http://www.miamiherald.com/news/nation/AP/story/854313.html
Ex-FBI agent sentenced to 40 years in 1982 killing

[image: image1.jpg]

In a Monday, Sept. 22, 2008 file photo, former FBI agent John Connolly, left, and his lawyer Bruce Fleicher listen to testimony from Stephen "The Rifleman" Flemmi, a jailed Boston mob leader, during Connolly's murder trial in Miami. Connolly was sentenced Thursday, Jan. 15 2009 to 40 years for the 1982 mob-related killing of a Miami gambling executive.

J. Pat Carter, Poo, File / AP Photo

Photo

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- Former FBI agent John Connolly was sentenced Thursday to 40 years in prison for slipping information to Boston mobsters that led to the 1982 shooting death of a Miami gambling executive.

Miami-Dade Circuit Judge Stanford Blake imposed the sentence after rejecting defense claims that a four-year statute of limitations had expired on Connolly's second-degree murder conviction in the killing of 45-year-old John Callahan. Blake said a motion on that issue was filed past a 10-day deadline but was probably legally correct - meaning an appeal is certain.

"You can't be convicted when the statute of limitations has expired," said Connolly attorney Manuel Casabielle.

Prosecutors disagreed.

"We think the sentence will stand, as will the conviction," said Assistant State Attorney Michael Von Zamft. "We believe Judge Blake is incorrect in his assessment of the law."

Connolly, 68, showed no emotion when the sentence was announced. Under laws in effect when the killing happened in 1982, Connolly may only serve about a third of the 40 years, prosecutors said.

Connolly is already serving a 10-year federal prison sentence for his corrupt dealings with Boston's Winter Hill Gang. Blake said the state murder sentence will run consecutively to the federal term, which is set to end in 2011.

Callahan was fatally shot July 31, 1982, by mob hit man John Martorano, who has admitted the killing. Callahan's body was stuffed into the trunk of his Cadillac and discovered a few days later at a Miami International Airport parking lot.

Martorano and other Winter Hill figures testified that Connolly regularly tipped them off to potential "rats" or snitches within their own ranks, sometimes leading to their untimely demise. In Callahan's case, Connolly supposedly said the former World Jai-Alai president would probably implicate the mobsters in the 1981 murder of an Oklahoma businessman who owned the gambling business.

In return for his tips, prosecutors said Connolly was given inside information by Winter Hill chieftains James "Whitey" Bulger and Stephen "The Rifleman" Flemmi that led to high-profile FBI takedowns of bosses in Boston's rival Italian-American Mafia. That made Connolly a highly decorated FBI star.

Blake said Thursday that Connolly had "tarnished the badge" through his corrupt dealings with mobsters.

"You left law enforcement. You forfeited that badge that so many people wear proudly," Blake said. "For an FBI agent to go to the dark side is a sad, sad day."

The statute of limitations issued focused on the use of a gun in Callahan's slaying, which provides for an enhanced penalty and thus no time limit on prosecution. Prosecutors argued it wasn't necessary for Connolly to possess the actual murder weapon for the gun enhancement to apply, while defense lawyers said it was an essential element - and Blake concluded Connolly was correct.

But the judge said Connolly's attorneys didn't file their motion on the issue until Dec. 2, well past the deadline of 10 days after the Nov. 6 jury verdict. Blake decided he had no jurisdiction because of that technicality and said he would welcome an appeals court review.

"I made my rulings on what I thought the law required. Anything the state or defense wants to file, they are free to file," Blake said.

Connolly's defense focused on the difficult job of investigating organized crime, on how FBI agents are forced to deal with unsavory characters to win larger victories. Connolly did not testify at his trial but insisted at a subsequent hearing that he had nothing to do with the Callahan killing.

"I never have, and I never would, knowingly say anything that would cause harm to come to any human being," Connolly said Dec. 4.

While Flemmi and other Boston gangsters have admitted their roles in many murders and other crimes, Bulger remains a fugitive on the FBI's Ten Most Wanted list. Testimony indicated that he disappeared following a 1995 tip from then-retired Connolly that a grand jury was about to indict him on racketeering charges.

The Winter Hill saga was the loose basis for the 2006 Martin Scorsese film "The Departed," with Matt Damon in the crooked cop role and Jack Nicholson playing a Bulger-like Irish-American gangster.

http://www.boston.com/news/local/massachusetts/articles/2008/11/07/florida_jurors_boiled_tangled_story_down_to_civics_lesson_of_right_and_wrong/
Florida jurors boiled tangled story down to civics lesson of right and wrong

By Kevin Cullen

Globe Staff / November 7, 2008

MIAMI - You knew it was a guilty when the jurors walked into the courtroom and not one of them looked John Connolly in the eye.

	

	Discuss

	
	COMMENTS (0)

Not one of them.

Everybody just took their seat. Down here, unlike Boston, it isn't part of the protocol to have the defendant stand to hear the verdict. The jury foreman doesn't get up, and he doesn't read the verdict. The judge reads it, and he doesn't stand up. Nobody gets up. It's so Miami. Why stand up when you can sit down?

"Guilty of murder in the second degree," Judge Stanford Blake said.

John Connolly didn't move. He didn't blink. He stared straight ahead, even though he knew that what was just said meant he was most likely going to die in prison.

Steve Johnson, a lieutenant with the Massachusetts State Police, and Dan Doherty, a DEA agent, sat in the front row, in back of prosecutors Fred Wyshak and Mike Von Zamft, and they didn't blink, either. They spent half of their careers waiting for this day. But they didn't move a muscle.

As the magnitude of what just happened began to sink in, the judge came down off his bench and walked right past Connolly and stood before the jurors and thanked them. He then launched into a soliloquy about the importance of public service, that they had served the Constitution. With great ceremony, he handed them, one by one, speaking their names, certificates of appreciation.

It was an extraordinary thing. John Connolly, the recipient of many FBI awards, sat there, just moments after learning he would probably spend the rest of his life in prison, and there was this guy in black robes, standing 10 feet away, giving a civics lesson.

But what was this trial, this last 20 years of journalistic expose and reluctant governmental inquiry, but one long, sordid civics lesson?

This was always about right and wrong, about whether the Constitution mattered or whether you could just fling it aside because J. Edgar Hoover said you could. That the FBI could decide who should live or die because it served some purpose decided on the streets of Southie or the hallways of the Justice Department building in Washington, D.C.

John Connolly said it was his job to get close to murderous sociopaths like Whitey Bulger and Stevie Flemmi. But a jury of six men and six women, who wouldn't know South Boston from the South End, said yesterday that whatever deals you make with the devil, it can't include murder.

This was always going to be a tough sell for the prosecution. The murder of John Callahan took place 26 years ago. The victim was a wannabe wiseguy who a year before his own demise had orchestrated the murder of an Oklahoma businessman named Roger Wheeler who threatened a scam that Callahan had arranged with the Bulger crew. The hitman in both murders, John "I'm Not A Rat" Martorano, testified here that he killed his friend Callahan. But he said he did so only because Bulger told him Connolly said Callahan was weak and wouldn't stand up on the Wheeler hit. And the only important people who testified against Connolly were either corrupt or murderers.

So as Connolly sat there, contemplating what just happened, even he had to get his head around the fact that a jury of his peers believed that the truth was not buried somewhere in his defense but in the shallow graves that Whitey Bulger's minions dug in Neponset, that John Martorano was more believable than he was.

Before they took him away, Connolly stood with his brother, Jim, his sister, Sally, and his friend, Fran Joyce, who grew up with him in the projects.

"I'm gonna fight on," he told them. "What can I do?"

He hugged them, and then he disappeared into the back rooms.

The courtroom was empty, and the janitors had brought out the mops, when the court officers led John Connolly down a desolate hallway in chains and a red jumpsuit. He looked over at me and smiled wanly, shuffling, because that's what the chains make you do.

"See ya later," he said.

Kevin Cullen is a Globe columnist. He can be reached at cullen@globe.com. [image: image3.png]

© Copyright 2008 Globe Newspaper Company.

John J. Connolly Jr.

Connolly (left, in 2008, and right in 2002) grew up in a South Boston housing project a few doors down from the Bulger family. As an FBI agent, Connolly persuaded James "Whitey" Bulger to sign on as an informant. With the help of tips from Bulger and Stephen Flemmi, the FBI began dismantling the Irish mob's chief rivals, the Italian Mafia.

John Morris

As head of the FBI's Boston organized crime squad, Morris supervised Connolly and oversaw the cultivation of Bulger and Flemmi as informants. In 1998, Morris confirmed allegations of FBI misconduct. He admitted he told Connolly about an informant who had implicated Bulger and Flemmi in a murder. The informant, Edward "Brian" Halloran, wound up dead. He retired from the FBI in 1995 and lives in Florida.

	[image: image4.jpg]

	

John Morris

As head of the FBI's Boston organized crime squad in the late 1970s and early '80s, John Morris supervised agent John Connolly and oversaw the cultivation of "Whitey" Bulger and Stephen Flemmi as informants. Granted immunity from prosecution in exchange for his testimony during 1998 federal court hearings, Morris confirmed scathing allegations of FBI misconduct, admitting that he had alerted Flemmi and Bulger to an investigation targeting bookmakers in 1988 and had asked a federal prosecutor to keep them out of a 1979 indictment for fixing horse races. Morris admitted that he told Connolly about an informant who had implicated Bulger and Flemmi in a murder, fully expecting the information would get back to the mobsters.

The informant, Edward "Brian" Halloran wound up dead. Morris also accepted $7,000 in payoffs from Bulger. He retired from the FBI in 1995 and now lives in Florida.

http://www.boston.com/news/local/massachusetts/articles/2008/11/07/miami_jury_convicts_connolly/
Miami jury convicts Connolly

Ex-FBI agent guilty of murder; Judge schedules sentencing for Dec.

[image: image5.jpg]

John Connolly embraced his sister, Sally, after a jury in Miami found him guilty yesterday of second-degree murder. (Associated Press/Pool)

By Shelley Murphy

Globe Staff / November 7, 2008

MIAMI - Ending a chapter in Boston history that has cast a shadow on the FBI for more than a decade, a Florida jury convicted retired agent John J. Connolly Jr. yesterday of second-degree murder for plotting with informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi to kill a potential witness against them 26 years ago.

	

	Discuss

	
	COMMENTS (0)

Connolly, 68, who retired from the FBI in 1990, sat beside his lawyers, staring expressionless at the six women and six men as they announced the verdict that means he could spend the rest of his life in prison.

After seven weeks of testimony and 13 hours of deliberation, the jury found Connolly guilty in the 1982 Florida slaying of Boston business consultant John B. Callahan, a 45-year-old accountant and former president of World Jai Alai who fraternized with gangsters.

The conviction marks the complete fall from grace of the once-decorated agent who is already serving a 10-year prison term for his 2002 federal racketeering conviction for helping Bulger, one of the FBI's 10 Most Wanted, to evade capture and for protecting him and Flemmi from prosecution.

"Unless we catch Whitey Bulger, this ends what is really a sad chapter in the history of law enforcement in Boston," said Fred Wyshak, a federal prosecutor from Boston who led a wave of criminal prosecutions that exposed the FBI's corrupt relationship with Bulger and Flemmi. He teamed with Florida prosecutors to bring Connolly to trial for murder.

"Hopefully this will never happen again," said Wyshak, referring to the alliance between the FBI and Bulger and Flemmi, two of Boston's most prolific killers, whose relationship triggered congressional hearings, a revision of the FBI's informant guidelines and a series of civil and criminal cases.

"That was the point of this investigation, making sure this never happens again," Wyshak told reporters in the courthouse hallway.

The verdict brought some relief to Callahan's widow, who said during a telephone interview that she and her children have waited 26 years for answers to questions about how and why he was slain.

"Bulger is the worst thing that ever happened to Boston," said Mary Callahan, adding that Connolly "was good at his job until he got touched by Whitey."

"He chose to do the wrong thing, and he's going to pay for it," she said. "Unfortunately, so will his family."

Connolly's defense team, which had argued that he was just doing his job when he used Bulger and Flemmi as informants to help decimate the New England Mafia, vowed to appeal the verdict and said he had been smeared by evidence of alleged wrongdoing and corruption unrelated to Callahan's killing.

"I think the jury reached a verdict of guilty because of all the uncharged bad acts that were introduced," said defense attorney Manuel L. Casabielle. "Obviously some of the mud did stick."

Though Connolly was charged only with murder, prosecutors were allowed to present additional evidence to try to prove that the former agent was corrupt.

	

	Discuss

	
	COMMENTS (0)

Jurors were given a stark view of Boston's underworld, FBI corruption, and murder through a rogue's gallery of witnesses that included Flemmi, who is serving a life sentence for 10 killings; former hitman John Martorano, who is free after serving 12 years for 20 murders; gangster-turned-author Kevin Weeks, who served five years for assisting Bulger in five killings; and John Morris, a former FBI supervisor who admitted taking $7,000 in bribes from Bulger and Flemmi and leaking information to them.

