Secret Service upon the advice of the local police and the FBI. … The Realist, Paul Krassner attributing to Mark Lane speaking at the Cafe Au GoGo in New York "this month”

9/5/64
[Story on study made by Drs. Paul B. Sheatsley and Norman M. Bradburn, of reaction to assassination.]

The psychologists cited as an "anomaly" the fact that in a number of surveys "a majority of the public expressed the opinion that the assassin did not act alone, but rather was part of a larger plot."

This was called "difficult to reconcile with the fact that, in response to open-ended or even direct questions, only small minorities of the public blamed the Communists or other conspiratorial groups." New York Times, Gladwin Hill

9/26/64
New York - ... New disclosures of events surrounding the assassination of President John F. Kennedy have been obtained exclusively by this writer. ... The important new points:

A woman [Not Helen Markham] who witnessed the killing of Officer J. D. Tippit was warned by police that her life would be in danger if she talked about the case to anyone. She gave what seemed to be a vivid description of the slayer - a description which did not fit Lee Harvey Oswald - but she made her statement after being promised that her name would not be revealed. She said:

"I'm not allowed to talk to anybody ... Might get killed on the way to work ... See, they'll kill people that know something about that." San Francisco News Call Bulletin, [copyright New York Journal-American; Hearst Headline Service], Dorothy Kilgallen

9/27/64
Washington - Story from Warren Report on Oswald's varies uses of the Hidell alias, ending .. with "... the Commission has found no indication that Oswald's use of aliases was linked with any conspiracy with others." AP
9/27/64
In interview, Connally disagrees with Warren Report, says hit by second shot, not the first. CBS TV program on Warren Report.

9/28/64
Austin - AP interview to same effect. AP 753acs

9/28/64
San Francisco Examiner UPI story to same effect.

9/28/64
San Francisco News Call Bulletin UPI story to same effect.

9/27/64
Washington - ... Officials whose chief concern is the image or reputation of the United States blame the circumstances of the killing, distorted and sensational accounts by Communists and others, the long delay in presenting the official story, news leaks about the Commission's work, and to some extent the Commission itself.

The killing, one official pointed out, followed the classic pattern of conspiratorial political assassination, in which the killer is silenced by being killed himself. The pattern is common in much of the world, although not in the United States. ... St. Louis Post Dispatch, Warren Report Not Expected to Dispose of Conspiracy Theories, Richard Dudman

9/27/64
Story raises several questions, pointing to possible collusion between police and Ruby, enabling him to enter basement of police department building 11/25/63. New York Journal-American, Dorothy Kilgallen

9/28/64
Story on publication of Warren Report, dealing with its report on Ruby, says he was in financial difficulties and owned some $40,000 in Federal taxes. AP, Frances Lewin

9/28/64
Wichita Falls, TX. - interview with Robert Oswald after release of Warren Report. Says he agrees with it but:

"I can't help feeling that somehow someone originated the idea in Lee's mind, either directly or indirectly." AP, 2243 acs

9/28/64
Excellent roundup of Warren Report 's arguments that no evidence shows Oswald was linked to any type of conspiracy. Author does not say so, but gives impression that the Warren Commission, in its anxiety to disprove conspiracy, exonerated Oswald of any connection with anybody. Washington Star, Bernard Gwertzman

9/28/64
Washington - Warren Report says bracelet Marine asked Oswald to bring back from Mexico turned out to be cheap Japanese made item available in Dallas dime stores. San Francisco Examiner AP

9/28/64
Washington - separate story based on Warren Report conclusions that Oswald was not an agent for anyone, foreign or domestic, and was no part of a conspiracy. San Francisco Chronicle, New York Times Service
9/28/64
Dallas - Roundup of Dallas reaction to Warren Report. Walker called it a "whitewash" to conceal "some kind of conspiracy" and rejected the report s verdict that Oswald acted alone. AP

9/28/64
Austin – Governor Connally disagrees with Warren Report on which shot hit him. AP
9/28/64
Critical review of Buchanan's series of articles in L'Express and his book, Who Killed Kennedy? Caustic comment on M. Buchanan's reasoning powers. The New Leader Thomas Buchanan, Detective, Leo Sauvage, p. 10

[Buchanan's rebuttal and Sauvage's counter rebuttal in New Leader issue of 11/9.].

[Sauvage continues critical of Buchanan's theories but scarcely more so that of the Warren Report’s theories.]

9/28/64
President Kennedy was shot in a city whose conservative and extremist factions had shown such hostility to him and his proconsuls that he was urged to drop Dallas from his schedule.

JFK's determination to visit Dallas had been firmed up, not weakened, by the warnings. … He wanted to ... face his opposition. … He planned to lambaste certain unnamed "voices" which "preach ... that peace is a sign of weakness." San Francisco Examiner, Bob Considine

9/29/64
Warren Report is "the crudest and clumsiest cover-up since the Reichstag fire," said Sam Marcy, chairman of the Workers World Party.

