FBI, 1964

1/64
p. 23: As Scripps-Howard columnist Richard Starnes wrote in a column entitled Truth Won't Out, on 12/3, "realism instructs us to expect little from the special commission. … No member of the Commission has any competence as an investigator, nor does any have access to a disinterested investigative staff. The Commission will be almost wholly dependent upon the facts made available to it by the Secret Service, the Federal Bureau of Investigation and the Dallas Police Department. In a sense, of course, the special commission is investigating the role played by each of these agencies, and it is manifestly naive to expect these cops to bear witness against themselves, or, indeed, each other."

… Starnes concludes by asking: "Will the presence on the panel of Allan Dulles, erstwhile headmaster of the Central Intelligence Agency, assume us that the truth of Oswald's sojourn in the Soviet Union will ever be known? … Can any realistic person ever believe any tentacle of the nation's elephantine espionage apparatus will own up to ever having Oswald on its payroll? How can we expect the FBI to explain why Oswald was not under close surveillance? How many would-be defectors to Russia did they have to watch that day in Dallas when the President's widely heralded visit was scheduled? It is not in the nature of bureaucracies to destroy their carefully-nurtured fables of omniscience.
 It would be well to bear this in mind and to remember that the findings of the Warren Commission will depend wholly on what it is told by these agencies." [New York World-Telegram & Sun, 12/3/63] The Minority of One, The Death of a President, Eric Norden

1/64
pp. 17-18, an account of new passport obtained in New Orleans in 6/63, despite Russian background, and his trip to Mexico which was watched by a "federal agency," together with an analysis of the effects of having such a background associated with a suspected assassin.

... He was interviewed by the FBI in Dallas, according to Chief Curry, within four days of the shooting, when the FBI knew the of the President's visit and must have known that Oswald worked in a building overlooking the route of the proposed Presidential motorcade. And yet nothing was done to alert local authorities. …

... 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, p. 16-23

1/3/64
From notes made when tape broadcast by KPFA, Berkeley

The FBI sees to it that its agents "brief" the media, for background purposes. They are then on the inside and know exactly what happened, and don't print anything which is contrary to the briefing. The FBI has from the first leaked information to the press. Radio interview of Mark Lane, by Chris, Koch and Robert Potts, WBAI, New York; no date

1/3/64
From notes made when tape broadcast by KPFA, Berkeley

The Justice Department has a list of some 50 to 60 questions which it hoped the FBI would answer in its report. The FBI has refused to comment. The Justice Department has let it be known that it is extremely dissatisfied with the refusal of the FBI to deal with a large number of unanswered questions. … Radio interview of Mark Lane, by Chris, Koch and Robert Potts, WBAI, New York; no date

1/3/64
Mrs. Oswald is being held contrary to law; there is to be no trial so she is not a material witness; no one has the right to hold her - to do so you would have to go to court and bail would have to be set. Lane interview

1/3/64
According to the New York Times [date?], John Thorne was retained as Marina's lawyer by James Martin, her business agent.

It was at the suggestion of the Secret Service that Mr. Martin took over management of Mrs. Oswald's personal and business affairs. Lane interview

1/3/64
No attrib. - The FBI never spoke to the three doctors on the team, nor questioned them about the bullets or the wounds, in terms of direction of bullets or type of wounds inflicted. Lane interview

1/3/64
No attrib. - As to the story ... that the wound in the throat was caused by the bullet 's exit: "Dr. Perry recently said [this is unpublished] he knows more than he is now permitted to say; he understands that the bullet was fired from the rear and that this will tie up the whole FBI case, and his present position under these circumstances is that he is satisfied that it may have been an exit wound." [Verbatim, Mark Lane.] Lane interview

1/3/64
Interview with Houston Post reporter Alonso H. Hudkins, III.

On 12/17, Mr. Hudkins advised that he had just returned from a weekend in Dallas, during which time he talked to Allen Sweatt, Chief Criminal Division, Sheriff's Office, Dallas; Chief Sweatt mentioned that it was his opinion that [Oswald] was being paid $200 a month by the FBI as an informant in connection with their subversive investigations. He furnished the alleged informant number assigned to Oswald by the FBI as "S172." Secret Service report, Inquest, Epstein, Bantam Edition, p. 174, [9/21/66]

1/11/64
Dallas, [110] - [Officials of the Dallas Civil Liberties Union requested an interview with Mrs. Oswald] to assure themselves that Oswald's widow was not being held by the Government against her will. The organization received instead a letter in Russian. … [She] has been protected by the Secret Service since her husband was shot on 11/24. She and her two children are living in a private house in the Dallas-Fort Worth area. The Secret Service will probably continue to guard her until the Presidential Commission ... makes its report, her advisers have said.

Mr. Olds [president DCLU] declined to make her note public until his organization had decided on a further course of action. "We will not know all the circumstances until we can talk with her first hand," he said. A text was provided, however, by someone who had seen the message.

"Let me thank you," the note began, "for the attention you are giving me. I don't think you have anything to worry about.

"What you read in the newspapers - everything is correct. I don't object to the Secret Service guarding me. I am only grateful for their time.

"I am free to go where I want and see whom I please. I myself don't want to see anybody to remind me of what has happened. …

"I also give much time to visits with the FBI.

"I also want to thank you again for being so kind as to worry about me. I repeat I am in as good a position as one can expect me to be after what has happened." New York Times, Jack Langguth

1/16/64
The article [by Lon Hudkins, Houston Post, 1/1] stated that Oswald had been in contact with Joseph Hosty, FBI agent in Dallas. "He had Hosty's home phone, office phone and car license number," Hudkins quoted Dallas assistant district attorney Bill Alexander as saying. …

Hudkins said the failure of the FBI to inform local police of Oswald's whereabouts the day Kennedy was assassinated has "led to speculation by police and the sheriff's deputies in Dallas that Oswald might have been an informant because, as one put it, 'you just wouldn't think to check out one of your own stoolies.'" National Guardian, Jack A. Smith

1/27/64
[Exhaustive discussion and. analysts of various reports possibly linking Oswald to both agencies, includes very massive and comprehensive series of documented news reports.] The Nation, Oswald and the FBI, Harold Feldman, p. 86-89

1/28/64
… There are many more disturbing details that must be studied in order to be appreciated. They lead me to the conclusion that there is a great deal more to this terrible crime than the public has been informed about: that there is a virtual conspiracy of silence on the part of the government agencies that have the facts, and that the FBI and the Secret Service are making it impossible for the public to get the facts by asking important witnesses not to talk to newsmen. I do not think this is healthy for a democratic society.