Casabielle said he thought the verdict was probably a compromise by jurors, who found Connolly not guilty of first-degree murder, which carried a mandatory life sentence, or conspiracy to commit first-degree murder. Instead, they agreed on the lesser charge of second-degree murder with the use of a gun.

But Miami-Dade Assistant State Attorney Michael Von Zamft, who prosecuted the case with Wyshak, said he believes that Connolly's second-degree murder conviction means that jurors understand "there was a total disregard for human life if he's giving out that information" that sealed Callahan's fate.

Prosecutors said Connolly faces 30 years to life in prison. But Casabielle said he will argue that current sentencing guidelines, which were not in place at the time of the 1982 slaying, should not apply. He said he will urge the judge to sentence Connolly to far less.

Judge Stanford Blake scheduled sentencing for Dec. 4.

During the trial, 74-year-old Flemmi testified that Connolly warned him and Bulger that the FBI planned to question Callahan and said he "wouldn't hold up" and would probably implicate the gangsters in the 1981 slaying of World Jai Alai president Roger Wheeler.

It was Callahan, Flemmi and Martorano said, who persuaded the gangsters to kill Wheeler when he refused to sell his company to Callahan and several partners.

In some of the most chilling testimony, Martorano coolly recounted how he lured Callahan to Florida and shot him in the back of the head.

Callahan's body was found in the trunk of his car at Miami International Airport on Aug. 2, 1982.

Flemmi testified that Connolly, who grew up in the same South Boston housing project as Bulger, was like another member of their gang. He said that over two decades, Connolly took $235,000 in payoffs from him and Bulger and routinely provided them with information, including tips that prompted them to kill Callahan and two FBI informants, one in 1976 and one in 1982.

US District Senior Judge Edward F. Harrington, who sits in Boston, testified that Connolly was a star agent who was credited with using informants to help decimate the New England Mafia.

Yesterday after the jurors left, Connolly hugged his brother, James, a retired Drug Enforcement Administration agent, and held his sister Sally's hand. He declined to comment, saying his lawyers urged him not to talk.

Then he changed from the dark suit coat, tan pants, shirt, and tie back into his red prison jumpsuit and was led down the hallway in shackles and handcuffs, heading back to the local jail where he has been in solitary confinement since his murder indictment 3 1/2 years ago.[image: image8.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/breaking_news/2008/11/closing_argumen_1.html
Closing arguments delivered in Connolly murder trial

November 3, 2008 12:08 PM Email| Comments (19)| Text size – +

By Shelley Murphy, Globe Staff
MIAMI -- Retired FBI agent John J. Connolly Jr. did not pull the trigger, and was not even in Florida in the summer of 1982 when an admitted hitman shot Boston business consultant John B. Callahan in the back of the head and dumped his body in the trunk of a Cadillac at Miami International Airport.

	
[image: image9.jpg]

John J. Connolly

But, during closing arguments in Connolly's murder trial, a prosecutor told jurors that the former agent signed Callahan's death warrant when he warned longtime FBI informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi that the FBI planned to question the businessman about a murder and he'd probably implicate the two gangsters.

Leaking that information was "like throwing red meat to a lion, it was like waving a red flag in front of a bull," Fred Wyshak, a federal prosecutor from Boston who is assisting in the state murder prosecution told jurors. "He knew what was going to happen.''

Flemmi testified that Connolly never actually told them to kill Callahan, but he said the agent knew that his tip would prompt them to kill the businessman because the agent had leaked information to Bulger and Flemmi in the past that caused them to kill two FBI informants -- one in 1976 and another in 1982.

Sixty-eight-year-old Connolly, a gray-haired man dressed in a dark suit jacket, tan pants, white shirt and red tie, sat beside his lawyers, taking notes on a legal pad and occasionally looking up and scanning the faces of the jury that will decide his fate.

He is accused of conspiracy to commit murder and murder, which carry a life prison sentence.

If jurors find Connolly leaked information to Bulger and Flemmi, knowing that they would have Callahan murdered, then the retired agent is equally responsible for the murder, Wyshak said.

"It's sort of like the three Musketeers,'' said Wyshak, "One for all and all for one. That's the nature of conspiracies.''

Though Connolly is only charged with murder, the judge has allowed prosecutors to present evidence dating back to the 1970s in an effort to show that Connolly had a corrupt relationship with Bulger and Flemmi for years.

After the trial began in mid-September, Flemmi testified that Connolly was like another member of their gang, that they paid him $235,000 in bribes and he routinely leaked them information.

"Mr. Connolly's day job was as an FBI agent," Wyshak said. "His real job was moonlighting for Whitey Bulger.''

The defense began its closing argument this afternoon by challenging the credibility of the state's key witnesses and urging jurors to focus on the murder charges and not the avalanche of other evidence presented during seven weeks of trial.

"We have experienced what I call the mud theory of prosecution," Connolly's lawyer, Manuel L. Casabielle told jurors. "In other words you throw mud at the wall and hope it sticks."

Casabielle said much of the state's case hinges on Flemmi, who is the only witness who claims to have had direct contact with Connolly about Callahan's slaying. The actual triggerman, John Martorano, merely recounts that Bulger and Flemmi told him Connolly had warned them that Callahan was a threat.

"Mr. Flemmi, in addition to being a serial killer is a pathologica liar,'' Casabielle said. "And he admits it. Maybe the only time he tells the truth is when he says he lies."

The defense has portrayed Connolly as an honest agent who was given promotions and bonuses by the FBI for using Bulger and Flemmi as informants against the Mafia -- which was the FBI's top priority nationwide in the 1970s and 1980s.

Connolly, who retired from the FBI in 1990 after 22 years, was credited with getting information from Bulger and Flemmi, and other criminal informants, to help the FBI build several high-profile cases in the 1980s that helped decimate the New England Mafia.

The defense has stated Connolly was an agent who was caught in the middle between an FBI policy that required its agents to recruit known killers as informants, and rules that prohibited agents from using informants who committed crimes.

But, Wyshak argued that Connolly exaggerated the value of Bulger and Flemmi, and flagrantly violated FBI rules to protect the pair.

"There's absolutely no justification to endanger the lives of other people, to tip off your informants to the identities of other informants, to reveal to them sensitive information,'' Wyshak said. "In this case Mr. Connolly intentionally violated the rules because he was trying to protect Mr. Bulger and Mr. Flemmi."

INSIDE BOSTON.COM

NEWS ANALYSIS

FBI in contempt
The murder trial of John Connolly comes down to who do you believe: murdering sociopaths or crooked FBI agents.

Sides make case to Connolly jurors | More
http://www.boston.com/news/local/massachusetts/articles/2008/11/04/a_few_agents_put_fbi_in_contempt/
A few agents put FBI in contempt

By Kevin Cullen

Globe Staff / November 4, 2008

MIAMI - Fred Wyshak, the prosecutor, was 90 minutes into his closing argument yesterday when he noted that one of John Connolly's defense witnesses was a retired FBI agent named Tom Daly.

	
	

	
	

Like Connolly, Daly used to make his living talking to wiseguys, and usually they told him things that put the competition temporarily out of business. But Whitey Bulger used to put people out of business permanently - as in dead - when Connolly gave him the heads up.

Wyshak is a fed from Boston who is trying to keep Connolly, Whitey Bulger's enabler, in prison for the rest of his life by proving that Connolly set up a Boston accountant named John Callahan, who was found to be extremely dead when they opened the trunk of his Cadillac at the airport here 26 years ago.

This whole murder case comes down to who do you believe: a bunch of murdering sociopaths or a bunch of crooked FBI agents. Not such a great choice.

The last time I talked to Tom Daly, 20 years ago, he told me I would be murdered if the Globe printed that Whitey was a stool pigeon for the FBI. What a swell guy. There was a court case but nothing ever happened to Daly and he retired and got a nice fat pension.

Daly swanned in here a couple of weeks ago, ostensibly to help his old pal Connolly by testifying that the government he used to work for had this all wrong. Daly chewed gum while he testified, which was a very nice touch.

The prosecution made a pretty big deal of showing that one of Daly's informants, Richie Castucci, was murdered in 1976 because he was an FBI rat. In fact, the man who shot Mr. Castucci, John "I'm Not A Rat" Martorano, testified that he had indeed put bullets into Mr. Castucci because Connolly had told Whitey Bulger that Castucci was a rat.

Daly testified that he believed Castucci was murdered because he was past posting, that is, betting on horse races with the wiseguys after he knew the results. Even for morons like Richie Castucci, this greatly increases your chances of picking a winner.

But, somehow, Tom Daly never managed to put his suspicions on record. No report. Nothing.

And as Fred Wyshak reminded the jurors yesterday, after Daly's informant got murdered, what did Daly do to find out who killed him?

"Nothing," Fred Wyshak said. "He says the FBI doesn't investigate murders. Does that make any sense to you?"

Well, no, it doesn't, now that you mention it, Fred.

Wyshak told the jury they should disregard Daly's testimony. He also noted with some contempt that two other retired FBI agents, Nick Gianturco and Mike Buckley, flew down to Miami and testified on Connolly's behalf. That would be the same Nick Gianturco and Mike Buckley who Stevie Flemmi, Whitey Bulger's partner in crime, testified were recipients of cash money from the Bulger crew. Of course, they denied it, and, of course, nothing more came of it.

"They can't come in here and admit they took money," Wyshak told the jury. "They would be disgraced."

Then there's the case of Michael Solimando. Whitey Bulger put Solimando in a chair in the backroom of Triple O's in Southie one day and said he would kill his family if Solimando didn't pay him $400,000. "If you go to the FBI," Whitey told him, "I'll know in five minutes."

Solimando, a legitimate businessman, didn't call his good friend, FBI agent Charlie Gianturco, who just happens to be Nick Gianturco's brother, because he didn't trust anybody in the FBI. When Whitey took off 14 years ago, Charlie Gianturco was put in charge of the search for him, but Charlie didn't do so good. Whitey's still out there. Imagine that.

So, on this Tuesday, when 12 people will retire to a room to decide whether John Connolly spends the rest of his life in prison, and everybody else decides who gets to be president, just one question: Why is John Connolly the only FBI agent on trial?

Columnist Kevin Cullen can be reached at cullen@globe.com[image: image11.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/florida/AP/story/754203.html
Posted on Monday, 11.03.08

Prosecutor: Ex-FBI agent set up 1982 Miami murder

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- Former FBI agent John Connolly knew he was setting up a hit when he tipped Boston mobsters that a gambling executive with gangland ties was likely to implicate them in other killings, a prosecutor said Monday in closing arguments of Connolly's murder trial.

The 1982 slaying of former World Jai-Alai president John Callahan was a direct result of Connolly's corrupt dealings with Winter Hill Gang leaders James "Whitey" Bulger and Stephen "The Rifleman" Flemmi, prosecutor Fred Wyshak said. Both were secretly FBI informants handled by Connolly.

"He clearly understood Mr. Bulger and Mr. Flemmi were going to kill anyone who was a threat to them, who was ratting them out," Wyshak told jurors as the two-month trial came to a close. "He was signing a death warrant for Mr. Callahan."

Connolly, 68, faces life in prison if convicted of first-degree murder and conspiracy in the killing of Callahan, whose bullet-riddled body was found in August 1982 in the trunk of his Cadillac at Miami International Airport. Confessed mob hit man John Martorano testified that he shot Callahan based on Connolly's tip.

Connolly attorney Manuel Casabielle told jurors there was scant evidence linking Connolly directly to Callahan's killing. He said many witnesses were career criminals who are lifelong liars. He urged jurors not to be swayed by testimony about the history of Boston gangs and the FBI.

"They want you to convict Connolly based on evidence that has nothing to do with Callahan's murder," Casabielle said.

Connolly, who retired from the FBI in 1990, is already serving a 10-year prison sentence for a racketeering conviction stemming from his relationship with his prized informants Bulger and Flemmi.

Jurors, who are likely to begin deliberations Tuesday afternoon, have not been told about that conviction.

Witnesses said Connolly took thousands of dollars in payoffs from the mobsters and mined them for information leading to high-profile convictions of Mafia chieftains who were Bulger and Flemmi's rivals. In return, Connolly shielded them from prosecution for other crimes and passed on information about possible turncoats within their gang, according to testimony.

One such tip allowed Bulger, 79, to escape arrest in early 1995. Bulger has been on the lam ever since and is a fixture on the FBI's "Ten Most Wanted" fugitive list.

The scandal spawned several books and was the template for the 2006 Martin Scorcese film "The Departed," with Matt Damon playing a crooked Connolly-like law enforcement officer and Jack Nicholson as the Bulger-esque Irish-American mobster.

Callahan was killed, according to testimony from Flemmi and Martorano, because Connolly told them the FBI was about to apply pressure on Callahan regarding the 1981 killing of businessman Roger Wheeler in Tulsa, Okla.

The gangsters feared Callahan would not hold up and might confess to the FBI that they were responsible for Wheeler's slaying. Callahan had wanted Wheeler dead so he could retake control of World Jai-Alai, which Wheeler owned.

Flemmi is serving a life prison sentence. Martorano cut a deal with prosecutors by agreeing to testify against Connolly, and spent 12 years in prison after admitting to 20 murders, including Wheeler and Callahan.