The group, which calls itself "a Marxist-Leninist organization," charged that the assassination had been "an attempted coup d'etat by the forces of political reaction, virulent racism and unbridled militarism." New York Times

9/29/64
Dallas - Walker calls Warren Report a whitewash and says "there's bound to have been a plot" between Oswald and Ruby.

"It s perfectly obvious that there was enough relationship between Rubenstein and Oswald to prove there was a conspiracy.”

Accepted Warren Report conclusion that Oswald had tried to shoot him on 4/18/63.

"It should be obvious to everyone that Oswald was not working alone [in the attack on him] and that he had other contacts and associates. It certainly appears there was some sort of conspiracy to avoid bringing Oswald to light after he shot at me." San Francisco Chronicle, unattributed

9/29/64
Lippmann - Comment on Warren Report, generally favorable. ...

... But the truth about the assassination itself was made less credible by the fact that Oswald was murdered in the city jail two days later. For it there was a conspiracy, nothing would have been so necessary to its success as to silence Oswald. … San Francisco Chronicle, Walter Lippmann

10/64
Basic arguments for the contention that all four presidential assassinations in American history were political. The Minority of One, Four Assassinations: One Pattern, Cedric Belfrage, Editor-in-exile, the National Guardian, p. 18

10/2/64
A Commission member’s account of how the Report was arrived at.

[Discussing what went on at the grassy knoll area:]

In any event, no one present at the time saw anything at all suspicious. Life, Piecing Together The Evidence, Congressman Gerald R. Ford, p. 42

10/2/64
Washington - Learned from testimony before Warren Commission that Warren Caster, of the Southwestern Publishing Co. which has offices in the Texas School Book Depository building, took two rifles into the building before the assassination, according to testimony Roy Truly gave the FBI on 11/22/63.

One was a .22 Caster said he had bought for his son, the other a larger rifle Caster said he had bought for deer hunting. Showed them to Truly, who had sighted the larger rifle and then returned it to Custer. Said Oswald may have seen him with the rifle "within the past few days.

Warren Report supplements containing the above not released until 11/23/64 Washington Evening Star
10/3/64
The Report, Mark Lane said, is "deliberately misleading by omitting certain facts in the Commission's possession." In elaboration, he said:

1. It implies that the back door to the Book Depository was guarded by a policeman after the assassination and that this would have resulted in limited egress to a slayer. In fact, four separate "back doors" were open and hence were unguarded. As Bill Shelly, Oswald's foreman, said: "Any one of a thousand different people could have entered or left the building for 20 minutes after the shooting." National Guardian
10/3/64
Dallas - ... [Ruby] is suspicious and wary, particularly of his own attorneys. Tonahill said the defense psychiatrist [not identified] calls Ruby's reaction typical of a "psychotic depressive paranoid. He has strong suicidal tendencies and will commit suicide if he can. … He is wary of his own attorneys and overly fond of the prosecuting attorneys who want to see him executed." AP, Peggy Simpson

10/5/64
Accuses critics of the Warren Report of employing the same demonology against the Commission that has bear employed in the past by right-wingers against the left. I.F. Stone's Weekly, The Left and the Warren Commission Report
10/5/64
… As for the radical right, the Commission came up with a few new nuggets, but nothing to tie in with Oswald or Ruby. Samples:

Officer Tippit worked "weekends in a Dallas restaurant owned by a member of the John Birch Society" [but no one ever heard them talk politics].

When he was arrested, Ruby had in his possession "two radio scripts of a right-wing program promoted by H. L. Hunt, whose political views are highly conservative. "

Hunt's son, Nelson Bunker Hunt, helped finance the full-page, black-bordered anti-Kennedy ad [Welcome, Mr. Kennedy], which greeted the President in the Dallas Morning News on the day of his death. The ad was placed by a 26-year-old run salesman named Bernard Weissman, another extremist.

It was Weissman who, by Lane's account, had met with Tippit and ... Jack Ruby. ... Newsweek, Oswald Was the Assassin, p. 51

10/12/64
Two Columbia University researchers dig up witnesses not called by the Warren Commission:

Acquilla Clemmons, who says she saw two men near the Tippit car in addition to Tippit.

Frank Wright, who says a man was standing over Tippit just after the shooting, wearing a long coat [but he saw no gun who then got into an old gray car and drove away. [Oswald is supposed to have run away].

Two Ambulance drivers who arrived within minutes from two blocks away after Mrs. Frank Wright reported the shooting.

Charles Givens, who also was absent from the Texas School Book Depository just after the assassination but who turned himself in to police when he heard radio reports of the shooting.