… The major factor in the Dreyfus case, aside from the anti-Semitism, was the image of the military. Once Dreyfus had been convicted, the image of the military was at stake. He could not be cleared without weakening public confidence in the army. …

In view of the inadequate information that the public has been given about the assassination of President Kennedy, it seems to me quite proper for Americans to raise the question whether the image of an American bureaucracy may be the real issue. Are the facts being withheld in order to preserve the image of the FBI, the Secret Service, or the CIA? … Marshall Windmiller commentary, KPFA
1/28/64
Dallas -- Ruby taken to clinic for mental tests.

... Meanwhile, the FBI permitted Wade and his assistants to view the FBI files on the shooting of Oswald by Ruby.

Wade for some time had been balked in his efforts to view this evidence.

It was believed the state's officers were studying only the section of the report relating to the slaying of Oswald and were not allowed to see the FBI's report on the assassination of President Kennedy.

Ruby's lawyers contend that they must prove that Oswald killed the President as a part of their defense plea of temporary insanity. AP, 550 p.m. CST, Clayton Hickerson

2/8/64
... "The FBI is not suppressing evidence. It is simply not gathering all the evidence that is there. The FBI has not interviewed several persons who were at the scene of the shooting on 11/22. Why not?" News CB, George Dushek, account of Mark Lane press conference.

2/9/64
During protective custody the only people Marina saw, other than FBI and Secret Service, were Oswald's brother Robert and one minister. Lane talk

2/9/64
While Marina was in protective custody, Thorne [John Thorne, Grand Prairie attorney who represents Marina. He was obtained by the Secret Service through James Martin, the former public relations director of the motel where the Secret Service first kept Marina and other members of Oswald's family. Martin is the business agent for Marina. He got his job through the Secret Service because the Secret Service "felt that Marina should have a business agent." - Lane brief.] took many pictures of her and sold them to European newspapers and magazines. Lane talk.

2/9/64
Washington - … Before boarding her plane in Dallas, Mrs. [Marguerite] Oswald told a brief news conference that she had never been questioned by either the Secret Service or the FBI … AP, 8:15 p.m. EST

2/11/64
Washington - … Lane accompanied Mrs. [Marguerite] Oswald to her second day of testimony, but already had been refused the right to be present ... Instead, he sent two questions into the hearing room for her to answer. … Lane's [second] question - intended, he said, to show that the family of Oswald was detained involuntarily - produced testimony from the mother that all four - the two women and Marina's two small daughters - were kept under surveillance in a motel.

On 11/27, Mrs. Oswald said, she tried to leave the motel by a bedroom door. As she stepped outside - according to Lane's account of her testimony - two agents seized her, one by either arm, and turned her around, escorted her inside and closed the door.

One then went to a tape recorder and made an oral report on the incident, Lane quoted the woman as saying. AP, 2:43 p.m. CST

2/12/64
Washington - Mrs. Marguerite Oswald said today she told the Warren Commission she believes her son was a U.S. intelligence agent who was "set up to take the blame" for President Kennedy's assassination. She said she believes her son was innocent.

Warren: "She says she believes her son is innocent, that it is possible that he committed the crime, but that it is possible that other people could have committed it." [She told a press conference:]

"Yes, I believe Lee was an intelligence agent, and I so stated to the Warren commission," she said. "If I could prove it I would say so, but who can say Lee was a CIA man?

"He isn't going to say he was a CIA agent, and the government isn't going to say he is a CIA agent ...

"I have as much circumstantial evidence that he was, as the Dallas police that he was the assassin.

"Being an agent, he would not say it to anyone."

Warren said the commission has received no evidence from any federal agency to substantiate the view that Oswald ever worked for any government agency. AP, 5:41 p.m. CST, Sterling Green

2/12/64
Washington, [2/11] - … [Lane] said the Oswald family had not been given any protection by the Secret Service and Federal Bureau of Investigation until after Oswald had been shot. Then they were taken to a motel. New York Times, William M. Blair

2/13/64
Washington -- 1st lead Kennedy investigation, by Sterling Green. Intelligence chief John A. McCone said today that "Lee Oswald was never directly or indirectly linked with the CIA."

McCone's statement, though a CIA spokesman, was prompted by Mrs. Margaret Oswald's expressed belief that her son was a CIA secret agent "set up to take the blame" for President Kennedy's assassination. AP, 12:34 p.m. CST

2/17/64
Dallas, [2/16] – [Ruby trial beginning tomorrow] has aroused little interest on the part of Oswald's widow, her business adviser, James Martin, said today.

... Her adviser said Marina Oswald has sold the book rights to her memoirs to Meredith Press in Des Moines, IA. The motion picture rights have been sold to Tex-Italia Films, an Italian company with offices in Rome and Los Angeles.

Negotiations for magazine rights are in progress, Mr. Martin added. He declined to say how much Mrs. Oswald has been paid for the book and film contracts.

The agreement with Meredith Press stipulates that she will grant no further interviews until her book is completed, he stated. New York Times, Jack Langguth

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

2/22/64
New York messaged Dallas that New York Times special said Marina Oswald has terminated agreements with attorney John Thorne and business adviser James Martin, has engaged William A. McKenzie, Dallas attorney who accompanied her brother-in-law to Washington this week. Her decision may entangle terms of contracts she signed re book and movie rights to her memoirs. Story also says she has moved to a private house in Dallas, leaving home of Martin family.

At 8:50 p.m. CST Dallas replied: Reached Thorne at a private dinner party, and he said as far as he is concerned he still represents Mrs. Oswald ... Martin home phone does not answers. AP, 8:18 p.m. EST

2/23/64
Dallas - Mrs. Lee H. Oswald has terminated her agreement with the attorney and the business adviser who had represented her since the shooting of her husband.

It was learned that she has engaged as her lawyer William. A. McKenzie, the Dallas attorney who accompanied her brother-in-law, Robert Oswald, during his testimony in Washington last week before the Warren Commission.

John Thorne, her former attorney said he had no comment on Mrs. Oswald's decision. James J. Martin, her business adviser, was not available.

Martin had announced last week that Marina Oswald had signed contracts with Meredith Press in Des Moines, IA, for the book rights to her memoirs and with Tex-Italia Films, an Italian company, for the motion picture rights.

It is understood that Thorne and Martin are attempting to persuade her to reconsider her decision. San Francisco Chronicle, New York Times Service
2/23/64
Dallas – John Thorne … said today he still holds a contract as legal advisor for Mrs. Marina Oswald.

... He said that as planned Mrs. Oswald had left the Martin home and had been visiting friends and relatives in this area.

[... Neither Mrs. Oswald or Martin could be reached for comment.] AP, 3:50 p.m. CST

2/24/64
... Commission sources said later that Mr. Warren's reference to "security" had nothing to do with talk of an alleged Communist plot against President Kennedy. Rather, they said, the Chief Justice had in mind such matters as details of how the FBI investigates a case. Such information, if released, would impair future FBI operations, according to the sources, and would not change the substance of the report anyway.