Associated Press Writer Kelli Kennedy contributed to this story.

http://www.miamiherald.com/news/florida/AP/story/753781.html
Posted on Monday, 11.03.08

Closing arguments in FBI murder case

The Associated Press

MIAMI -- After a seven-week trial in Miami, closing arguments are set in the murder trial of a former Boston FBI agent accused of setting up a 1982 mob hit on a gambling executive.

Prosecutors and defense attorneys for former agent John Connolly are giving their closing statements Monday. Jurors are expected to begin deliberations Tuesday.

The 68-year-old Connolly faces life in prison if convicted in the killing of former Miami Jai-Alai president John Callahan. Prosecutors say he was fatally shot after Connolly tipped Boston mobsters that Callahan might implicate them in another murder.

Connolly is already serving a 10-year federal prison sentence for a racketeering conviction stemming from his association with Boston's Winter Hill Gang.

http://www.miamiherald.com/news/nation/AP/story/737384.html
Mob witness didn't perjure in FBI agent's trial

By TOM HAYS

Associated Press Writer

NEW YORK -- A mob mistress suspected of lying on the witness stand last year at the murder conspiracy trial of a former FBI agent will not face perjury charges, a special prosecutor concluded Wednesday.

Linda Schiro was the star witness against agent Lindley DeVecchio, who was accused of conspiring in a mob murder spree by feeding confidential information to mafia informant Gregory Scarpa. Schiro, Scarpa's mistress, had testifed that DeVecchio had a hand in four gang murders.

But a judge threw out the case in the middle of the trial after Schiro's testimony was undermined by a decade-old taped interview she had done with two reporters. In the interview, she implicated DeVecchio in only one murder - not the four about which she testified under oath.

Retired Manhattan Supreme Court Judge Leslie Crocker Snyder, who was appointed special prosecutor to examine whether Schiro should be charged, found that the tape "is not sufficient proof of perjury."

Though the witness made conflicting statements, a full review of the case "does not yield sufficient proof of the falsity of her trial or grand jury testimony," she wrote.

DeVecchio was cleared of the charges when the case was dismissed and cannot be tried twice for the same crime.

In sparing Schiro, Snyder also renewed questions about the relationship between Scarpa and DeVecchio, his FBI handler. She suggested in an addendum to her report that there still might be "probative evidence that the FBI ... knew that Scarpa was ordering, or committing, numerous murders and nevertheless allowed him to continue his status as a top echelon FBI informant."

DeVecchio and many of his retired colleagues have vehemently denied he leaked confidential FBI information that was used to kill four suspected rats or mob rivals to Scarpa, who died in prison in 1994. A Department of Justice internal investigation found no reason to prosecute DeVecchio, who retired to Florida in 1996.

Prosecutors in March 2006 had claimed DeVecchio was plied with cash, jewelry and hookers by Scarpa. They had said they were forced to dismiss the charges because Schiro was the lone direct link between DeVecchio and the murders.

http://www.boston.com/news/local/massachusetts/articles/2008/10/23/fbis_severing_of_ties_to_bulger_detailed_in_testimony/
FBI's severing of ties to Bulger detailed in testimony

Former supervisor discusses decision, role of Connolly

	[image: image12.jpg]

	

By Shelley Murphy

Globe Staff / October 23, 2008

MIAMI - The FBI dropped James "Whitey" Bulger and Stephen "The Rifleman" Flemmi as informants in 1990 because their handler, agent John J. Connolly Jr., was retiring and told his bosses that the notorious Boston gangsters were themselves retiring from their criminal activities, according to testimony yesterday at Connolly's murder trial.

	

	Discuss

	
	COMMENTS (4)

"My impression was they were living on a reputation more than on current events," said Edward M. Quinn, a retired FBI supervisor. He added that Bulger and Flemmi were dropped as informants because it would have been difficult to get another agent to handle them and, more important, Connolly said they were in "semiretirement mode."

At the time, the Massachusetts State Police and the federal Drug Enforcement Administration were targeting Bulger and Flemmi in an investigation that would later be merged with an FBI probe and result in a sweeping federal racketeering indictment against the gangsters.

After the FBI planted a bug in 1993 inside the South Boston variety store that served as Bulger's headquarters, agents conducting surveillance spotted Connolly outside the store, Quinn said. Connolly grew up in the same South Boston housing project as Bulger did.

A prosecutor grilled Quinn about whether agents argued over whether to include the sighting of Connolly in their surveillance reports. Quinn said he did not remember any dispute and did not know whether Connolly's sighting was documented by the FBI.

He said, however, that the head of the FBI's Boston office was made aware of it.

Though some of Quinn's testimony seemed unfavorable to Connolly, he was called as a defense witness. Connolly, 68, is charged with murder and conspiracy to commit murder in the 1982 killing of Boston business consultant John B. Callahan.

Flemmi testified last month that Connolly had warned him and Bulger that Callahan was being sought for questioning by the FBI and might implicate the gangsters in the 1981 killing of a Tulsa businessman. As a result of the alleged tip, hitman John Martorano said he lured Callahan to Florida and shot him to death.

The defense called Quinn yesterday, and a handful of other agents Tuesday, in an attempt to bolster its claim that Connolly was a highly decorated FBI agent who was just doing his job when he used Bulger and Flemmi as informants against the Mafia - which had been the FBI's top target in the 1970s and 1980s.

Quinn testified that Connolly handled four of eight informants - including Bulger and Flemmi - who provided the FBI with the intelligence it needed in 1981 to plant a bug in the headquarters of New England Mafia underboss Gennaro "Jerry" Angiulo on Prince Street in Boston's North End.

At Connolly's request, Flemmi visited Angiulo at Prince Street, then provided the FBI with a detailed description of the interior, which assisted agents who later slipped inside undetected and planted the bug.

Conversations captured by the bug were used to prosecute Angiulo and the mob hierarchy in Boston, according to Quinn.

Quinn, however, acknowledged that other informants could have provided the same information. And he acknowledged that Angiulo and his associates were overheard on the FBI bug implicating Bulger and Flemmi in murders.

Quinn recounted being at a meeting with a handful of FBI agents and prosecutors on Dec. 22, 1994, when then-US Attorney Donald K. Stern notified the FBI that indictments were imminent against Bulger and Flemmi and asked whether Bulger was an informant.

He said the FBI later reported back that both Bulger and Flemmi were former informants.

Quinn said he never warned Connolly or anyone else that the indictment was expected in mid-January.

Connolly, who faces life in prison if convicted of Callahan's murder, is already serving a 10-year prison term for his 2002 federal racketeering conviction. He was found guilty in that case of warning Bulger and Flemmi to flee just before the gangsters were indicted on federal racketeering charges in Boston.

Bulger, wanted for 19 murders, remains one of the FBI's 10 most wanted. Flemmi is serving a life sentence for 10 murders.

Yesterday, the defense decided not to call two other witnesses - a retired FBI agent and a retired Drug Enforcement Agency agent - after flying them from Boston to Miami and putting them up in a hotel for a few days.

The cancellation of the witnesses occurred after the judge ruled that prosecutors would be allowed to delve into matters on cross-examination that the defense had hoped to keep off-limits.

The trial is in its sixth week of testimony, and the defense said it expects to complete its testimony next week.

Shelley Murphy can be reached at shmurphy@globe.com.[image: image14.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/2008/10/22/retired_agents_testify_on_fbi_ties_to_bulger_flemmi/
Retired agents testify on FBI ties to Bulger, Flemmi

Describe gifts, dinners, deny any payoffs

	[image: image15.jpg]

	John J. Connolly, at his murder trial in Miami

By Shelley Murphy

Globe Staff / October 22, 2008

MIAMI - Two retired FBI agents denied yesterday accusations that they took payoffs from longtime informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi, but offered a glimpse of the cozy relationship between the FBI and the notorious gangsters, as they took the stand in the murder trial of former agent John J. Connolly Jr.

	

	Discuss

	
	COMMENTS (0)

Testifying in defense of their friend and former colleague, Nicholas Gianturco and Michael J. Buckley denied statements by Flemmi that they were among a handful of agents in the FBI's Boston office who took payoffs from him and Bulger in the 1980s. Gianturco, however, told jurors he routinely swapped Christmas gifts with the pair and hosted dinners for them and Connolly at his home on about four occasions.

The gangsters always brought wine, said Gianturco, adding that Bulger showed up for the second dinner with crystal glasses because he apparently did not like Gianturco's cheaper glassware.

"I tried to give them back," said Gianturco, adding that Bulger insisted he keep the glasses and told him: "I'll take the meatballs and macaroni. We'll use the wine glasses next time we come up."

Gianturco, who became the informant coordinator of the FBI's Boston office in 1989 and retired four years later, said he kept the glasses because "I did not think it was a big deal."

He said he also accepted Christmas gifts from Bulger and Flemmi that were delivered by Connolly, including a black leather briefcase, an expensive Lladro figurine, and a bottle of Cognac.

Gianturco said he was unaware that FBI rules barred agents from taking or giving gifts from informants and never reported them to his supervisors or documented them in FBI files.

"At the time it didn't dawn on me it was probably something I shouldn't have done," Gianturco said.

Former FBI agent Buckley, who retired from the FBI five years ago, testified that he never received any cash from Bulger or Flemmi, either directly or via Connolly. He said he had attended one dinner with the pair at Gianturco's home, where "it was kind of just friendly chatter" as Bulger told war stories and the agents and the gangsters talked about sports, women, and local Mafia leaders.

Buckley said that although he never accepted any gifts from Bulger and Flemmi, he once took a Christmas gift from an informant who was a Mafia member.

He said he was meeting with the informant in the 1990s when the man's stepdaughter, who was about 5 years old, unexpectedly "handed me this gift box and said, 'This is from me and my daddy.'

"I didn't have the heart not to take it from her, because the little girl handed it to me and I was showing a sign of trust with the informant," said Buckley, adding that a sweater that cost about $30 was inside the box. "There was no favor. There was no quid pro quo."

Unlike Gianturco, Buckley said he knew agents were not supposed to accept gifts from informants so he reported it to his superiors.

Buckley and Gianturco were called to the stand by the defense in an effort to challenge the credibility of Flemmi, a key prosecution witness.

Connolly, who retired from the FBI in 1990 after 22 years, is accused of murder and conspiracy to commit murder in the 1982 slaying of Boston business consultant John B. Callahan. Flemmi testified last month that Connolly warned him and Bulger that the FBI planned to question Callahan and he would probably implicate the gangsters in the 1981 killing of a Tulsa businessman.

As a result of the tip, hitman John Martorano lured Callahan to Florida and killed him, Martorano told jurors last month. He is now a government witness.

Flemmi told the Florida jury that Connolly took $235,000 in payoffs from him and Bulger over a decade and once joked, "Hey, I'm one of the gang."

During prior proceedings in Boston, Flemmi said he gave cash to Connolly and five other agents. But, when testifying in Connolly's trial last month, Flemmi only named four other agents, including Buckley and Gianturco. One of those former agents, John Morris, admitted taking bribes, but the others have all denied taking money.

Though Connolly is on trial for Callahan's killing, the prosecution has been allowed to present additional evidence in an effort to show Connolly had a corrupt relationship with Bulger and Flemmi and routinely leaked information that resulted in the murders of two informants.

Shelley Murphy can be reached at shmurphy@globe.com.[image: image17.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/2008/10/17/bulgers_ex_girlfriend_testifies_in_connolly_trial/
Bulger's ex-girlfriend testifies in Connolly trial

	[image: image18.jpg]

	(Dominic Chavez/Globe Staff/file)

By Shelley Murphy

Globe Staff / October 17, 2008

MIAMI - While fugitive South Boston gangster James "Whitey" Bulger is believed to be roaming the world with another woman, his companion of 30 years reluctantly took the witness stand yesterday in the murder trial of a retired FBI agent to answer questions about the man she once loved.

	

	Discuss

	
	COMMENTS (3)

Sixty-seven-year-old Teresa Stanley told jurors that she traveled the country and the world with Bulger before he fled for good just before Christmas 1994.

She came to court with postcards from some of those trips, one of a quaint street lined with red-brick hotels and hotels in New Orleans' French Quarter, and another of an inviting fireplace glowing in the lobby of an elegant San Francisco hotel.

"We went to Ireland, London, Venice, and then Rome," said Stanley, adding that they had just finished their whirlwind tour of Europe that fall when Bulger abruptly announced that they wouldn't be sticking around for Christmas - the first one she would ever miss with her family.

During a Christmas shopping trip to Neiman Marcus in Copley Square in December 1994, Stanley said, Bulger broke the news that "we were going to go away on a little trip."

She said she didn't know anything about Bulger's criminal activities, had no clue that he was worried about being indicted, and didn't ask any questions.

The woman, who moved in with Bulger in the 1970s when she was a 26-year-old single mother with four small children, said she packed her bags, climbed into the passenger seat of his Mercury Grand Marquis, and rode with him across the country.

The timing of that trip prompted the defense to subpoena Stanley to the stand in the state trial of retired FBI agent John J. Connolly Jr., who is accused of murder and conspiracy to commit murder for the 1982 slaying in Florida of Boston business consultant John B. Callahan.

