

JFK Was Killed by a Russian Agent

Michael Eddowes, a noted British investigative writer, won wide acclaim in Europe by proving that Timothy Evans, an Englishman who was mistakenly hanged for the murder of his baby daughter, was innocent of the crime. Evans was given a posthumous pardon after Eddowes proved beyond a doubt that the real killer was mass murderer John Reginald Halliday Christie. In his new book, "November 22 — How They Killed Kennedy," Eddowes presents shocking new evidence that a Russian KGB agent, posing as Lee Harvey Oswald, assassinated President Kennedy. A spokesman for Sen. Richard Schweiker (R.-Pa.), who heads a Senate subcommittee investigating the JFK assassination, told The ENQUIRER: "Because of Mr. Eddowes' previous record in the Timothy Evans case, the panel is taking a very careful and serious look at the information he has supplied on Lee Harvey Oswald and the assassination of President Kennedy."

By WILLIAM DICK and ART DWORREN

President John F. Kennedy was slain by a Russian KGB agent posing as Lee Harvey Oswald, says British author Michael Eddowes after a 12-year investigation of the crime of the century.

Eddowes, 72, one of England's foremost investigative writers, has published a new book unraveling what he describes as a devious Soviet plot, masterminded by Nikita Khrushchev, to murder an American President.

"I am convinced from my investigations that the man who killed JFK was a KGB assassin who hoped to return to Russia after the killing," Eddowes told The ENQUIRER in a lengthy interview.

Here are some of Eddowes' shocking findings, after an exhaustive, costly investigation that has taken him all over the U.S. in his search for the facts.

"The real Lee Harvey Oswald, according to his U.S. Marine Corps records, was 5' 11" — two inches taller than the man shot by Jack Ruby in Dallas.

"The real Oswald had three scars on his upper left arm, two of them the result of a shooting accident when he was in the Marines.

"But the impostor who died in Dallas had only two scars on the left arm — and in the wrong places," Eddowes said.

"When he was 6, the real Oswald underwent a mastoidectomy — an operation for removal of a small piece of bone from behind the left ear. It left a one-inch scar — but the man who shot JFK had no such scar.

"The scars on Oswald's neck and arm are all recorded in his Marine Corps records. In the autopsy report, the arm scars are noted — but the one-inch scar behind the left ear is not mentioned.

"The real Oswald could not speak Russian. A week after his defection in October 1959, Oswald was admitted to a Moscow hospital after attempting to slash his wrists. Doctors noted he couldn't speak Russian and could communicate only with gestures and facial expressions," Eddowes said.

A medical report from the Moscow hospital, dated Oct. 23, 1959, which

later became an official Warren Commission exhibit, states: "The patient (Oswald) does not

PHONY OSWALD is killed in Dallas by Jack Ruby, who was also a Russian agent, according to investigator's new book.

OFFICE OF THE COUNTY MEDICAL EXAMINER
 8201 HARRY HINES BLVD.
 DALLAS, TEXAS 75225

Autopsy Number: H-3-376
 Name: OSWALD, Lee Harvey Age: 24 Race: White Sex: Male
 Autopsy Date: 11-26-63, 2:45 P.M. Coroner: Judge Pierce McDride
 Autopsy by: Carl F. Pace, M. D. Assistant: Sidney C. Stewart, M. D.

EXTERNAL EXAMINATION
 External examination reveals a 5 foot, 9 inch white male, the estimated weight is 150 pounds. Rigor is not present, slight cooling of the body. There is faint posterior nuchal lividity.

AUTOPSY REPORT describes Lee Harvey Oswald as "5 foot, 9 inch" while his U.S. Marine Corps record (see extract at bottom left of page) lists his height as 71 inches (5 foot, 11 inches). This is one of the discrepancies that proves it was not Oswald who assassinated President Kennedy, says noted British investigator.

speaking Russian. One could judge only by his gestures and facial expression that he had no complaints."

Said Eddowes: "Yet only 18 months later, when Russian-born Marina Oswald first met the man who was to become her husband, in Russia, she was totally convinced he was a Russian called Alik who spoke with a Baltic States accent."

The Warren Commission report states that when Marina met Oswald at a dance at the Palace of Culture in March 1961, "she thought he was from one of the Russian-speaking Baltic countries because he spoke with an accent; later that same evening she learned that he was an American."

Eddowes disclosed that the plot to kill the President was hatched by Nikita Khrushchev before JFK took office — and was originally aimed at Richard Nixon. Eddowes said he obtained this information from intelligence sources.

Khrushchev expected Nixon to win the Presidential election, Eddowes said, and didn't like the prospect, after his famous "kitchen debate" with Nixon.

"He ordered the KGB to set up an assassination plan," Eddowes said.

When Nixon was defeated for President, the Russians found they had an even tougher opponent in Kennedy. Following the Cuban missile crisis, the Russians felt JFK was a man the Western world would follow.