The critics, however, contend the withholding of even that material could be used to hide reported bad feeling between the FBI and the Secret Service. The agencies reportedly feuded over the way the investigation was handled, although government officials have denied he reports. ...

... Since the FBI’s documents are the Commission's main source of information, ... the conclusions in, them are expected to weigh heavily in the grout's final report to president Johnson. …

… Frozen Evidence. The Commission's other main task is taking testimony from key witnesses - in effect "freezing" their stories under oath. Past experience has shown that otherwise witnesses often change their accounts as the years go by. The net effect is to cast doubt on previous findings. ... U.S. News & World Report, Back of the Secrecy in the Assassination Probe, p 52

2/26/64
Moscow - Usually reliable source said that Yuri I. Nosenko, the Soviet disarmament delegation member who defected to the United States early this month, was a son of Ivan I Nosenko, minister of shipbuilding until he died in 1956.

The younger Nosenko disappeared in Geneva 2/4. Ten days later the State Department announced that the United States would grant political asylum to the 36-year-old official, whom it described as a member of the Soviet secret police. …

[Nosenko defection was general credited at the time as a coup by the CIA an or the State Department, probably the former]. New York Times
2/27/64
Report on article by Augusto Marcelli, correspondent for Italian magazine L'Europeo, in which he writes of his interview of Milton Klein:

According to the correspondent, Klein prefaced the interview by stating: "I've had more than enough publicity ... and the FBI has warned me to keep my trap shut." National Guardian, Jack A. Smith

See Garrison, Marcelli interview, LA Free Press, 6/21/68

2/27/64
Report on article by Augusto Marcelli, correspondent for Italian magazine L'Europeo. Quotes Marcelli on Ruby's past connections with underworld and gambling figures; Marcelli said Ruby also informer for the FBI. National Guardian, Jack A. Smith

3/64
The Warren Commission, though it has its own legal staff and the right to subpoena witnesses, will nevertheless depend for its technical information on the FBI investigation, and the results of that investigation, though officially still confidential, have already been revealed to the world - and revealed, apparently, before the Warren Commission even received the FBI report from the Justice Department. On 12/3 ... stories quoted anonymous "government sources", but the identity of these sources was no mystery at all in Washington: the FBI itself had leaked the "probable conclusions" of its report even while the report was still being written. Six days later, on 12/9, the Justice Department ... delivered the now completed report directly to the Warren Commission.

… just as the Dallas authorities had forced the hand of any jury that would have heard the Oswald case, so the FBI has forced the hand of the Warren Commission. Commentary, Leo Sauvage

3/64
I am a reporter and not a detective. Thus far, however, it is only the reporters, those "amateur investigators into the Kennedy assassination" whom Max Lerner in a recent column sarcastically advised to take "a much needed rest," who have shown up what Mr. Lerner himself described as "the tissue of guesswork, ignorance and contradictions in which the law enforcement officials were caught." In the face of so systematically prejudiced an investigation as has so far been made into the President's assassination, how else will the truth ever be arrived at if "amateurs" fail to ask the questions that the professionals have obfuscated or left unanswered? Commentary, Leo Sauvage

3/64
[A bitter, sarcastic listing of the contradictions in the evidence against Oswald. For Heller's conclusions on the doublethink involved, see Oswald, 3/64] The Realist, Co-Existing, How We Know Oswald Killed Kennedy, Saul Heller, p. 21

3/64
... Lee Harvey Oswald's name was not in the Dallas police's "nut box."

It was, however, in the files of the FBI's Dallas office. In fact, I soon learned that a Dallas FBI agent had especially interviewed Oswald only ten days before the assassination. I discovered that two FBI men [I know their names] had originally talked to Oswald's mother in an attempt to locate him in Dallas. She told-them where he lived and their interviewed him. Oswald's landlady, Mrs. Ruth Paine, also reports that FBI men twice visited Lee Oswald's Russian-born wife during the month of October. Mrs. Paine, who speaks Russian, served as interpreter during both interviews.

The FBI agents assured Mrs. Oswald that her husband's new job at the Texas School Book Depository "would not be endangered" by them. So they did know where Oswald worked. …

Oswald was not present during either FBI visit. But Mrs. Paine said that he knew about them and worried about them.

I also learned that the FBI eventually did give the Secret Service a "risk list" of people the Bureau thought might harm the President. But Oswald's name was not on it. Saga, The FBI Could have Saved President Kennedy's Life, p. 9 et seq., William W. Turner. [Former FBI agent, currently suing FBI for reinstatement, blames FBI for not passing info on Oswald along to Secret Service and Dallas police.]

3/64
William W. Turner, article blaming FBI for not turning over its information to Secret Service and Dallas police.

... Yet there is a bulky dossier on Lee Oswald. The FBI has it. It dates back three years, and it is crammed with details about Oswald's activities. It started at the urging of the State Department's security unit, and it was reviewed and brought up to date every 30 days during 1962 and 1963. Saga, The FBI Could have Saved President Kennedy's Life. p. 9 et seq., William W. Turner.

3/64
[Implication that the fall down was in Washington.]

The FBI's file on Lee Harvey Oswald was begun shortly after the day in 10/59, when Oswald appeared in Moscow to renounce his American citizenship and request Russian citizenship. State Deportment security agents in Moscow immediately investigated this defector and passed on their report to other interested national al agencies - including the FBI. … When Oswald relocated in the Dallas- Ft. Worth area in early 1962, the State Department turned over its reports on him over to the FBI for continued scrutiny. ... Once Oswald was in its territory, the Dallas office of the FBI began adding its own reports to the file. The method was routine. … And an Oswald returned last 10/5 from his sudden trip to Mexico City ... the Dallas agent was right on top of the situation.

As required by Bureau procedure, he wrote to Washington for permission to interrogate Oswald, explaining his reasons and purposes. Permission was granted. Sometime during the last week of October, the agent questioned Lee Oswald about the trip [because Kennedy's visit had been announced, Oswald could have set up an escape route and had accessibility through his new job and the marksmanship necessary] …

The FBI in Washington had this much to go on: Here comes the President, and right in his path is a man known as [etc] ...

At the very least, all law-enforcement agencies should have been notified. But, as indicated, FBI information often does not get around … Saga, The FBI Could have Saved President Kennedy's Life. p. 9 et seq., William W. Turner.

3/2-11/64
Washington - Series of stories based on New York Journal-American series concerning Michael Goleniewski, 41, a Polish born agent who had come to US in 1961.

"He has provided a great deal of information to intelligence service of this country which has been turned over to the FBI and fully checked out."