Connolly is accused of warning longtime FBI informants Bulger and Stephen "The Rifleman" Flemmi that Callahan was being sought for questioning by the FBI and would probably implicate the gangsters in the 1981 slaying of a Tulsa businessman.

Bulger's longtime deputy, Kevin J. Weeks, testified earlier that Connolly, who retired from the FBI in 1990, was a corrupt agent who told him on Dec. 23, 1994 , that federal indictments were about to be handed down against Bulger and Flemmi. Weeks said that immediately afterward, he met Bulger in Copley Square, where he was shopping with Stanley, and warned him of Connolly's tip.

Looking to punch holes in Weeks's claim that Bulger was still in Boston on Dec. 23, defense attorney Bruce H. Fleisher quizzed Stanley about her itinerary over the holidays that year. But, Stanley admitted that the details were fuzzy.

Initially, Stanley testified that after leaving Boston, she and Bulger drove to New York, Florida, Elvis's Graceland home in Memphis, New Orleans, the Grand Canyon in Arizona, and west to San Francisco.

	

	Discuss

	
	COMMENTS (3)

They were driving back to Boston, she said, when Bulger heard on the car radio that Flemmi had been arrested, on Jan. 5, 1995. The couple made a quick detour to New York.

But on cross-examination, when Stanley was shown ticket stubs indicating the Graceland pit stop was in August 1994, Stanley admitted she was a little confused because they had done so much traveling that year.

Jurors were shown a hotel receipt, signed by James Bulger, indicating that the couple had spent Dec. 26, 1994 through Jan. 2, 1995 at Le Richelieu hotel, New Orleans.

Fred Wyshak, a federal prosecutor from Boston who is assisting in the state prosecution, stressed during cross examination that it was impossible that Stanley and Bulger checked out of the New Orleans hotel that Jan. 2, drove all the way to California - with stops along the way - then made it back to the Boston area by Jan. 5.

"I might have the sequence wrong, but I went to these places," she said.

Stanley told jurors that she and Bulger stayed in New York awhile after learning of Flemmi's arrest, then later that month he dropped her off in Hingham and went back on the run.

"That was the last time I ever saw him," Stanley said.

After leaving Stanley, Bulger picked up another longtime girlfriend, Catherine Greig, believed to be with him now. Stanley said she learned about Bulger's affair with Greig in 1994.

"He lived a double life with me," Stanley said.

Bulger, wanted for 19 murders, is one of the FBI's 10 Most Wanted.

Correction: Because of a reporting error, a story in Friday's City & Region section incorrectly stated when James "Whitey" Bulger's longtime girlfriend, Teresa Stanley, met him. While testifying at the Miami murder trial of retired FBI agent John J. Connolly Jr. last week, 67-year-old Stanley said she met Bulger when she was about 26 years old, which would have been in the 1960s.[image: image21.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/nation/AP/story/727385.html
Posted on Thursday, 10.16.08

Mobster's ex-girlfriend testifies in murder trial

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- A longtime girlfriend of fugitive mobster James "Whitey" Bulger testified Thursday in the murder trial of a former Boston FBI agent, describing a cross-country trip she and Bulger took days before he went on the lam in 1995.

Teresa Stanley, 67, said the couple was driving back to New England on Jan. 5, 1995 when they heard a radio news report about the arrest of Bulger's Winter Hill Gang partner, Stephen "The Rifleman" Flemmi, on federal racketeering charges.

Stanley said Bulger immediately turned their Mercury Grand Marquis around and drove to New York. A few weeks later, Stanley returned to the Boston area and Bulger went into hiding, eventually becoming an FBI "Ten Most Wanted" fugitive.

"Did you ever see Whitey Bulger again?" asked defense attorney Bruce Fleisher.

"Never," Stanley replied.

Ex-FBI agent John Connolly, 68, allegedly tipped off Bulger and Flemmi - his prized FBI informants for years - in late 1994 to the imminent racketeering indictment. Connolly is charged with conspiracy and murder for allegedly providing the two gangsters with information that led to the 1982 slaying in Miami of former World Jai-Alai president John Callahan.

The point of Stanley's testimony about the driving trip was to cast doubt about whether Connolly provided the tip about the Bulger/Flemmi indictment as other mob witnesses have claimed. And that might cast doubt on whether he had a role in Callahan's killing by a Winter Hill Gang hit man.

Stanley, who shared a home with Bulger for years, said she didn't find out until he fled that he had another longtime girlfriend who went with him.

"He lived a double life with me," Stanley said "He was never truthful. This was the whole relationship."

The December 1994 trip, she said, included stops in New York; Clearwater, Fla.; a week in New Orleans; Memphis, Tenn.; the Grand Canyon in Arizona; and finally San Francisco. A hotel bill signed by Bulger shows they left New Orleans on Jan. 2.

Prosecutor Fred Wyshak questioned how it was possible for Bulger and Stanley to make it to Arizona and California, then drive all the way back to Boston in time to hear the Jan. 5 radio report about Flemmi's arrest. He suggested that the driving trip actually occurred months before, in August.

"Are you sure as you sit here today where you went and when you went to these destinations?" Wyshak asked.

"I might have the sequence wrong, but I went to these places," Stanley replied. "They were quick stops. We didn't stay a long time."

Connolly faces life in prison if convicted of Callahan's killing. He is already serving a 10-year federal prison sentence for racketeering convictions stemming from his relationship with Bulger and Flemmi.

http://www.miamiherald.com/news/florida/AP/story/727422.html
Posted on Thursday, 10.16.08

Mobster's ex-girlfriend testifies in murder trial

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- A longtime girlfriend of fugitive mobster James "Whitey" Bulger testified Thursday in the murder trial of a former Boston FBI agent, describing a cross-country trip she and Bulger took days before he went on the lam in 1995.

Teresa Stanley, 67, said the couple was driving back to New England on Jan. 5, 1995 when they heard a radio news report about the arrest of Bulger's Winter Hill Gang partner, Stephen "The Rifleman" Flemmi, on federal racketeering charges.

Stanley said Bulger immediately turned their Mercury Grand Marquis around and drove to New York. A few weeks later, Stanley returned to the Boston area and Bulger went into hiding, eventually becoming an FBI "Ten Most Wanted" fugitive.

"Did you ever see Whitey Bulger again?" asked defense attorney Bruce Fleisher.

"Never," Stanley replied.

Ex-FBI agent John Connolly, 68, allegedly tipped off Bulger and Flemmi - his prized FBI informants for years - in late 1994 to the imminent racketeering indictment. Connolly is charged with conspiracy and murder for allegedly providing the two gangsters with information that led to the 1982 slaying in Miami of former World Jai-Alai president John Callahan.

The point of Stanley's testimony about the driving trip was to cast doubt about whether Connolly provided the tip about the Bulger/Flemmi indictment as other mob witnesses have claimed. And that might cast doubt on whether he had a role in Callahan's killing by a Winter Hill Gang hit man.

Stanley, who shared a home with Bulger for years, said she didn't find out until he fled that he had another longtime girlfriend who went with him.

"He lived a double life with me," Stanley said "He was never truthful. This was the whole relationship."

The December 1994 trip, she said, included stops in New York; Clearwater, Fla.; a week in New Orleans; Memphis, Tenn.; the Grand Canyon in Arizona; and finally San Francisco. A hotel bill signed by Bulger shows they left New Orleans on Jan. 2.

Prosecutor Fred Wyshak questioned how it was possible for Bulger and Stanley to make it to Arizona and California, then drive all the way back to Boston in time to hear the Jan. 5 radio report about Flemmi's arrest. He suggested that the driving trip actually occurred months before, in August.

"Are you sure as you sit here today where you went and when you went to these destinations?" Wyshak asked.

"I might have the sequence wrong, but I went to these places," Stanley replied. "They were quick stops. We didn't stay a long time."

Connolly faces life in prison if convicted of Callahan's killing. He is already serving a 10-year federal prison sentence for racketeering convictions stemming from his relationship with Bulger and Flemmi.

http://www.miamiherald.com/news/florida/AP/story/727328.html
Posted on Thursday, 10.16.08

Mobster's ex-girlfriend testifies in murder trial

The Associated Press

MIAMI -- A longtime girlfriend of fugitive mobster James "Whitey" Bulger is testifying in the Miami murder trial of a former Boston FBI agent.

Teresa Stanley of Boston is testifying Thursday as a defense witness for ex-agent John Connolly. Now 67, Stanley lived with Bulger for years until he disappeared in 1995 to avoid a federal mob indictment. Bulger is still a fugitive on the FBI's "Ten Most Wanted" list.

Bulger was also an FBI informant for Connolly. The former agent is accused of providing Bulger with information leading to the 1982 murder in Miami of gambling executive John Callahan. Connolly faces life in prison if convicted.

The trial has taken about a month so far.

http://www.miamiherald.com/news/miami-dade/story/728084.html
Posted on Thursday, 10.16.08

'Donnie Brasco' refuses to testify in ex-FBI agent's murder trial

A former FBI agent who infiltrated the mob refused to take the witness stand in Miami.

BY DAVID OVALLE

dovalle@MiamiHerald.com
Even in shades and a cap, ''Donnie Brasco'' would not testify.

Joe Pistone, the ex-FBI agent who used the undercover moniker to infiltrate the New York Mafia in the 1970s, refused to testify Wednesday in defense of another former agent on trial for murder in Miami.

Pistone, whose experiences were made into the 1997 movie Donnie Brasco, starring Johnny Depp, declined because a judge refused to bar media cameras from filming him or snapping photos.

Lawyers cited safety -- the Mafia still wanted to kill Pistone, whose work as an undercover jewel thief led to the convictions of more than 100 Mafia members.

He had offered to testify as an expert on the difficulties of prosecuting the Mafia. On trial: John Connolly, a former FBI agent in Boston, accused of helping orchestrate a murder in Miami in 1982.

Connolly rose to fame in Boston by helping prosecute New England's Mafia with the help of underworld rival informants. But prosecutors say Connolly grew corrupt, leaking to them crucial information that led to the South Florida slaying of a gambling executive.

News organizations opposed Pistone's request, but agreed not to object if he donned sunglasses and a hat.

Pistone has published a book, done numerous media interviews, and his image, sans shades, was posted on a blog in March. But Miami-Dade Circuit Judge Stanford Blake said safety concerns were pointless ``unless his disguise was combed-back thinning hair and glasses that are crystal clear.''

Pistone, in the courthouse cafeteria after, shed his coffee-tinted sunglasses.

''I'm not speaking to reporters. I've had it with the media,'' he said, motioning his finger across his neck. He paused, then smiled weakly at a reporter.

''Not you,'' he said.

http://www.boston.com/news/local/massachusetts/articles/2008/10/16/killers_testimony_vs_connolly_disputed/
Killers' testimony vs. Connolly disputed

Former FBI agent talks of '76 death

	[image: image22.jpg]

	Former Boston FBI agent Thomas J. Daly read a document while testifying in Miami yesterday at the murder trial of former FBI agent John J. Connolly Jr. (Alan Diaz/Associated Press)

By Shelley Murphy

Globe Staff / October 16, 2008

MIAMI - Two confessed killers, Stephen "The Rifleman" Flemmi and John Martorano, told a Florida jury last month that they killed a Revere nightclub owner in 1976 because FBI agent John J. Connolly Jr. warned them that he was an informant who had snitched on their Winter Hill gang.

	

	Discuss

	
	COMMENTS (0)

But yesterday, a retired FBI agent who testified in Connolly's defense offered a different motive for the shooting and challenged the credibility of the prosecution's star witnesses.

"I wouldn't trust what they say as far as I could throw this building," Thomas J. Daly said, testifying in the murder trial of Connolly, who is accused of plotting with longtime FBI informants Flemmi and James "Whitey" Bulger in the 1982 killing of Boston business consultant John B. Callahan.

Though Connolly, 68, is charged only in the death of Callahan, whose bullet-riddled body was discovered in the trunk of his Cadillac at Miami International Airport on Aug. 2, 1982, prosecutors have been allowed to present evidence that includes allegations that the former agent leaked information that led to two other killings.

Daly's testimony centered on the December 1976 murder of his informant, Revere night club owner Richard Castucci.

Daly, who worked with Connolly on the FBI's organized crime squad in Boston during the 1970s, testified that shortly before his murder Castucci told him where two fugitive members of the Winter Hill Gang were hiding in New York City.

But, Daly said he believed that Castucci, a "professional gambler," was killed for cheating the Winter Hill gang on horse races. He said Castucci had confided to him that he was embroiled in "a beef" with the gang because members caught him "past posting," which is placing bets on races after they are over.

Daly said that only a handful of FBI agents were aware Castucci was an informant and that he did not know whether Connolly knew. Daly could not explain how Martorano and Flemmi knew Castucci was an informant.

Both Martorano and Flemmi say Bulger told them that Connolly tipped him that Castucci was an informant. Martorano, who served 12 years in prison for 20 murders, testified that he shot Castucci in the head inside a Somerville apartment.

During cross-examination, Daly was asked, "What, if anything, did you do to investigate the murder of your own informant?"