"Khrushchev would not allow this. Kennedy must be killed.

"The KGB found one of their officers who bore a strong resemblance to Oswald. This man was given special training at a spy school in Minsk. He was indoctrinated with Oswald's complete background, taught to speak with Oswald's Texas accent, and trained to kill with rifle and handgun.

"Oswald was kept alive to brief the impostor — but was later killed in Russia after the assassination of JFK," Eddowes asserted.

Eddowes believes Jack Ruby was also a Russian agent who was supposed to help the KGB assassin escape after JFK's murder — but when the phony Oswald was caught, Ruby was ordered to kill him by his Soviet superiors.

"After the slaying of JFK, the impostor Oswald was seen by his former landlady, Mrs. Mary Bledsoe, getting

on a bus headed toward the Oak Cliff section of Dallas. The impostor had purchased a 23-cent ticket, which, if he had remained on the bus, would have taken him to a bus stop just 350 yards from Ruby's apartment.

"Later, the impostor Oswald was identified walking within 750 yards of Ruby's home," Eddowes said. "Imagine, in the 300-square-mile area of Dallas-Fort Worth, the impostor should be so close to the home of the man who would later shoot him. It was no coincidence."

"The impostor Oswald was on his way to Ruby's home — then he ran into Officer J.D. Tippitt. He had no alternative but to kill him.

"Tippitt had reported sighting the suspect (impostor Oswald) walking east along the south side of Patton Street — the most direct route from his rooming house to Jack Ruby's apartment."

Oswald's mother, Mrs. Marguarite Oswald, told The ENQUIRER: "I have spoken with Mr. Eddowes and read his book. There's truth in what he says."

Eddowes added: "My investigations have cost me \$100,000 and resulted in many threats against my life for uncovering the truth. But I will not back away from my conviction that the Russians assassinated John F. Kennedy."

TOP INVESTIGATOR Michael Eddowes discloses shocking new evidence that a Russian KGB agent, posing as Lee Harvey Oswald, assassinated President Kennedy.

Misc - Books
4 May 1976
National Enquirer

Standard Form 87 (Rev. Aug. 1959) PRESCRIBED BY DEPT. OF THE ARMY, Circular 4-58

REL 11 Sept; 1959
REPORT OF MEDICAL EXAMINATION

1. LAST NAME—FIRST NAME—MIDDLE NAME: OSWALD, Lee Harvey
 2. GRADE AND COMPONENT OR POSITION: Pfc
 3. IDENTIFICATION NO.: 105 30
 4. HOME ADDRESS (Number, street or R.F.D., city or town, state and zip): 3124 West 5th St, Fort Worth, Texas
 5. PURPOSE OF EXAMINATION: Soperation
 6. DATE OF EXAMINATION: 3 Sept 1959

7. SEX: M
 8. RACE: C
 9. TOTAL YRS. SERV. SERVICE: USMC
 10. ORGANIZATION UNIT: H2-HS USP SEC
 11. DATE OF BIRTH: 18 Oct 39
 12. PLACE OF BIRTH: Louisiana
 13. NAME, RELATIONSHIP, AND ADDRESS OF NEXT OF KIN: Mrs. M. OSWALD, Same as line #4 (M)
 14. OTHER INFORMATION: Roll Luthorn

15. TRAINING FACILITY OR CAMP, AND ADDRESS: U. S. MARINE CORPS AIR STATION
 16. TROOP (SQUAD, PLATOON, COMP, BATTAL, REGIMENT, BRIGADE, DIVISION, AND ADDRESS): Santa Ana, Calif.

17. RATING OR SPECIALTY: THIS IS YOUR CURRENT RATING. LAST SIX MONTHS

18. CLINICAL EVALUATION
 (Check each item in appropriate column, unless noted "N" or "A" (not evaluated))
 (39) S operation, 1" left mastoid
 S operation, 1" ULA
 S gunshot, left elbow
 S 1/2" left hand
 VSULA

19. MEASUREMENTS AND OTHER FEATURES
 20. HEIGHT: 71"
 21. WEIGHT: 150
 22. COLOR HAIR: Brown
 23. COLOR EYES: Grey
 24. BUILD: SLENDER MEDIUM HEAVY OBESE
 25. TEMP: N

U.S. MARINE CORPS MEDICAL REPORT at top lists three scars on Oswald's upper left arm — 1" ULA (upper left arm), left elbow, and VSULA (vertical scar upper left arm). But the impostor who died in Dallas, says investigator, had only two scars and in the wrong places. Also listed in the medical report is a 1" left mastoid scar — but the man who shot JFK had no such scar. Another segment of the same report lists Oswald's height as 71 inches or 2 inches taller than the phony Oswald shot by Ruby. (See autopsy document top right of page.)