"... Journal American said Goleniewski was a high-ranking operative in Russia's KGB until his defection in 1961 and that he was sure the 'cells' he described are still operating in the two government agencies [the CIA and the State Department.] [He claimed theses cells had been placed by Moscow].

"KGB has been able to infiltrate all American embassies in important cities abroad 'and every U.S. agency except the FBI'." AP

[stories complained that Goleniewski never had been questioned by any Congressional committee.] Goleniewski claims to be son of Czar Nicholas II. [News Call Bulletin, 1/9/65. Clipped to earlier story filed FBI 3/2/64.]

Review of book about Goleniewski [Imperial Agent, Guy Richards] filed CIA, Goleniewski, 3/2/64. Any later material will be filed there.

See also open letter, Ramparts, 10/67 , giving background of his case.

See CIA, 2/23/67.

3/2/64
Account of the sale by James Martin [et al?] of photo showing Oswald holding gun to Life and Detroit Free Press.

... Unfortunately for Life, at least two other packets of Oswald photos were subsequently being circulated [but not by Martin] … By whom? Newsweek, p. 90, A Big Sale.

3/4/64
p. 5 - Lane quoted Milton Klein, owner of Klein's Sporting Goods Store, as saying, "The FBI agents told me, ordered me, not to discuss this case. Mark Lane's testimony Before the Warren Commission.

[Klein not called to testify.]

3/7/64
Washington -- FBI Director J. Edgar Hoover said today Lee Harvey Oswald, accused assassin of President John F. Kennedy, and Jack L. Ruby, accused murdered of Oswald, never served as confidential informants of the FBI.

Hoover issued this statement:

"To set the record straight and to refute the misinformation which has been maliciously circulated, I want to state unequivocally that Lee Harvey Oswald and Jack L. Ruby were never FBI informants; that they were never employed by this Bureau in any capacity; nor did they ever render any services for or receive any sums of money from the FBI." AP

[San Francisco Chronicle carried UPI version of same statement, no material difference.]

3/10/64
Washington - … None of the witnesses would talk to reporters. [Robert H.] Jackson said they had been told before the hearing not to talk about their testimony. AP, 11:18 p.m. CST, Martha Cole

3/11/64
Washington - … One of yesterday's witnesses said he had been told not to talk to reporters.

When newsmen asked Warren about the matter, he replied that the Commission had put no restraint on the witnesses. AP, 6:15 p.m. CST, Martha Cole

See card, Warren Commission, AP, 6/29, 11:11 p.m. EDT

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 kill Lee, because Lee did not kill officer 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

3/9/64
Washington -- ACLU, releasing a letter written ¾ ... to Attorney General Robert F. Kennedy asking Justice Dept. to order officials not to disclose pre-trial information to press, dealt mostly with Sintra kidnapping case but added:

“Mr. Hoover, himself, recognized this problem when he wrote critically recently ... on television's role in reporting crimes and court trials. We regret that Mr. Hoover is not applying his excellent advice to law enforcement officials, who with the press, share major responsibility when the administration of justice is abused by pre-trial publicity." AP

3/14/64
Commenting on Hoover's denial [that Oswald had worked for the FBI – 3/7/64], Lane asked: "Can we really expect the FBI to admit the truth if my client had been an agent?" National Guardian
3/16/64
Dr. Carlos Bringuier, an anti-Castro Cuban, said here last night he asked for ax congressional investigation of Lee Harvey Oswald three months before the 11/22 assassination of President John F. Kennedy.

The 29-year-old New Orleans delegate of the Cuban Student Directorate said he encountered Oswald four times last August in New Orleans.

The first time, he said was when Oswald attempted to sign up to train and fight with anti-Castro Cubans

The second time was on a New Orleans street when Oswald was passing out Fair Play for Cuba literature.

The third was at a court appearance that followed a scuffle between Oswald, Bringuier and two other Cubans where Oswald was passing out literature.

The fourth was a radio debate with Oswald, who he said admitted being a Marxist.

It was after this that Bringuier said he asked for the investigation of Oswald. San Francisco Examiner
3/17/64
Dallas - District Attorney Henry Wade told yesterday how prosecutors made the "big decision" of the Jack Ruby murder trial.

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

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 of Oswald.

… 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. AP, 6:11 p.m. CST

See FBI, 3/21/64, National Guardian

3/21/64
The Commission is also expected to inquire into speculation that Ruby and Oswald were acquainted - a persistent rumor in Dallas, even among some police officials, despite denials by ... Henry Wade and the [FBI]. [See FBI, 3/17/64, AP, 611 acs] A New York Times reporter noted 3/15: "Some law enforcement officials in Dallas continue to believe that a connection was possible, but if so that it was personal and did not necessarily involve the assassination." National Guardian
3/24/64
New York – [Mrs. Oswald visited UN headquarters, said she was returning to Washington for fifth time to talk to Soviet officials about Lee's activities in Russia.]

Mrs. Oswald ... hoped 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 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 argon would want to frame her son, she replied: "I know my son was a government agent." AP

4/3/64
Washington - Outside technical experts are being called in to double check FBI findings in the investigation of President Kennedy's slaying.

The special presidential commission investigating the assassination decided on the move to avoid possible future claims that FBI findings might have been rigged or colored by self-interest, it was learned. …

One expert, Joseph Nicol, superintendent of the Illinois Bureau of Criminal Identification and Investigation, traveled to Philadelphia to use new police laboratory facilities there to make ballistics tests of bullet fragments and casings gathered at the scenes of the murders. [Story suggests ballistics tests include Tippit shooting, but AP story, datelined Philadelphia (4/4, 10:20 pcs) says "The two bullets that killed President John F. Kennedy were tested in the Philadelphia Crime Laboratory, it was disclosed today." AP quotes Dr. Edward J. Burke, director of the police laboratory, as saying the tests were made 3/24 and 3/25.]

He said the well-equipped FBI facilities here could have been used but the commission wanted to avoid any suggestion that the FBI played a role in his independent evaluation.

Nicol has declined to detail his findings other than to say that they did not change the picture as it is now known. San Francisco Chronicle [Chicago Daily News]

4/13/64
... the Federal Bureau of Investigation, prior to Mr. Kennedy's trip to Dallas, had investigated activities of the alleged assassin, Lee Harvey Oswald. James Hoskey [Hosty?] an FBI agent, had interviewed Oswald's landlady. She reported the interview to Oswald's wife, who told her husband about it - and after Oswald was slain, Agent Hoskey's name was found in Oswald's notebook.

The FBI saw no reason to inform the Secret Service of Oswald's presence in Dallas. Although Oswald had gone to Russia in an attempt to become a Soviet citizen, the FBI saw nothing in his record to indicate he was a crackpot, a man of violence or a threat to the President's life.