"Nothing," Daly said, acknowledging that the FBI did not share any information it had about the killing with local police. "It was just not procedure at that time."

Shelley Murphy can be reached at shmurphy@globe.com.[image: image24.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/2008/10/15/federal_judge_praises_connolly_role/
Federal judge praises Connolly role

Calls him key to effort that took down Mafia

	[image: image25.jpg]

	US District Senior Judge Edward F. Harrington was the first witness called by the defense in the state murder trial. (J. Pat Carter/ Associated Press)

By Shelley Murphy

Globe Staff / October 15, 2008

MIAMI - A jury of Floridians was offered a different portrait of retired FBI agent John J. Connolly Jr. yesterday as a federal judge from Boston took the stand, crediting the agent with playing a starring role in federal investigations that helped dismantle the New England Mafia in the 1980s.

	

	Discuss

	
	COMMENTS (8)

US District Senior Judge Edward F. Harrington heaped praise on Connolly when asked to describe the former agent's contribution to the FBI's fight against organized crime, telling jurors: "It was substantial. It was without parallel."

Harrington was the first witness called by the defense in the state murder trial of 68-year-old Connolly, who is accused of plotting with longtime informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi in the 1982 gangland killing of a Boston businessman in Florida.

In the past month, prosecution witnesses - including Flemmi and two other admitted killers - have portrayed Connolly as a corrupt agent.

But Harrington offered a different perspective. The federal judge, who served as US attorney in Massachusetts from 1977 to 1981 and spent nearly 20 years prosecuting organized crime cases for the Justice Department, took jurors back to an era when the Mafia was viewed as the biggest threat on American soil.

It was a time when FBI agents were told to recruit criminals with access to high-level mobsters as informants.

"John Connolly had great ability, and he had a certain flair that attracted a confidence and trust with underworld figures," Harrington said. "And he had several top echelon underworld figures that he handled who provided the federal government with enormous and critical intelligence which was the basis for successful prosecutions."

Harrington credited Connolly with getting information from informants - including Bulger and Flemmi - that allowed the FBI to get court authorization to plant a bug in 1981 in the North End headquarters of New England underboss Gennaro "Jerry" Angiulo.

The bug "ultimately, virtually decimated the mob in Massachusetts," Harrington said.

But Connolly's handling of Bulger and Flemmi landed him in his current predicament, facing charges of murder and murder conspiracy for the killing of Boston business consultant John B. Callahan. He faces life in prison if convicted.

Flemmi, who is serving a life sentence for 10 murders, testified that Connolly warned him and Bulger that the FBI was seeking Callahan for questioning and that he probably would implicate the gangsters in the 1981 murder of a Tulsa businessman.

Hitman-turned-government witness John Martorano testified that he killed Callahan at the urging of Bulger and Flemmi. Callahan's bullet-riddled body was found Aug. 2, 1982, in the trunk of his own Cadillac at Miami International Airport.

Flemmi told jurors that he and Bulger gave Connolly payoffs totaling $235,000 over a decade, and also gave $7,000 in payoffs and cases of wine to former FBI supervisor John Morris; additional cash bonuses to other agents in the Boston office; and swapped Christmas gifts and enjoyed cozy dinners with a number of agents.

During cross-examination, Harrington acknowledged that it would be wrong for agents to take cash from informants, but he told jurors that accepting gifts, and even cases of wine, from informants might be justifiable.

"In view of the fact that the confidential relationship between a handler and an informant is based on trust, confidence, and good will, I'm sure that depending on the circumstances and maybe the duration of the relationships, exchanges of some type of gifts of friendship at Christmas or at birthdays might not be improper," Harrington said.

Harrington also acknowledged that he testified on Connolly's behalf in a prior proceeding and violated a judicial canon of ethics in an attempt to assist Connolly. However, jurors were not told the details of the earlier case because it involved Connolly's 2002 conviction on federal racketeering charges - which the judge has been careful to shield from jurors.

After testifying as a defense witness in Connolly's federal case in Boston, Harrington wrote a letter to the sentencing judge on federal court stationery, urging leniency. He later withdrew the letter, acknowledged it was a violation of the code of conduct for judges, and apologized.

Connolly, who retired from the FBI in 1990 after 22 years, was convicted of racketeering for protecting Bulger and Flemmi from prosecution and warning them to flee before their 1995 indictment on racketeering charges. Connolly is serving a 10-year prison term. Bulger, wanted for 19 murders, is one of the FBI's 10 Most Wanted.

While jurors have not been told of the conviction, Flemmi testified that Connolly warned him and Bulger to flee just before their indictment. He said he procrastinated and was arrested, but Bulger fled.[image: image27.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/florida/AP/story/725595.html
Posted on Tuesday, 10.14.08

Judge: Ex-FBI agent valuable in Mafia war

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- A former Boston FBI agent on trial for murder was key to major New England Mafia investigations because of his skill at recruiting and handling top confidential gangster informants, a former mob prosecutor, now a federal judge, testified Tuesday.

Senior U.S. District Judge Edward F. Harrington, who was Boston's U.S. attorney during the Carter administration, said ex-agent John Connolly's contributions were "without parallel" in prosecutions that weakened the powerful Patriarca family. That included planting a listening device at the family's Boston headquarters.

"John Connolly had great ability and he had a certain flair that attracted a confidence and trust of underworld figures," said Harrington, the leadoff witness for Connolly's defense.

Connolly, 68, was the FBI handler of James "Whitey" Bulger and Stephen "The Rifleman" Flemmi, leaders of Boston's violent Winter Hill Gang and rivals of the larger Mafia.

Connolly faces life in prison if convicted of conspiracy and murder charges. Prosecutors accuse him of telling Bulger and Flemmi that gambling executive John Callahan might implicate them in an Oklahoma businessman's slaying.

Callahan, former president of World Jai-Alai, was found fatally shot in the trunk of his Cadillac at Miami International Airport in August 1982. Hit man James Martorano testified earlier in the trial that he killed Callahan based on Connolly's information.

Prosecutors rested their case last week after calling 19 witnesses, including several former Boston mobsters. Some testified that Connolly, who retired in 1990, tipped Bulger and Flemmi to an imminent 1995 indictment, allowing Bulger to evade arrest and remain a fugitive to this day.

Donald K. Stern, the Boston U.S. attorney from 1993 to 2001, also took the stand, suggesting that leaks about the Winter Hill investigation were a concern because they might tip the mobsters off.

"I had concerns that information presented to the grand jury was appearing in newspapers," Stern said.

Harrington, appointed to the federal bench in 1988, said he was involved in the fight against organized crime beginning in 1961 as a Justice Department prosecutor under then-Attorney General Robert F. Kennedy. Harrington said a top priority was recruiting criminals and others with direct access to the secretive Mafia hierarchy.

"It was through top echelon informants that they were able to penetrate the inner sanctum of this secret society," the judge said. "It's the business of crime on a daily basis, including murder."

FBI agents such as Connolly were sometimes "caught in the middle" between FBI guidelines requiring them to report crimes committed by top informants such as Bulger and Flemmi and the need to keep the information pipeline flowing, Harrington said.

During cross-examination, Prosecutor Michael Von Zamft focused on whether that meant criminal informants could commit crimes with impunity.

"That does not give them a license to commit murder, does it?" Von Zamft asked.

"It does not," Harrington replied.

Von Zamft also asked if it would be all right for Connolly to tell Bulger and Flemmi about others who might be cooperating with law enforcement, which would make them targets for assassination.

"The answer is no," Harrington said.

Harrington also said he had violated a judicial code of conduct rule by writing a letter on official stationery in support of Connolly to a judge presiding over the former agent's 2002 trial on racketeering and other charges. Connolly was convicted in that case and is serving a 10-year sentence.

The defense planned to call former FBI undercover agent Joseph Pistone, whose real-life penetration of the Mafia as "Donnie Brasco" was made into a 1997 movie. Pistone, however, asked to testify wearing sunglasses as a partial disguise, even though he has frequently been photographed and made TV appearances.

Prosecutors and news reporters objected. Miami-Dade Circuit Judge Stanford Blake set a hearing on the issue for Wednesday afternoon.

http://www.miamiherald.com/news/nation/AP/story/725567.html
Posted on Tuesday, 10.14.08

Judge: Ex-FBI agent valuable in Mafia war

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- A former Boston FBI agent on trial for murder was key to major New England Mafia investigations because of his skill at recruiting and handling top confidential gangster informants, a former mob prosecutor, now a federal judge, testified Tuesday.

Senior U.S. District Judge Edward F. Harrington, who was Boston's U.S. attorney during the Carter administration, said ex-agent John Connolly's contributions were "without parallel" in prosecutions that weakened the powerful Patriarca family. That included planting a listening device at the family's Boston headquarters.

"John Connolly had great ability and he had a certain flair that attracted a confidence and trust of underworld figures," said Harrington, the leadoff witness for Connolly's defense.

Connolly, 68, was the FBI handler of James "Whitey" Bulger and Stephen "The Rifleman" Flemmi, leaders of Boston's violent Winter Hill Gang and rivals of the larger Mafia.

Connolly faces life in prison if convicted of conspiracy and murder charges. Prosecutors accuse him of telling Bulger and Flemmi that gambling executive John Callahan might implicate them in an Oklahoma businessman's slaying.

Callahan, former president of World Jai-Alai, was found fatally shot in the trunk of his Cadillac at Miami International Airport in August 1982. Hit man James Martorano testified earlier in the trial that he killed Callahan based on Connolly's information.

Prosecutors rested their case last week after calling 19 witnesses, including several former Boston mobsters. Some testified that Connolly, who retired in 1990, tipped Bulger and Flemmi to an imminent 1995 indictment, allowing Bulger to evade arrest and remain a fugitive to this day.

Donald K. Stern, the Boston U.S. attorney from 1993 to 2001, also took the stand, suggesting that leaks about the Winter Hill investigation were a concern because they might tip the mobsters off.

"I had concerns that information presented to the grand jury was appearing in newspapers," Stern said.

Harrington, appointed to the federal bench in 1988, said he was involved in the fight against organized crime beginning in 1961 as a Justice Department prosecutor under then-Attorney General Robert F. Kennedy. Harrington said a top priority was recruiting criminals and others with direct access to the secretive Mafia hierarchy.

"It was through top echelon informants that they were able to penetrate the inner sanctum of this secret society," the judge said. "It's the business of crime on a daily basis, including murder."

FBI agents such as Connolly were sometimes "caught in the middle" between FBI guidelines requiring them to report crimes committed by top informants such as Bulger and Flemmi and the need to keep the information pipeline flowing, Harrington said.

During cross-examination, Prosecutor Michael Von Zamft focused on whether that meant criminal informants could commit crimes with impunity.

"That does not give them a license to commit murder, does it?" Von Zamft asked.

"It does not," Harrington replied.

Von Zamft also asked if it would be all right for Connolly to tell Bulger and Flemmi about others who might be cooperating with law enforcement, which would make them targets for assassination.

"The answer is no," Harrington said.

Harrington also said he had violated a judicial code of conduct rule by writing a letter on official stationery in support of Connolly to a judge presiding over the former agent's 2002 trial on racketeering and other charges. Connolly was convicted in that case and is serving a 10-year sentence.

The defense planned to call former FBI undercover agent Joseph Pistone, whose real-life penetration of the Mafia as "Donnie Brasco" was made into a 1997 movie. Pistone, however, asked to testify wearing sunglasses as a partial disguise, even though he has frequently been photographed and made TV appearances.

Prosecutors and news reporters objected. Miami-Dade Circuit Judge Stanford Blake set a hearing on the issue for Wednesday afternoon.

http://www.miamiherald.com/news/breaking-news/story/725419.html
Posted on Tuesday, 10.14.08

Judge testifies for defense in ex-FBI agent's murder trial

BY DAVID OVALLE

dovalle@MiamiHerald.com

A former U.S. attorney and current senior judge from Massachusetts took the stand Tuesday in Miami-Dade court in the murder trial of former FBI agent John Connolly.

U.S. District Judge Edward Harrington was the first defense witness for Connolly, who is charged in Miami-Dade with the 1982 murder of accountant John Callahan.

Prosecutors say Connolly, a former star FBI agent in Boston, was corrupted by his informants: gangsters Stephen Flemmi and James ''Whitey'' Bulger. Investigators say that during the 1970s and 1980s, he tipped off the gangsters on pending indictments, investigations and informants.

Connolly allegedly tipped the gang off that Callahan -- a former executive with World Jai-Alai -- might cooperate with the FBI in the earlier murder of the company's president in Oklahoma.

Callahan was later shot dead by the gang's hit man. His rotting corpse was found stuffed in the trunk of a Cadillac at Miami International Airport.

The former agent is charged in Miami-Dade with murder and conspiracy to commit murder.

The prosecution, which called Flemmi and other notorious gangsters as witnesses, rested last week.

Connolly was convicted in 2002 on federal racketeering charges for his involvement with the gangsters. Flemmi is serving life in prison. Bulger remains one of the FBI's most wanted fugitives.

Harrington is a former federal prosecutor who knew Connolly through the FBI's efforts against organized crime. Harrington served as U.S. attorney in Boston between 1977 and 1981.