Joe Molina, Texas School Book Depository credit manager, who said he saw Truly run into the building alone, not with a policeman. Said Truly and Patrolman Baker entered some six minutes later.

Bill Shelley, Oswald's foreman, said all four rear doors were separate and open, only one guarded, and "anyone of a thousand different people could have entered or left the building and nobody would have known it." The New Leader, The Other Witnesses, George and Patricia Nash, p. 6

10/12/64
The Report mentions that "the front door" and "the rear door" of the Depository were guarded from about six minutes after the shooting. What it omits, however, is that there were four separate "rear doors," all of which were open and only one of which was guarded. No one guarding any one of these doors could see any of the others. This conceivably might be relevant to a question of whether Oswald acted alone. As Shelley [Bill Shelley, Oswald's foreman] told us, "Any one of a thousand different people could have entered or left the building and nobody would have known it." The New Leader, The Other Witnesses, George and Patricia Nash

10/12/64
Senator Russell is quoted as telling three reporters for Southern newspapers in an interview:

Stressing he was not suggesting a conspiracy existed, Senator Russell said he nevertheless insisted that the Report say there was no evidence c of a plot, rather than stating flatly there was none. His reason: The Commission could not settle "categorically" these two points: to what extent, if any, Oswald was encouraged by outside influences; whether Oswald had any connection with Jack Ruby. U.S. News & World Report, p. 62, at and of main article on stories and myths clear up by the Warren Report.

10/17/64
Lane, Joesten and Buchanan, in separate interviews agree Warren Report raises more questions than it answers and simplifies the task of disproving Oswald's guilt.

Lane contends he's never seen any evidence that Oswald was involved and that regardless of conspiracy theories "the evidence tends to show that more than one person was involved."

Joesten says "Oswald, who killed nobody, was the preordained scapegoat of a tremendous conspiracy of which it is absolutely impossible to exempt the Dallas police."

Buchanan believes Oswald was implicated in a conspiracy to kill Kennedy, though not as the assassin."

Joesten, who formerly assumed the Tippit killing had nothing to do with the assassination, is now convinced the slain officer was not only implicated, but Tippit was the man in the window. another was firing from the overpass." National Guardian, Jack A. Smith

10/28/64
Dallas - Jack Ruby's chief defense counsel and an appeals expert asked District Judge Joe B. Brown today to let them step out of the case. Clayton Fowler, head of Ruby's defense team since last June, and Emmett Colvin. Jr., filed motions to withdraw from the case.

… In requesting their release, the two lawyers noted that ... Mrs. Eva Grant last week asked the court that all lawyers on the case, except Phil Burleson, be removed. … Both motions said Mrs. Grant's letter requesting removal of the lawyers was prepared in Burleson's office. Fowler stated that the letter was written "evidently with his [Burleson's] knowledge and acquiescence." AP, 1114 acs

10/28/64
… Fowler said a "secret group" of [unnamed] lawyers are drawing their own appeal for the convicted slayer.

… The judge said he probably would leave the case in the hands of Phil Burleson and Joe Tonahill … Both attorneys said they intended to continue representing Ruby.

… At least eight other lawyers have been on the defense team at one time or another since Ruby shot ... Oswald. AP, 514 pcs

10/31/64
In a panel discussion of the Warren Commission Report televised 1018, Percy Foreman, president of the National Association of Defense Attorneys, said:

"I would like to offer this suggestion with reference to the foreign reaction to the shooting. It's impossible for any country in Europe to conceive of a fact situation under which an individual would have enough freedom to where he could commit, unaided and without a great deal of help, this horrible crime. This is the only country in the world that it could have happened because of our freedom of the individual and that's why the rest of the world has hesitancy to accept the verity of the Warren findings ...

"The reason they [people abroad] believe there was a conspiracy is because there would needs have been one anywhere else in the world except here ... And it's impossible; this thing could not have happened in any country on earth except America."

The moderator asked: "Why could it happen here without a con-?"

Foreman broke in: "Because we have the freedom of the individual, freedom of movement." National Guardian
11/64
... For example, one might inquire how it was possible for the Dallas police to dispatch the description of Lee Harvey Oswald, including his name, at 12:45 p.m. When Oswald was arrested, the Dallas authorities agreed he was being sought solely for the murder of officer Tippit. A puzzling question arises: why was Oswald sought then - ostensibly for the murder of officer Tippit -while officer Tippit was still alive? The Commission concedes that Oswald's description was dispatched at 12:45 p.m. and that officer Tippit was killed at 1:15 or 1:16 p.m. ... The Commission concludes that they do not know how Oswald's description was dispatched. … The Minority of One, The Warren Report: A First Glance, Mark Lane, p. 6

11/64
Suggests Bob Considine story in 2/23 New York Journal American on Warren Reynolds shooting may not be accurate.