A security officer explained that, to have clamped down on every known or suspected crackpot in Dallas, it would have been necessary to arrest or otherwise sequester hundreds of persons. This would have involved wholesale violations of civil liberties and civil rights.

The FBI automatically notifies the Secret Service when it learns of threats against the President. But the FBI has no jurisdiction over presidential security. That falls to the Secret Service . Because of the warm friendship between President Johnson and FBI Director J. Edgar Hoover, consultation between the FBI and the Secret Service is said to be closer now than it has been in the past. U.S. News & World Report, Campaign Time - When Secret Service Worry Grows, p. 63.

4/21/64
Washington – FBI Director J. Edgar Hoover says "communist influence does exist in the Negro movement" and could play an important role in swaying masses without their realizing it."

In a closes session of House appropriations sub-committee, Hoover also described efforts by the Communists to recruit American students to their views.

In 1/29 testimony made public today, Hoover said the Communist party tries to a expand its influence among Negroes and particularly has "sought way s and means to exploit the militant forces of the Negro civil rights movements."

Hoover asked to testify off the record, so the hearing transcript doss not show whether he was asked for, or gave, specific instances of Communist influence among Negroes … AP

4/22/64
Washington, 4/21 - J. Edgar Hoover believes that "Communist influence does exist in the Negro movement and can influence "large masses" of people. …

... Some other officials displayed signs of irritation today at Mr. Hoover's failure to indicate the relatively small inroads made by Communists among Negroes.

... On 7/23 Attorney General Robert F. Kennedy said Senator Monroney this answer:

"Based on all available information from the FBI and other sources, we have no evidence that any of the top leaders of the major civil rights groups are Communists, or Communist-controlled." …

... Mr. Hoover also opposed proposals to transfer to the FBI the investigative work of the Treasury Department's Bureau of Narcotics. He said the FBI was capable of doing the job, but it was wiser not to.

"I think we are entirely too big today," he said, "bigger than we should be." New York Times
4/21/64
Dallas - A Dallas police lieutenant said today an FBI agent told him the FBI knew Lee Harvey Oswald was capable of assassinating the President."

Lt. Jack Revill told the Associated Press that FBI agent James [Joe] Hosty made the remark as Oswald was being brought in to police headquarters following the assassination of President John F. Kennedy and the murder of Dallas Policeman J. D. Tippit on 11/22.

Revill said another officer was with him and heard the remark. [V. J. "Jackie" Bryan, a member of Revill's criminal intelligence squad].
[Revill said he put Hosty's remain in a memo to Curry which was turned over to the Warren Commission]

... FBI director J. Edgar Hoover told the Dallas Times-Herald [6/2/64]:

“That is absolutely false. The agent made no such statement and the FBI did not have such knowledge.” … AP, 126 pcs A22dn

4/25/64
Dallas - Police Chief Jesse Curry says Dallas police officers will take lie detector tests if any testimony they gave the Warren Commission is doubted.

Curry's 'statement came yesterday after Dallas police Lt. Jack Revill confirmed he reported, to his superiors 11/22 that an FBI agent said of Lee Harvey Oswald: "We knew he was capable of assassinating the President."

… FBI director J. Edgar Hover said in Washington "the agent made no such statement and the FBI did not have such knowledge." … AP 139acs, B5dn

See 6/2/64.

4/26/64
Lane also charged that FBI agents have "silenced" a Dallas school teacher who witnessed the shooting from only a few feet from the President's car.

Lane said that he spoke to the woman - a Mrs. Hill - by phone a few weeks ago and she said "FBI agents have warned me not to speak to you again."

The teacher had originally told Lane that she heard four to six shots instead of three and that they came from the direction of a railroad overpass instead of the Texas School Book Depository where Oswald worked. San Francisco Chronicle

4/26/64
... Mark Lane said yesterday that he had sent a complaint against agents of both the Federal Bureau of Investigation and the Secret Service to the [Warren] Commission ...

Mr. Lane said that two FBI agents had accosted him on the street yesterday morning, demanding to know if he had documents from the agency's files on ... Oswald. He said he replied that the incident "smacked of police-state tactics" and suggested that the agency write to him.

He said later that he did not have "the faintest idea what they were talking about," but noted he had had a telephone conversation from San Francisco Tuesday [4/28] with his office here about an FBI question. The FBI's New York office declined comment on Mr. Lane's statement. New York Times

[Fuller account filed National Guardian, 5/9/64]

5/4/64
Washington – [LBJ considering waiving compulsory retirement for J. Edgar Hoover when he reaches 70 next 1/1].

… As FBI director he has built up over the years substantial independence from his own superior, the Attorney General and from any real Congressional control of FBI appropriations or policies. …

... Critics think it is wrong in principle to have a chief investigator so largely free of control by Justice Department officials. They say Mr. Hoover has gained excessive personal power by centralizing FBI direction and publicity. …

... He has had direct access to Presidents for many years. Presidents at least back through Franklin Roosevelt have found him invaluable in his information do people and events of the Washington scene … New York Times, Anthony Lewis

5/9/64
Account of incident when Mark Lane accosted on street by two FBI agents. [See FBI, 4/30/64.]

... [Lane] has been informed that an FBI agent has been following him across the country and attending all his lectures on the Oswald case. National Guardian

5/9/64
Washington – [LBJ signed an order exempting J. Edgar Hoover from compulsory retirement, (at 70, next 1/1) for "an indefinite period of time."] New York Times

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 working ... as a double agent for both the Communists and the CIA.' [Quotations from National Enquirer.] National Guardian

5/14/64
Washington – [After having testified before the Warren Commission] FBI Director J. Edgar Hoover said today he believes the Warren Commission's part in the investigation into the assassination of President John F. Kennedy is "obviously nearing its end."

… The FBI's investigation still is open, and the FBI has supplied "many thousands" of individual investigation reports to the Warren group since its bulky initial report was filed, Hoover said.

"I anticipate that the investigation may be open for many years to come, even after the Warren Commission issues its report," Hoover said. The thousands of additional reports resulted from tips and leads still coming to the FBI and from leads provided by the Warren Commission itself, the FBI chief said, but he added:

"They have provided nothing new of substantial value in the investigation."

Hoover [took] the opportunity to criticize much of the outpouring of rumors and hearsay, in newspapers and even in books, as "absurd" and "journalistic garbage, without a scintilla of fact." AP, 1:38 p.m. CST

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

5/14/64
Washington – [Story quoting J. Edgar Hoover on-LBJ's gregarious habits and the difficulty of protecting him from assassination]. [Interview after testifying before Warren Commission]

… Hoover said he expects James Rowley, chief of the Secret Service, to ask Congress for funds for additional agents to meet the service's responsibility for protective the President.