After Connolly was convicted in 2002, Harrington wrote a letter on his behalf to another judge while the ex-agent was awaiting sentencing. He later withdrew the letter.

Harrington on Tuesday explained to jurors the history of the federal government's sustained effort against the Italian mob, started during the tenure of U.S. Attorney Robert Kennedy in the early 1960s.

He also praised Connolly's development of ''top-echelon'' informants in helping bug the headquarters of Boston Mafia boss Gennaro Anguilo in 1981. The secret recordings led to the ''virtual decimation of organized syndicate in Boston,'' he testified.

Information provided by Bulger and Flemmi, as well as numerous other informants, were used in obtaining court permission for the bug. Anguilo and a slew of gangsters were later convicted of federal racketeering.

Harrington called Connolly's contribution to the top-priority war on the Mafia ``substantial.''

''It was without parallel. John Connolly had a great ability, had a certain flair that attracted the confidence and trust with underworld figures,'' Harrington testified.

http://www.miamiherald.com/news/florida/AP/story/725229.html
Posted on Tuesday, 10.14.08

Defense begins in ex-FBI agent's murder trial

The Associated Press

MIAMI -- The defense is getting its turn put on witnesses and evidence in the Miami murder trial of former Boston FBI agent John Connolly.

A federal judge, a former prosecutor and several ex-FBI agents are scheduled to testify beginning Tuesday. Prosecutors rested their case last week after calling 19 witnesses, including several former Boston mobsters.

Connolly is accused of murder and conspiracy in the 1982 killing of gambling executive John Callahan in Miami. Prosecutors say Connolly provided gangsters with information that led to the slaying.

Connolly is already serving a 10-year federal prison sentence for a racketeering conviction stemming from his relationship with members of Boston's Winter Hill Gang. He faces life if convicted of murder.

http://www.miamiherald.com/news/miami-dade/story/718876.html
Posted on Thursday, 10.09.08

Prosecution rests in murder trial of ex-FBI agent John Connolly

[image: image28.png]

The prosecution has rested in the murder trial of a former Boston FBI agent accused of arranging the 1982 mob slaying of a Miami gambling executive.

Lawyers for John Connolly, 68, will begin the defense's case next week. Connolly is charged with giving Boston gangsters information that led to the 1982 slaying in Miami of former World Jai-Alai President John Callahan.

Testimony indicated the gangsters wanted Callahan dead because Connolly feared he might implicate them in the 1981 killing of an Oklahoma businessman.

Connolly is already serving a 10-year prison sentence for federal racketeering and other convictions related to his relationship with Boston's Winter Hill Gang.

http://www.miamiherald.com/news/florida/AP/story/717517.html
Posted on Wednesday, 10.08.08

Prosecution may rest in trial of ex-FBI agent

The Associated Press

MIAMI -- The prosecution may rest in the murder trial of a former New England FBI agent accused of setting up the 1982 mob slaying of a Miami gambling executive.

John Connolly, 68, is charged with conspiracy and murder for allegedly providing James "Whitey" Bulger and Stephen "The Rifleman" Flemmi with information that led to the 1982 slaying in Miami of former World Jai-Alai president John Callahan.

Testimony indicated the gang wanted Callahan dead because Connolly feared he might implicate gangsters in the 1981 killing of an Oklahoma businessman who had owned World Jai-Alai.

Connolly faces life in prison if convicted. He is already serving a 10-year prison sentence for federal racketeering and other convictions related to his relationship with Bulger and Flemmi.

http://www.miamiherald.com/news/miami-dade/story/715959.html
10-7-08

MIAMI-DADE COURTS

Case against ex-FBI agent grows

A former FBI agent tipped off Boston mob figures that they were about to be indicted, according to testimony in a Miami courtroom Monday.

BY CURT ANDERSON

Associated Press

A former FBI agent provided Boston mob figures with sensitive information for years after retiring -- including a tip that allowed a top boss to flee just before his planned arrest, a former gangster testified Monday.

Kevin Weeks, 52, who has written a book about his Winter Hill Gang experiences, said at John Connolly's murder trial in Miami that the FBI agent he frequently called by the code name ''Zip'' kept providing information after retiring in 1990.

A most fateful tip came on Dec. 23, 1994, when Connolly came to Weeks' liquor store in South Boston. The pair went into a walk-in beer cooler to talk privately, and Connolly told Weeks that top gang figures were about to be indicted -- including James ''Whitey'' Bulger and Stephen ''The Rifleman'' Flemmi.

''He wanted me to tell Jim Bulger and Steve Flemmi that indictments were imminent, that they were going to pick them up over the holidays,'' Weeks testified. ``Only four people knew in the FBI.''

Bulger went into hiding that day and remains a fugitive on the FBI's Ten Most Wanted list. Flemmi was arrested and currently is serving a life prison sentence. He testified earlier in the trial about Connolly's mob ties.

Connolly, 68, is charged with conspiracy and murder for allegedly providing Bulger and Flemmi with information that led to the 1982 slaying in Miami of former World Jai-Alai president John Callahan. Earlier testimony indicated the gang wanted Callahan dead because Connolly feared he might implicate gangsters in the 1981 killing of an Oklahoma businessman who had owned World Jai-Alai.

Connolly faces life in prison if convicted. He is already serving a 10-year prison sentence for federal racketeering and other convictions related to his relationship with Bulger and Flemmi.

Weeks cut a plea deal with prosecutors and served about six years in prison. He wrote a book about his gang experiences called Brutal: The Untold Story of My Life Inside Whitey Bulger's Irish Mob and has told his tale on television as well.

On the witness stand, Weeks described how he delivered envelopes filled with thousands of dollars in cash to Connolly as well as Christmas gifts from Bulger to be distributed to other FBI agents. He said Bulger liked to say that ``Christmas is for cops and kids.''

After Bulger fled and Flemmi was arrested in 1995, Weeks said he continued to gather information about the racketeering case and ask Connolly for the names of informants, locations of listening devices and wiretaps, and which FBI agents were involved.

''Did Mr. Connolly give you any of that information?'' prosecutor Michael Von Zamft asked.

''Yes,'' Weeks replied.

Weeks is expected to be the last major witness for prosecutors, who plan to rest their main case this week. Connolly's lawyers then will begin putting on defense witnesses and evidence.

http://www.miamiherald.com/news/florida/AP/story/715754.html
10-6-08

Ex-mobster: FBI agent tipped Boston mob boss

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI -- A former FBI agent provided Boston mob figures with sensitive information for years after retiring - including a tip that allowed a top boss to flee just before his planned arrest, a former gangster testified Monday.

Kevin Weeks, 52, who has written a book about his Winter Hill Gang experiences, said at John Connolly's murder trial that the FBI agent he frequently called by the code name "Zip" kept providing information after retiring in 1990.

A most fateful tip came on Dec. 23, 1994, when Connolly came to Weeks' liquor store in south Boston. The pair went into a walk-in beer cooler to talk privately, and Connolly told Weeks that top gang figures were about to be indicted - including James "Whitey" Bulger and Stephen "The Rifleman" Flemmi.

"He wanted me to tell Jim Bulger and Steve Flemmi that indictments were imminent, that they were going to pick them up over the holidays," Weeks testified. "Only four people knew in the FBI."

Bulger went into hiding that day and remains a fugitive on the FBI's "Ten Most Wanted" list. Flemmi was arrested and is currently serving a life prison sentence. He testified earlier in the trial about Connolly's mob ties.

Connolly, 68, is charged with conspiracy and murder for allegedly providing Bulger and Flemmi with information that led to the 1982 slaying in Miami of former World Jai-Alai president John Callahan. Earlier testimony indicated the gang wanted Callahan dead because Connolly feared he might implicate gangsters in the 1981 killing of an Oklahoma businessman who had owned World Jai-Alai.

Connolly faces life in prison if convicted. He is already serving a 10-year prison sentence for federal racketeering and other convictions related to his relationship with Bulger and Flemmi.

Weeks cut a plea deal with prosecutors and served about six years in prison. He wrote a book about his gang experiences called "Brutal: The Untold Story of My Life Inside Whitey Bulger's Irish Mob" and has told his tale on television as well.

On the witness stand, Weeks described how he delivered envelopes filled with thousands of dollars in cash to Connolly as well as Christmas gifts from Bulger to be distributed to other FBI agents. He said Bulger liked to say that "Christmas is for cops and kids."

After Bulger fled and Flemmi was arrested in 1995, Weeks said he continued to gather information about the racketeering case and ask Connolly for the names of informants, locations of listening devices and wiretaps, and which FBI agents were involved.

"Did Mr. Connolly give you any of that information?" asked prosecutor Michael Von Zamft.

"Yes," Weeks replied.

Weeks is expected to be the last major witness for prosecutors, who plan to rest their main case this week. Connolly's lawyers then will begin putting on defense witnesses and evidence.

http://news.bostonherald.com/news/regional/general/view.bg?articleid=1122964
Former mob headquarters to become a church

By Associated Press
Thursday, October 2, 2008 - Updated 5d 3h ago

E-mail

Printable

(1) Comments

 HYPERLINK "http://news.bostonherald.com/news/regional/general/" \o "Decrease font size"
[image: image33.png]

Text size
Share

(0) Rate

SOMERVILLE - A former car repair shop that once served as the headquarters of James "Whitey" Bulger’s notorious Winter Hill Gang is getting new life as a church.

The building in Somerville is where Bulger and Stephen "The Rifleman" Flemmi ran operations including loan sharking, murder and corruption.

But owner and former gang leader Howie Winter, who bought the property for $14,000 in the 1960s, sold it for $330,000 last January to a preacher who plans to turn it into a Pentecostal church.

The 79-year-old Winter tells The Boston Globe he had no idea the buyer was a preacher, but says he wishes the congregation "good luck."

The Rev. Collin Green says any former gang members who want to repent are welcome at the church, which plans to open next January.

© Copyright 2008 Associated Press. All rights reserved. This material may not be published, broadcast, rewritten, or redistributed.

http://www.miamiherald.com/news/southflorida/story/705571.html
9-29-09

For a detective in murder case, a sense of vindication

Former Miami-Dade homicide Detective Shelton Merritt feels vindicated by the trial this month of ex-FBI agent John Connolly.

[image: image36.png]

[image: image37.png]

[image: image38.png]

· Photos

[image: image39.png]

BY DAVID OVALLE

dovalle@MiamiHerald.com

Shelton Merritt was the first detective charged with finding whoever killed executive John Callahan and left his body to rot in the trunk of a Cadillac at Miami's airport in 1982.

Merritt quickly realized that Callahan's death was linked to shady dealings involving World Jai-Alai, Boston's Winter Hill gang -- and possibly the FBI.

So, today, as ex-FBI agent John Connolly faces his third week of trial in Callahan's slaying -- revisiting one of the darkest FBI corruption scandals -- the former Miami-Dade police homicide detective feels vindicated.

''For almost a year, I worked my a-- off, and it cost me nothing but aggravation,'' Merritt said last week from his mountain retirement home in Georgia. ``But we worked hard and we knew who did it, but we couldn't prove it. The FBI blocked us at every turn.''

Merritt, 57, a Miamian with Tennessee roots, is one of the forgotten players in the saga. His nickname: Grits.

At the time, Miami-Dade detectives were working with the FBI. Merritt grew fearful about agents, who he said pestered him unsuccessfully to see his files and would never allow him to interview Boston underworld figures.

He bought an AR-15 rifle to keep by his door.

Merritt began to drive home by different routes. He asked that FBI agents not be allowed in the homicide office without an escort.

When the case grew cold, Merritt wrapped his files in evidence tape in the storage room. People thought he had gone crazy, he said.

''It feels like Mulder from The X-Files finding an alien and proving it to the world,'' he said of this month's trial.

Prosecutors say Connolly was in cahoots with gangsters James ''Whitey'' Bulger and Stephen ''The Rifleman'' Flemmi, FBI informants who allegedly corrupted their handler.

Bulger and Flemmi ordered Callahan killed, prosecutors say, because Connolly warned them that Callahan might cooperate with investigators regarding the earlier murder of World Jai-Alai owner Roger Wheeler.

Callahan had pushed for Wheeler's murder, worried that he might be implicated in a skimming scam at World Jai-Alai.

In 1982, Merritt served a search warrant at World Jai-Alai's Miami office, where ex-FBI agent H. Paul Rico ran security and hosted agents. In 2004, Rico was indicted in the Wheeler murder, but he died before trial.

Merritt and investigators seized 10 tons of documents, determined to prove skimming. World Jai-Alai's parent company later sued the detective; the county settled despite Merritt's protests.

His probe eventually fizzled. Resources wore thin. ''You're not going to break organized crime sitting in Miami when they are in Boston,'' Merritt said.

Merritt left homicide in 1987. He retired in 2000, several years after the corruption was outed in a New England court.