Two acquaintances of ours went to Dallas and investigated the Considine report. They tell us that 1) they could find no death certificate for a Betty Mooney McDonald; 2) they found a death certificate for a Nancy Jane Mooney who hanged herself in jail; 3) she was a carhop, not a Jack Ruby stripper; her father says she never worked for Ruby; 4) two witnesses observed a car running from the scene who did not look like Garner and 5) Reynolds himself said that the assailant was not Garner. The Minority of One, Letter to the Editor, from Harold Feldman and Vincent J. Salandria, Philadelphia, p. 22

11/9/64
"The authorities in Dallas [Fritz and Lt. Day] have informed us solemnly that Kennedy was murdered by a Mauser, the men who made this first statement did so after an examination of the weapon. I believe them. They informed us later that the President was killed by a Carcano. I believe that, also. I am forced to the conclusion that there were two weapons. I deduce that there were two assassins. ..."

[Buchanan's rebuttal is followed by Sauvage's counter-rebuttal on p. 11 "As I was Saying." He continues to take a dim view of Buchanan's theories, but not much dimmer than his view of the Warren Report.] The New Leader, In Defense of a Theory, Thomas G. Buchanan [rebutting criticism by Leo Sauvage in previous issue], p. 8.

11/14/64
Foreman's record has, indeed, been little short of miraculous. During his flamboyant career he has represented no fewer than 700 accused killers who had the presence of mind to tell loved ones, "Get Percy Foreman." … Only 50 of the 700 ever so much as went to jail. And of the 370 murder cases which Foreman has brought before a jury, only one ended in death for the accused ...

… Shortly after gunning down … Oswald, Jack Ruby issued a call for Foreman's services from his Dallas jail cell. But in one of the more bizarre twists of that period, Ruby's family balked at what it considered Foreman's demand for an excessive fee. As Foreman tells it today, "... Ruby's family was quoted a figure which happened to be four times higher than the fee I had actually asked, and they turned it down. I don't know how something like that happened - but it did." Saturday Evening Post, Get Percy Foreman, Thomas Martin, Patrick O'Bryan

11/23/64
Washington -- Story on Governor Connally's testimony released in the supplements; indicates his initial assumptions on the assassination:

The Governor said " a very, very brief span of timed elapsed between his hearing the first shot and feeling himself hit. He continued:

"I immediately thought that this - that I had been shot. I knew it when I just looked down and I was covered with blood, and the thought immediately passed through my mind that there were either two or three people involved or more in this or someone was shooting with an automatic rifle. ... I immediately assumed, because of the amount of blood, and, in fact, that it had obviously passed through my chest, that I had probably been fatally hit." ...

Later in same testimony:

Boggs: Have you ever had any belief of, subsequent to the assassination of President Kennedy and your own injury, that there was a conspiracy here of any kind?

Connally: None whatever. AP
11/23/64
Washington - Night Lead Assassination Testimony, based on Supplemental volumes.

... The transcript shows:

Despite urgings of officials afraid the assassination was part of a widespread conspiracy to shatter the government, Johnson held up the presidential plane in Dallas, so that it could return to Washington the body of the President and the widow still wearing her bloodstained clothes. A lady of "bravery, nobility and dignity," said Johnson of Mrs. Kennedy. … AP
11/23/64
Washington - Sidelights story on release of supplements.

Mexican border: Secret Service chief James J. Rowley acted to have the Mexican border closed when he learned of the assassination. ... had a deputy "arrange with the immigration service to close the border. ... there might have been a conspiracy or something and we didn't want to take any chances." AP

11/25/64
Washington -- How Warren Commission dealt with the conspiracy question, they various theories and alleged evidence they disposed of. New York Times
11/25/64
Washington - The Secret Service investigated 34 Texas-based threats against President John F. Kennedy in the two years before his assassination in Dallas, Warren Commission testimony revealed. Among them:

… An informant's claim that a man had told a bridge party he would donate $1,000 toward the assassination of the President.

… An alleged statement by an auxiliary deputy sheriff in Houston that Kennedy should be "gotten rid of." ... AP
12/64
... I infer that a plot exists and that high people are involved. Please, use caution with reference to my name, as I am in a particularly vulnerable and dangerous situation. Somewhere, USA, A Physicist. The Minority of One, Letter to the Editor1.42, letter to the Editor from an anonymous physicist. , Anonymous physicist, p. 42

12/64
The author originally, at the time of the assassination, believed a right-wing conspiracy was responsible. He now accepts the Warren Report verdict that there was no conspiracy, either of the left or right. But he reviews in great detail the American climate and lists many of the factors prevailing in it which make belief in a conspiracy endemic. Encounter, Death in Dallas; Myths after Kennedy, D. W. Brogan, p. 20