Since Kennedy's assassination, Hoover added, the Secret Service has called on the FBI regularly for extra manpower when the President travels. The agents so assigned are under the orders and supervision of the Secret Service until they are relieved of the Presidential duty, Hoover said, "and that is the way it should be." AP A91wx 639ped

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.

[He] 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 …

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.

Wade was not immediately available for comment tonight. AP, 10:10 p.m. CST

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]

5/27/64
Dallas – [From story on re-enactment of assassination:]

In addition to taking movies from [the sixth floor window], the Times Herald said FBI agents filmed similar angle shots from a grassy embankment just west of the building ... and from an adjacent triple underpass.

The Dallas newspaper reported these further details:

In the opinion of investigators, it would have been impossible for any one of the three bullets - the two that hit Kennedy or the one that struck the Governor - to have been fired from either of these points.

Looking through the gun sight of the rifle used by the assassin and exact measurement of the angle from the window, plus the results of the official autopsies [sic] and medical reports, leave no doubt the bullets were fired from the depository building. AP, 1:10 p.m. CST

5/28/64
Dallas - A re-enactment of the assassination of President Kennedy has proved that the bullets could have been fired only from the Texas School Book Depository building, The Dallas Times-Herald said today.

The newspaper said that it had been informed by reliable sources that the Warren Commission's sole purpose in the re-enactment, last Sunday, was to prove this.

The Times Herald said the re-enactment had been prompted by continuing reports that the bullets last 11/22 came from either the triple underpass near Elm and Houston Streets or from a grassy knoll. New York Times
5/29/64
Washington - The Warren commission has begun writing its report to the nation on the slaying of President John F. Kennedy ...

The nation has received Warren's personal assurance that no Federal official or agency will be spared if censure is warranted. Some testimony received may not be made public "in your lifetime" if it involves national security, the Chief justice said, but:

"I can assure you that nothing will be withheld because it might be embarrassing to the agency concerned." AP, 10:33 p.m. EDT, FBI Advance for Sunday, 5/31

5/30/64
[Story on picture of Billy Lovelady, based on article by Dom Bonafede in New York Journal-American, 5/24/64.]

"Lovelady [said] the FBI had taken pictures of him, presumably to compare with the AP picture," Bonafede wrote. When the Herald Tribune contacted the FBI about the pictures, the agency said it had turned "everything it had on the assassination" over to the Warren Commission.

... The whole question of the mystery photograph could possibly be answered if the FBI ... released its pictures ...

... Even more puzzling is this: Lovelady, with apparent FBI agreement, contends that his picture must not be published because someone might take a shot at him.

A picture of Lovelady has been published, however, if Lovelady and the FBI have told the truth. That is the assassination photo taken by the AP. National Guardian
See Oswald, 5/24/64.

6/2/64
Dallas - … Wade told reporters he saw the memo in which [Lt. Jack] Revill said an FBI agent told him the federal agency knew Lee Harvey Oswald was capable of shooting the President. AP, 1:54 a.m. CST

See 4/24/64.

6/5/64
Dallas - The Dallas Times Herald quoted an auto salesman today as saying he believes one of the three bullets fired at President Kennedy 11/22 hit a curb about 10 feet in front of the salesman and grazed his face.

"What bothers me is why nobody has taken an interest in my story before," said the 27-year-old Dallas man who asked that his name not be used.

… He said he told his story [11/22] to a detective and was interviewed by FBI agents in mid-December. AP, 8:03 p.m. CST

6/8/64
… The macabre re-enactment was vital to the official view that Oswald - and Oswald alone - killed the President. Newsweek, p. 48 [Account of re-enactment in Dallas by commission staff of the assassination.]

6/8/64
… On 5/24 investigators for the Warren Commission re-enacted the assassination in Dallas, in order to prove, with photographs and other evidence, that the bullets fired at the President could have come only from the Texas School Book Depository Building, and not from in front of the car. U.S. News and World Report, p. 39 [postscript to interview With Japanese special agent Atsuyuki Sassa.]

6/14/64
Washington – [Interview with former USMC buddy of Oswald's, Nelson Delgado, relates how Delgado taught him Spanish, how they both planned to go to Cuba and join Castro as early as 1958, and how Delgado recalled Oswald was a poor shot and not interested in riflery.

… [Delgado] told the staff counsel [Wesley J. Liebeler of the Warren Commission] the FBI "badgered" him for what he believed was an attempt to distort the nature of his testimony ... San Francisco Examiner, Herald Tribune News Service, Dom Bonafede

6/15/64
Tokyo - A Japanese security agent's story of the Kennedy assassination created quite a stir here.

The story, based on agent Atsuyuki Sassa's survey of American security methods, first appeared in the U.S. News & World Report issue of 6/8. It has since been confirmed in all essential details, although it develops that the Japanese officer had no official connection with the Federal Bureau of Investigation's study of the assassination. Sassa did work with various security agencies in the U.S.

Correcting a translation error, Sassa says he never met any Dallas police who frequented the night club operated by Jack Ruby, convicted of killing Lee Harvey Oswald. U.S. News & World Report, p. 16.

6/27/64
Dallas – [First installment of Oswald's diary appears in Dallas Morning News.] AP, 14:15 GMT

See original stories in Dallas Morning News, filed Oswald.

6/27/64
Dallas – [Second installment of Oswald's diary appears in Sunday edition of the Dallas Morning News.]

Russian secret police paid half Lee Harvey Oswald's income during 1961 while he was in the Soviet Union, the Dallas Morning News said today in a copyrighted story.

A story written by News reporter Hugh Aynesworth said the funds were mentioned in notes made by the accused assassin of President Kennedy shortly after he left the Soviet Union in 1962. AP, 11:38 p.m. CST

6/28/64
Reproduction of Oswald's vaccination certificate, signed by Dr. A. H. Hideel [handwriting appears to be Oswald's]. Dallas Morning News, p. 1.

6/29/64
Washington -
[J. Lee] Rankin said ... that the FBI is ... making all the investigation reports for the Commission. AP, 11:11 p.m. EDT

6/29/64
London - Lane claimed that he and a Citizens Committee of Inquiry in the United States have been harassed by the Federal Bureau of Investigation. He also charged U.S. Embassies in London and Copenhagen have been putting pressure on people to quit his inquiry committees. AP, 12:45 p.m. CST, Richard Kasischke

6/29/64
Washington - The Warren Commission decided today to request the FBI to investigate the newspaper publication of the diary of Lee Harvey Oswald ...