Today, Merritt lives reclusively in northeast Georgia. He has no cellphone, no computer. He knows about Connolly's trial through news clippings mailed by family members.

http://www.boston.com/news/local/massachusetts/articles/2008/09/27/former_connolly_supervisor_testifies/

Former Connolly supervisor testifies

Emotion roils testimony in Fla. murder trial

By Shelley Murphy

Globe Staff / September 27,

MIAMI - A disgraced former FBI supervisor wept on the witness stand yesterday at the murder trial of retired FBI agent John J. Connolly Jr. as he described their relationship in the late 1970s, when both were highly regarded agents in the bureau's Boston office.

"He was my best friend," said John Morris, 63, a slender man dressed in a black suit, white shirt, and gray tie. "He was like an older brother. . . . I trusted him. I respected him. I trusted him with my life."

Pulling a handkerchief from his pocket and dabbing his eyes, Morris struggled to regain composure as he recounted the days before disclosures of corruption and betrayal involving FBI informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi shattered his life, and Connolly's.

"I admired him," said Morris, who looked at the 68-year-old Connolly, who was seated at the defense table, only when he was asked to identify him for the jury. "He had qualities I didn't have. He was mentally tough. He was physically tough. He was from Boston. He knew the streets. He was charismatic."

If the compliments, which flowed as easily as Morris's tears, had any impact on Connolly, he didn't show it. The once-decorated agent, who could face life in prison if convicted of a 1982 gangland slaying in Florida, was expressionless as he stared at the red-faced, weeping man who turned from friend to nemesis years ago.

Morris, who supervised the organized-crime squad of the FBI's Boston office in the late 1970s and early 1980s while Connolly was assigned to it, began cooperating with the government 10 years ago in exchange for immunity from prosecution. He confessed to taking $7,000 in bribes from Bulger and Flemmi in the 1980s and leaking information to them.

Seemingly startled by Morris's emotion, Miami-Dade Circuit Judge Stanford Blake asked Morris if he needed a recess to compose himself, but Morris shook his head.

"I'm sorry," said Morris, blowing his nose. "It's OK," said Fred Wyshak, a federal prosecutor in Boston who is serving as a special state prosecutor in the murder trial.

Jurors stared solemnly at Morris, who described his 25-year career with the FBI, investigating terrorism, drugs, and organized crime, rising to second-in-command of the Los Angeles office and teaching new agents at the FBI training academy before retiring in 1995.

These days, he said he works part-time in retail sales, and volunteers at a soup kitchen and teaching reading to first-graders.

He was on the stand for less than an hour yesterday before court was suspended for the day. He is expected to resume testimony Monday to detail corruption that he previously testified about in federal court hearings in Boston in 1998 and at Connolly's federal racketeering trial six years ago.

Connolly was convicted in that case and sentenced to 10 years in prison for protecting Bulger and Flemmi from prosecution and warning the gangsters to flee before their 1995 indictment. Bulger, wanted for 19 killings, is one of the FBI's 10 most wanted fugitives.

Yesterday was the 10th day of testimony in Connolly's state trial on murder and conspiracy to commit murder charges in the slaying of John B. Callahan, a Boston business consultant. . Connolly allegedly warned Bulger and Flemmi that the FBI wanted to question Callahan and that he would probably implicate the gangsters in the 1981 slaying of a Tulsa businessman.

John Martorano, who served 12 years in prison for killing 20 people and has turned government witness, testified last week that at the urging of Bulger and Flemmi, he lured Callahan to Florida and shot him. Callahan's body was discovered Aug. 2, 1982, in the trunk of his car at Miami International Airport.

Though Connolly, who retired from the FBI in 1990 after 22 years, is on trial only in Callahan's killing, prosecutors have been allowed to present an avalanche of evidence in an effort to prove he was a corrupt agent. Flemmi, who is serving a life sentence for 10 murders, testified this week that he and Bulger paid $235,000 in bribes to Connolly, who routinely leaked sensitive information to them.

Yesterday, Morris testified that Bulger's name surfaced in a loansharking case in 1975 but there wasn't sufficient evidence to charge him. When the investigation ended, Morris said Connolly "asked me if it would be OK to use that as a talking point to try to develop Jim Bulger as an informant."

Morris said he approved the overture, and Bulger served as an informant from 1975 to 1990.

Around 1978, Morris recounted that he "had an interest in meeting Bulger," and Connolly arranged for them to meet, but first advised him on how to treat the gangster.

"Connolly's request was to treat him with respect and not treat him like we would treat criminals, not treat him like an informant, per se," Morris said.

"There were very few places we could meet securely," said Morris, adding that Connolly proposed a rendezvous at Morris's home, located in a quiet Boston suburb. Morris acknowledged that it was "out of the ordinary" for agents to invite informants to their homes. But, he said they made an exception for Bulger, and later, for Flemmi as well.[image: image40.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/2008/09/26/connolly_gave_flemmi_defense_internal_fbi_reports_court_told/
Connolly gave Flemmi defense internal FBI reports, court told

Gangster's former lawyer testifies in murder trial

	[image: image41.jpg]ae

	Former FBI agent John J. Connolly is on trial in Florida, charged with conspiring in the 1982 killing of Boston business consultant John B. Callahan. (Al Diaz/Associated Press)

By Shelley Murphy

Globe Staff / September 26, 2008

MIAMI - After longtime FBI informant Stephen "The Rifleman" Flemmi was indicted on federal racketeering charges in 1995, retired FBI agent John J. Connolly Jr. provided inside information to the defense in an effort to get the case dismissed, the gangster's former lawyer testified yesterday.

Kenneth J. Fishman, a Massachusetts Superior Court judge who represented Flemmi before his appointment to the bench five years ago, testified that Connolly gave him internal FBI informant reports and information that could be used to discredit other agents who took the stand against Flemmi during federal court hearings in Boston in 1998.

"He said they were for my eyes only," said Fishman, referring to reports that Connolly had filed with the FBI before he retired in 1990, detailing information provided by Flemmi and James "Whitey" Bulger, a codefendant who fled before the indictment and remains a fugitive.

Fishman said he contacted Connolly in December 1996 after being appointed to represent Flemmi, then received numerous telephone calls from him and met the agent four or five times in Boston restaurants over the next four months.

He said Connolly was assisting him behind-the-scenes as he was trying to persuade a judge to dismiss the case against Flemmi, based on the gangster's assertion that the FBI had promised him and Bulger immunity from prosecution because they were informants.

"I asked [Connolly] whether he could provide the name of supervisors who authorized their continued involvement in criminal activity in exchange for their information," Fishman said.

Fishman acknowledged that Connolly also provided information that was helpful to the defense in trying to undermine the credibility of former agents Edward Quinn, James Ring, and John Morris - who had all denied that Bulger and Flemmi were promised immunity.

Ultimately, a judge rejected Flemmi's immunity claim and he pleaded guilty to the 1995 indictment.

Fishman's testimony, which was prerecorded in Boston in January, was broadcast to a Florida jury yesterday on a widescreen plasma television in Connolly's state murder trial by prosecutors who are trying to prove that he was a corrupt agent who had become part of Bulger's gang.

The 68-year-old Connolly is on trial on charges of murder and conspiracy to commit murder in the 1982 slaying of Boston business consultant John B. Callahan. The former agent is accused of warning Bulger and Flemmi that Callahan was being sought for questioning by the FBI and probably would implicate the gangsters in the 1981 killing of a Tulsa businessman.

Hit man-turned-government witness John Martorano testified last week that at Bulger's and Flemmi's urging, he lured Callahan to Florida and shot him.

Callahan's body was found Aug. 2, 1982, in the trunk of his car at Miami International Airport.

This week, Flemmi, who is serving a life sentence for 10 killings, testified that he and Bulger paid Connolly $235,000 over the years, but started cutting his payments in the late 1980s after he started attracting attention by buying too many things, including a boat.

In an effort to bolster Flemmi's testimony, prosecutors called an Internal Revenue Service agent to the stand yesterday afternoon to detail purchases made by Connolly in the 1980s.

IRS special agent Sandra Lemansky testified that Connolly bought a 27-foot Sea Ray for $46,567; a South Boston condo for $63,000, with a $12,000 down payment; a Brewster condo for $80,000, with a $15,000 down payment; land in Chatham for $98,000; and then built a house on the Chatham property for $132,000.

During the 1980s, Connolly's annual FBI salary started at $45,000 and gradually increased to $65,000, she said.

The testimony infuriated defense lawyer Manuel L. Casabielle, who requested a mistrial after the jury was dismissed for the day.

He argued that the agent's financial portrait was misleading because it did not take into account additional income Connolly might have earned from other sources - including his wife's salary.

Miami-Dade Circuit Judge Stanford Blake denied a mistrial, but found an error in a chart that had been presented by prosecutors and barred them from showing it to jurors again.

In other testimony yesterday, an FBI employee who worked as an assistant to Connolly in the FBI's Boston office in 1988 testified that Connolly let a number of paychecks, which were distributed every two weeks, pile up uncashed at work.

Denise Taiste told jurors that on one occasion when he was not in the office, Connolly instructed her to leave his paycheck in his desk. Taiste admitted that she looked at the check, which was for $2,078.61, then opened the middle drawer of his desk and saw about 10 more uncashed checks inside.

Taiste also described Connolly as a "wonderful" boss who was always friendly and was a sharp dresser.

Shelley Murphy can be reached at shmurphy@globe.com. [image: image42.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/breaking_news/2008/09/flemmi_mafia_fe.html
[image: image43.png]

local news updates
updated
Wednesday, 12:50 PM
From the City & Region staff at The Boston Globe

Flemmi: Mafia feared 'Whitey' Bulger's gang

Email| Text size – +

September 24, 2008 11:17 AM

[image: image44.jpg]

(AP Photo/J. Pat Carter, Pool)

By Shelley Murphy, Globe Staff
MIAMI -- Notorious gangster and longtime FBI informant Stephen "The Rifleman" Flemmi boasted to a Florida jury today that he and his sidekick James "Whitey" Bulger were so powerful in the 1980s that even the Mafia didn't want to tangle with them.

	
[image: image45.jpg]

John J. Connolly

"The Mafia didn't want to get involved with us,'' the 74-year-old gray-haired gangster said. "I'll tell you we were a formidable group.They didn't put us out of business that's for sure."

Flemmi is testifying for the third day in the state trial of his former handler, retired FBI agent John J. Connolly Jr., who is accused of murder and first degree murder in the 1982 slaying of Boston business consultant John B. Callahan.

Connolly, 68, who retired from the FBI in 1990 after 22 years, is accused of warning Bulger and Flemmi that Callahan was being sought for questioning by the FBI and would likely implicate them in the 1981 slaying of Roger Wheeler, a Tulsa businessman who owned World Jai Alai, a sports gambling operation with frontons in Florida and Connecticut.

Last week, hitman-turned-government witness John Martorano testified that at Bulger's and Flemmi's urging, he lured Callahan to Florida and killed him. Callahan's bullet-riddled body was found Aug. 2, 1982, in the trunk of his Cadillac at Miami International Airport.

Martorano told jurors that Callahan enlisted him, Bulger, and Flemmi to kill Wheeler as part of a plot to take over World Jai Alai. If the plan had been successful, according to Flemmi, then he and other members of the Winter Hill gang would have served as muscle for Callahan, making sure that the Mafia didn't force him to give them a cut of World Jai Alai's profits.

"If the Mafia came in and tried to intimidate John Callahan, we would be available,'' Flemmi testified today.

Defense attorney Manuel L. Casabielle asked skeptically, "You were going to stand up against the entire Mafia?"

"Let me tell you something Mr. Casabielle, the Boston Mafia wanted no part of us and neither did the New York Mafia. That's a fact."

Flemmi also testified that he was disappointed that he wasn't there when Bulger gunned down Winter Hill gang associate Edward "Brian'' Halloran and an innocent bystander on Boston's waterfront in May 1982.

"I'm part of the team, I should have been available in case something went wrong," Flemmi told a Florida jury. "My presence would have helped to some degree. If I was available I would have been there. We were partners."

http://www.miamiherald.com/news/miami-dade/breaking-news/story/699221.html
Mobster details World Jai-Alai plans in ex-FBI agent's trial

Posted on Wed, Sep. 24, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

The deal: John Callahan would buy Miami's World Jai-Alai and hire his Boston gangster pals as muscle to keep away the Mafia or anyone else.

''The Mafia didn't want to get involved with us,'' one of those Boston gangsters, Stephen Flemmi, testified Wednesday. ``I described to you earlier the array of weapons we had. We were a formidable group.''

Flemmi testified Wednesday about plans for World Jai-Alai in the early 1980s, plans that fell apart but led to a series of murders that eventually landed ex-Boston FBI agent John Connolly on trial in Miami-Dade.

Connolly is charged with murder and conspiracy in the 1982 murder of Callahan, found shot to death in the trunk of his Cadillac at Miami International Airport.

Flemmi wrapped up his third and final day on the stand Wednesday, testimony marked by tedious and testy exchanges with Connolly defense attorney Manny Casabielle. Under intense grilling, the 74-year-old Flemmi never wavered.

Leaders of the Winter Hill gang, Flemmi and James ''Whitey'' Bulger were informants for Connolly in the late 1970s and 1980s. But prosecutors maintain the gang corrupted Connolly, who for years tipped them off to investigations, indictments and informants.