The decision was announced by J. Lee Rankin ... who said the ... Commission is seriously concerned by disclosure of the evidence. He told reporters the Commission has been advised that "the document was secured by the Dallas police and then turned over to the FBI along with many other documents."

The Commission has been advised also, he went on, that "the Dallas police were furnished copies of all the documents they turned over to the FBI." When asked whether the commission is concerned about leaks from the commission itself, he relied:

"We think we know that it was not the FBI or the Commission." AP, 11:11 p.m. EDT. Sterling F. Green

5/30/64
Washington - … Dallas Police Chief Jesse Curry said in Chicago that his department did not release the Oswald diary. "To my knowledge," said Curry, "we do not have a copy of it. I certainly have not seen it."

Dallas District Attorney Henry Wade said his office's only copy is locked in his office. AP, 6:11 a.m. CST

7/64
Mrs. West: "What did you think when you learned he was using a false name?"

Mrs. Paine: "By then I'd begun to think that Lee had a liking for deception for its own sake. I also supposed he was doing it in order that the people at the School Book Depository wouldn't find out that he had a Russian wife. He asked the man he rode to work with not to let people at work know that his wife was Russian. He was afraid, I'm sure, that if this were known, it would come out that he had tried to defect, and that this might cause him to lose his job."

… "I took it for granted that the FBI knew all about him and should know all about him, and that Lee, having tried to renounce his citizenship, would have to expect and to live with FBI checking the rest of his life." Redbook; interview of Ruth Paine, Jessamyn West

7/64
Mrs. West, questioning Mrs. Paine about evening of 11/21, quotes her: "Lee did something unusual that night or the next morning which I didn't learn about until later. He took off his wedding ring and put it into a little china cup that had belonged to Marina's grandmother."

Mrs. West: "How did you find out about this?"

Mrs. Paine: "After the assassination, the FBI came to the house to look for the ring, which was missing from Lee's finger. We found it in the cup in Marina's bedroom." Redbook; interview of Ruth Paine, Jessamyn West

7/64
It was on 11/1, ten days after Marina returned from the hospital, that an agent of the FBI came to Ruth Paine's home. He came, Ruth feels, to encourage Marina's confidence in the FBI.

"He told her she could appeal to them for help if she received blackmail threats from Russia. I learned later that the FBI routinely offers protection of this sort to émigrés from Iron Curtain countries about a year after they have come to America." Redbook; interview of Ruth Paine, Jessamyn West

7/64
[On 11/1/63, FBI agent-visited Marina.]

The agent also asked Ruth and Marina for Oswald's working address, which they gave him, and for his home address in Dallas, which they did not have.

… "After the FBI visit I gave Lee the FBI man's name and phone number so that Lee could get in touch with them. He told me he had tried to do so, but it was not until weeks after the assassination that I found out from the FBI that he had lied about this also." [Quoting Mrs. Paine.] ." Redbook; interview of Ruth Paine, Jessamyn West

7/3/
Dallas - FBI agents visited the newsroom of the Dallas Morning News about 30 minutes yesterday to begin their investigation of where the paper obtained Lee Harvey Oswald's diary.

… The Warren Commission investigating President Kennedy's assassination asked for the FBI investigation. AP, 12:23 a.m. CST

7/16/64
Dallas - FBI agents combed an area near the triple underpass yesterday [where] a bullet may have nicked the curb 11/22 ...

… A motorist told officers minutes after the assassination that he was stung by a small object while watching the Kennedy motorcade.

Deputies found [11/22] a fresh chip in concrete curbing near the spot where he said he stood, which they said could have been made by a stray bullet or fragment of a bullet. AP. 10:10 a.m. CST

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

7/22/64
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 offered 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

8/31/64
Dallas – [Account of Marina Oswald finding only "last week" a stub of a bus ticket from Mexico City to Laredo, one way, purchased in Mexico City 10/ or 10/2. Says she turned it over to the FBI for the Warren Commission.] AP, 9:58 acs

[Same story, except for last paragraph, in San Francisco Chronicle, 9/1/64.]

9/64
Photographs taken at the scene of the crime could be most helpful. One young lady standing just to the left of the presidential car as the shots were fired took photographs of the vehicle just before and during the shooting, and was thus able to get into her picture the entire front of the Book Depository Building. Two FBI agents immediately took the film which she took. Why has the FBI refused to publish what could be the most reliable piece of evidence in the whole case? The Minority of One, 16 Questions on the Assassination, Bertrand Russell, p. 7

9/64
The Director of the FBI in the Dallas-Fort Worth area in charge of the investigation stated: "I have seen the paraffin test. The paraffin test proves that Oswald had nitrates and gunpowder on his hands and face. It proves he fired a rifle on 11/22." Not only does this unreliable test not prove any such thing, it was later discovered that the test on Oswald's face was in fact negative, suggesting that it was unlikely he fired a rifle that day. The Minority of One, 16 Questions on the Assassination, Bertrand Russell, p. 8

9/64
... the route of the Kennedy procession was changed [to go 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 Kressner attributing to Mark-Lane speaking at Cafe Au Go Go. NY, This Month

9/26/64
Why have witnesses with testimony not in agreement with the government position been informed to keep silent by the FBI, while the government itself has constantly disclosed throughout the investigation any evidence that tended to prove Oswald guilty? National Guardian, Jack A. Smith

9/27/64
Washington – Warren Commission criticizes both Secret Service and FBI. AP

9/28/64
Washington - ... However, as the [Warren] Report brings out, the FBI also has some responsibility in this area. Since 1910, the FBI appropriation has included an item for the "protection of the person of the President of the United States."

... J. Edgar Hoover ... defended Agent Hosty before the Warren Commission. Hoover said: "There was nothing up to the time of the assassination that gave any indication that this man [Oswald] was a dangerous character who might do harm to the President or the Vice President."

... [Quoting report] "There was much material in the hands of the FBI about Oswald: the knowledge of his defection [etc.] All this does seem to amount to enough to have induced an alert agency such as the FBI, possessed of this information, to list Oswald as a potential threat to the safety of the President." San Francisco Chronicle [Times-Post Service]

9/28/64
Drew Pearson - says Warren Report confirms his report of 12/2/63, that some Secret Service agents had been drinking the morning of the assassination.

"The column also reported on 12/14/[63]: 'It is an indisputable fact that the FBI did interview Lee Oswald, the suspected assassin in advance. Despite this, it did not report him to the Secret Service.

“The FBI at first tried to cover up the fact that it had interviewed Oswald, reported, 'and asked one of Oswald's friends not to admit to the press that the FBI had been around to see him.

"'It would appear to have been a shocking oversight to permit an unstable, irrational young man ... to remain unwatched and unreported to the Secret Service,' I reported." Washington Post
9/28/64
Washington - traces, from Warren Report account, FBI contacts with Oswald from time of his defection in 1959. AP, Hugh Mulligan,

9/28/64
Criticisms and recommendations of the Warren Report.

... criticized the FBI for taking an "unduly restrictive role in preventive intelligence work prior to the assassination."

The FBI, said the Commission, had a full dossier on the life of Oswald and knew he worked in a building along the motorcade route, but it never gave this information to the Secret Service. AP Washington, Stanley Meisler

9/30/64
Dallas -- The Dallas Times-Herald said today in a copyright article that the Federal Bureau of Investigation had taken disciplinary action against two FBI agents who had been in charge of the Lee Harvey Oswald case before the assassination of President Kennedy.

Neither named, but one, in New Orleans, had been ordered transferred but refused and retired. Other, in Dallas, "now investigates routine matters." New York Times AP

See Dallas Times-Herald original and AP version, both dated 9/29, and San Francisco Chronicle version, unattributed.

Both agents, considered experts on "subversives," had been with the FBI more than 20 years. [National Guardian, 10/10/64]

10/2/64
Story highlights of J. Edgar Hoover testimony before Warren Commission regarding Oswald, not in Warren Report but released to Star in Washington.
General import is that State Department and others had not labeled Oswald as dangerous. Washington Star, Jerry O'Leary

See New York Times handling of same material, 10/3.

10/3/64
San Francisco -challenges FBI statements quoted in Warren Report that FBI didn't report Oswald to Book Depository employers because it never does that, and FBI denials that it employed Oswald or recruited him as an agent. Peoples World, Al Richmond,

10/4/64
Washington, unattributed - State Department angry at J. Edgar Hoover's contention that it had concluded Oswald was "a thoroughly safe risk." State Department officials said they could find no reports or documents to support that statement by FBI chief.

A widespread view in official Washington yesterday was that Hoover authorized advance disclosure of his testimony before the Warren Commission to try to offset [Warren Report] criticism of the FBI. San Francisco Chronicle
10/8/64
Drew Pearson - … No Congressional committee ever has the guts to investigate the FBI. Too many Congressmen's skeletons in the closets.

Having watched the FBI work over a long period of time I can attest to its efficiency. Its agents are dedicated, determined, and can do a terrific job when they get the proper instructions.

The FBI has been especially adept at planting agents inside the Communist Party and other subversive organizations.

However similar undercover work inside the Ku Klux Klan and Southern subversive groups has been missing. San Francisco Chronicle
10/9/64
Dallas - UPI-Police Chief Jesse Curry said an FBI agent had asked him to deny that the FBI had failed to warn police about Lee Harvey Oswald.

Names Gordon Shanklin as the agent.

Curry's statement was in letter to Warren Commission made public yesterday. New York Times

10/16/64
Dallas - Shanklin made public a letter to Curry denying he ever asked Curry go cover up for FBI, and asking Curry to deny it. In subsequent letter, curry quoted as denying it. New York Times
10/14/64
FBI agent James P. Hosty, Jr. suspended without pay for 30 days and transferred to Kansas City. Three other agents received letters of censure. Dallas Times Herald
See also AP version of same story, same date.

10/10/64
In response to criticism of the FBI for failure to report the whereabouts of Lee Oswald to the Secret Service, the FBI leaked to the press excerpts of Hoover's testimony before the Warren Commission, which will be officially released later.

Hoover … said that the FBI did not act on Oswald because of "a report from the State Department that indicated this man was a thoroughly safe risk." The State Department denied such a document existed. Critics of the Warren Report were quick to ask why the department went so far as to consider Oswald "a thoroughly safe risk." They asked further whether the FBI usually accepts the State Department's word on security risks - especially on defectors - or whether there were other reasons why the agency gave such weight to this particular estimate. Was Oswald "thoroughly safe" because, as critics speculate, he was on the government's payroll? National Guardian
10/14/64
2nd Dallas FBI agent transferred. Ken Howe, in charge of security section at time of assassination, transferred to Seattle.

Howe earlier had been demoted and pay cut by $1,000 per year. Dallas Times-Herald
See AP version of same story, same date.

10/17/64
William F. Buckley, Jr. in column arguing against criticism of FBI by Warren Report, Buckley names Ford, Boggs and Russell as three members of the commission who argued against criticizing the FBI in the Report. San Francisco Examiner
10/24/64
[Report of debate between Melvin Belli and Mark Lane, Manhattan Center, New York, 10/19/64]

Lane ... made the following points, among others:

"The Secret Service, FBI and Dallas police questioned Oswald for 12 of the 48 hours he was in police custody, yet the Report says no transcript or recording is available … The FBI takes notes. According to the Dallas Morning News soon after the assassination, a Dallas police stenographer was in the room when Oswald was questioned …" National Guardian, Jack A. Smith

10/28/64
Minneapolis - Former Representative Walter Judd, commenting on J. Edgar Hoover's sending of flowers to Walter Jenkins after he arrested on morals charge, said "the public wonders if that has been some sort of impropriety involving FBI agents. That would be devastating. AP

10/31/64
In another aspect of the case, Dallas Police Chief Jesse Curry said in a letter to the Commission made public 10/6 that an FBI agent had asked him to deny that the federal agency failed to warn the police about Oswald before. the assassination. Curry said agent Gordon Shanklin, agent in charge of the Dallas FBI office, made the request by telephone 11/22, soon after Curry told newsmen that the FBI had not informed his department about Oswald. National Guardian
11/4/64
James Reston discussing LBJ's choices following election, asks: "Will the attorney general regain control over the communications of the Federal Bureau of Investigation, or will the FBI retain the independent access it has had to the White House for the last ten months?" New York Times

11/20/64
Dallas -- Marina in Doctor's Hospital on 19th with stomach pains, tests for ulcers, outcome unknown. Unidentified sources said she had spent hundreds of hours giving testimony to FBI, 58 and Warren Commission and "never had any real rest." Indicated tension mounted as weekend anniversary of assassination approached. New York Times, Fred Powledge

12/4/64
Tulsa, OK – [Melvin] Belli told reporters here he thought FBI chief J. Edgar Hoover had outlived any usefulness and charged Hoover with attempting to establish a police state.

... Belli said he was "scared of this man. … I'm scared this man will knock at my door. The faster we get rid of him the better off we all are, the more securely we'll sleep in our homes …" AP

12/7/64
None too gentle resume of the Bureau's and J. Edgar Hoover's history, pegged on J. Edgar Hoover's blasts at the Warren Commission and Martin Luther King, Jr. Story says flatly LBJ has decided to replace him and the search is on for a successor. Story surveys present role and makeup of the Bureau, its vast organization and files. Newsweek, , J. Edgar Hoover and the FBI., p. 21