By Wednesday, the eighth day of trial, the story of the gang, World Jai-Alai and Callahan's death has been exhaustingly pored over.

Callahan, a Boston accountant with a penchant for hanging out with gangsters, had been forced out as president of World Jai-Alai. He tried buying the gambling company from Oklahoma millionaire Roger Wheeler.

If the sale went through, Callahan wanted Bulger and Flemmi's crew to help keep away the Mafia or any other outfits from shaking down Jai-Alai.

''We'd be getting [$10,000 a week] skimming from the parking concessions and possible future consideration in the company,'' Flemmi testified Wednesday.

But when Wheeler refused to sell, Callahan pushed the gang to kill the millionaire. In May 1981, hit man John Martorano shot Wheeler between the eyes at a Tulsa golf course.

But by the next year, a drinking buddy of Callahan named Brian Halloran had gone to the FBI. He implicated the gang in the Wheeler murder. Bulger later gunned down Halloran.

Flemmi insisted Bulger fatally shot Halloran after Connolly tipped the gang off about the man's cooperation with investigators.

Flemmi did not participate in the shooting but wished he had.

''I'm part of the team. I should have been available if something had gone wrong,'' Flemmi testified Wednesday. ``My presence might have helped to some degree. We were partners.''

Proving Connolly's leaked info that led to Halloran's death is key for prosecutors because it would show a pattern that repeated itself with Callahan.

Flemmi said Connolly warned Bulger that Callahan would likely turn against the gang and cooperate with the FBI. At a meeting in New York City, Bulger and Flemmi convinced Martorano to kill his pal Callahan.

Back in Boston later, Bulger and Flemmi met with Connolly to talk about Callahan. ''We said we were going to take care of it,'' Flemmi said, suggesting Connolly knew Callahan would die.

He explained later: 'We never mentioned the word `kill' to anybody.''

http://www.miamiherald.com/news/miami-dade/story/698895.html
MIAMI-DADE CIRCUIT COURT

Gangster ties ex-FBI agent to murder

A former Boston mobster testified that a former FBI agent's phone call to the mob led to the 1982 murder of a gambling executive.

Posted on Wed, Sep. 24, 2008

reprint print email
[image: image46.png]

Facebook Digg del.icio.us AIM

BY JESSICA GRESKO

Associated Press

[image: image47.png]

J. PAT CARTER / AP

Dade Circuit Court Judge Sanford Blake listens as Stephen 'The Rifleman' Flemmi testifies about his life of crime in Boston and his association with former FBI agent John Connolly.

· Killer recounts scary times in ex-FBI agent's trial

· Cop defends hit man's sentence

· Hit man 'felt bad' about '82 killing

· Hit man says he 'appreciated' ex-FBI agent's tip-offs

A former FBI agent accused of orchestrating the 1982 slaying of a gambling executive called organized crime members to set the killing in motion, a former Boston mobster testified Tuesday in Miami.

Stephen ''The Rifleman'' Flemmi, testifying at the murder trial of FBI agent John Connolly, said plans for the murder of former World Jai-Alai president John Callahan began after the mob got a phone call from Connolly.

Agents wanted to question Callahan about another murder orchestrated by the mob and believed he would cooperate, Flemmi said he was told. Boston's Winter Hill Gang believed Callahan needed to be killed to ensure his silence, Flemmi said.

Connolly, 68, is accused of helping orchestrate Callahan's death. He is serving a 10-year federal prison sentence on racketeering and other charges, but faces life in prison if convicted in the current case. Mobsters paid Connolly roughly $235,000 over the years for information and protection, Flemmi testified Monday.

Flemmi is serving life in prison after pleading guilty to his role in the Callahan slaying and other killings. Flemmi told the jury that another member of the Winter Hill Gang, James ''Whitey'' Bulger, got the tip from Connolly and then told him. Bulger and Flemmi then met with a mob hitman in a New York hotel and set up Callahan's death in Florida, Flemmi said.

Callahan was later found dead in the trunk of his Cadillac at Miami International Airport. Bulger, 79, remains a fugitive on the FBI's ''Ten Most Wanted'' list.

During cross-examination later Tuesday, Connolly's attorney Manuel Casabielle argued that Flemmi had lied in the past under oath and was mad at his client.

''That was then; it's different now,'' Flemmi said when asked about his past misstatements. ``Now I'm cooperating with the government. I'm telling the truth.''

Casabielle asked if Flemmi ever told Connolly directly that he killed anyone. Connolly answered ''no'' but that it was ``obvious from the information he gave us that people were killed.''

''You give us information on one person and that person gets killed. Then he gives us information on a second person and that person gets killed. Then he gives us information on a third person and that person gets killed,'' Flemmi said. ``I mean, he's an FBI; he's not a stupid person.''

Casabielle was expected to continue his cross-examination of Flemmi on Wednesday.

http://www.boston.com/news/local/massachusetts/articles/2008/09/24/i_was_packed_and_leaving_a_rueful_flemmi_testifies/
'I was packed... and leaving,' a rueful Flemmi testifies

Details getaway plans in testimony against Connolly

[image: image49.jpg]

Testifying yesterday in Miami against John Connolly, his former FBI handler, Stephen ''The Rifleman'' Flemmi responded to questions from Connolly's defense lawyer, Manuel Casabielle. (Al Diaz/ Miami Herald/ Associated Press/ Pool)

By Shelley Murphy

Globe Staff / September 24, 2008

MIAMI - Notorious gangsters and longtime FBI informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi were warned to flee just before their 1995 federal racketeering indictment. But while Bulger slipped away - and remains one of the FBI's 10 Most Wanted - Flemmi was not so lucky.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

Yesterday, the 74-year-old Flemmi - serving a life sentence for 10 murders - testified wistfully about what might have been, and how he, like Bulger, had prepared for a life on the lam.

"I had an apartment in Montreal," Flemmi said. "I was packed. I had money, and I was leaving."

He added that he had a bank account in Canada, under the alias Bealieu, and another account in the Cayman Islands in the name of Three Islands Realty.

However, the aging gangster told a Florida jury, he hung around Boston too long after a Bulger deputy, Kevin Weeks, warned him around Christmas 1994 that retired FBI agent John J. Connolly Jr. had sent word to get out of town because indictments were coming.

"I procrastinated," said Flemmi, adding that a few days later, Weeks scolded him, wanting to know why he hadn't fled. "I said, 'I'm going to leave. I'm on top of it.' I just kind of fluffed him off."

On Jan. 5, 1995, Flemmi was arrested in Boston by State Police and the Drug Enforcement Administration.

"I'll never forget that date," said Flemmi, with a wry smile toward the jury. He hasn't seen the outside of a cell since, except for trips to court.

It was Flemmi's second day on the stand, facing the 68-year-old Connolly, his former handler, who retired from the FBI in 1990 after 22 years and is now being tried on murder and conspiracy charges in the 1982 slaying of Boston business consultant John B. Callahan. The ex-agent is accused of warning Bulger and Flemmi that Callahan - who could have implicated them in the slaying of Tulsa businessman Roger Wheeler - was being sought for questioning.

Flemmi testified that Bulger told him Connolly "felt if they questioned [Callahan], he wouldn't hold up" and would cooperate against them.

Flemmi said he was not present during the initial alleged tip from Connolly. But he said he was with Bulger and Connolly later when they told him that hitman John Martorano had been told about the suspected risk involving Callahan and would "take care of it."

Martorano testified last week that he shot Callahan, whose body was found Aug. 2, 1982, in the trunk of his Cadillac at Miami International Airport.

During cross-examination yesterday, Flemmi acknowledged that Connolly never told him and Bulger to kill anyone, and they never confessed to him that they had.

"The only person who ever told me to kill anybody was FBI agent Paul Rico," Flemmi said. Rico died in jail in January 2004 while awaiting trial in Tulsa on charges that he helped Bulger and Flemmi kill Wheeler. Flemmi said Rico was also involved in a gangland slaying in the 1960s.

Still, Flemmi insisted that Connolly knew his tip would lead to Callahan's murder, because he and Bulger had killed Revere bookmaker Richard Castucci in 1976 and Winter Hill gang associate Edward "Brian" Halloran in 1982, after Connolly warned that they were informants.

"When you give us information on one person and they got killed, when you give us information on a second person and they get killed, when you give us information on a third person and they got killed," said Flemmi, pausing. "I mean, he's an FBI agent. He's not stupid."

Flemmi testified that Connolly plotted to blame Cuban drug dealers for Callahan's murder, filing internal FBI reports filled with fictitious information that suggested Callahan had had a falling-out with some dangerous Cuban associates.

Filing false reports to protect Bulger and Flemmi was a pattern with Connolly, Flemmi said.

Flemmi told jurors that Connolly penned an anonymous letter that was sent to a federal judge in March 1997 on Boston Police Department stationery in an effort to undermine Flemmi's federal prosecution. The letter falsely accused Frank Dewan, a now-retired Boston police detective sergeant, of fabricating evidence against the two gangsters.

Flemmi described Dewan as an honest cop who "was investigating us."[image: image50.png]

© Copyright 2008 Globe Newspaper Company.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/articles/2008/09/23/bulger_cohort_unloads_on_stand/
Bulger cohort unloads on stand

Says Connolly accepted $235k in gang payoffs

[image: image51.jpg]

Former FBI agent John J. Connolly Jr. (left), with his lawyer Bruce Fleicher, during testimony from Stephen Flemmi, a jailed Boston mob leader and FBI informant. Flemmi is expected to resume his testimony today. (pool photo)

By Shelley Murphy

Globe Staff / September 23, 2008

MIAMI - The gangster and the FBI agent met clandestinely for years at the homes of FBI agents and shared secrets late at night while strolling along beaches in Quincy, Dorchester, and South Boston.

But yesterday, longtime FBI informant Stephen "The Rifleman" Flemmi faced retired FBI agent John J. Connolly Jr. in a Florida courtroom as the ex-gangster testified that Connolly pocketed $235,000 in payoffs, compromised investigations, and leaked information that led to several murders.

After taking a $25,000 kickback that he knew came from drug proceeds in 1983, Flemmi told jurors yesterday, Connolly had joked, "Hey, I'm one of the gang."

The once-decorated agent, who is already serving 10 years in prison for racketeering and is now on trial on murder charges, raised his eyebrows in apparent disbelief as he stared at the slightly built, 74-year-old man he had used as an informant against the New England Mafia.

Jurors, who heard from another hitman last week, John Martorano, barely flinched as Flemmi told them that he and fellow informant James "Whitey" Bulger generally paid Connolly twice a year: $5,000 when he was going on vacation and $10,000 for Christmas - with an additional kickback now and then when they made a big score.

The agent had a close relationship with Bulger and the two vacationed together in Acapulco and Provincetown, Flemmi said.

He said Bulger reduced Connolly's payoffs at one point out of concern the agent was too flamboyant, buying real estate on Cape Cod and dressing in fancy suits.

"One time we gave him money, he went and bought a boat," Flemmi said. "Jim Bulger was upset about that. He had to sell the boat. I mean, FBI agents weren't making much money back in those days. He was the best-dressed agent in the office and people would start looking at him. That was a con cern."

Flemmi said he and Bulger paid Connolly and four other agents from an expense fund, which came from criminal profits. One of those agents, John Morris, received immunity from prosecution and will testify later. The other three, John Newton, Nicholas Gianturco, and Michael Buckley, have never been charged and all have denied receiving money from the gangsters.

Connolly, 68, who retired from the FBI in 1990 after 22 years, is accused of first-degree murder and conspiracy to commit murder in the 1982 slaying of Boston business consultant John B. Callahan. He is accused of warning Flemmi and Bulger that the FBI planned to question Callahan and that he would probably implicate the gangsters in an earlier slaying.

Bulger, who fled shortly before his 1995 racketeering indictment, remains on the FBI's 10 Most Wanted list.

Flemmi, dressed in prison-issued khaki pants and a short-sleeved shirt, occasionally chewed his bottom lip while testifying and sipped on orange juice. Connolly frequently frowned at Flemmi, who is serving a life sentence for 10 murders under a deal that spared him the death penalty.

He has pleaded guilty to killing eight men and two women between 1974 and 1985 but admitted yesterday that during Boston's 1960s gang wars he shot Charlestown gang leader Edward "Punchy" McLaughlin. He also said that in addition to those killings, he was involved in 10 other slayings - either participating or cleaning up afterward.

For the first time, Flemmi publicly described how he and Bulger formed the partnership that helped them become two of the most powerful gangsters in Boston. After teaming up with the Somerville-based Winter Hill Gang in the mid-'70s, Flemmi said, he and Bulger "kind of hit it off together because we both identified with each other's activities."

Both were physical fitness buffs who did not drink or smoke, he said.

"The rest of the guys were kind of party-type guys," Flemmi said. "We liked to party also, we weren't square - but we weren't extreme."

He said Bulger initially told the gang in 1975 that Connolly, who grew up in the same South Boston housing project as the Bulger family, was leaking information to him, Flemmi said.

Later that year, Flemmi said, Bulger introduced him to Connolly and asked him to provide information about local Mafia leaders.

Flemmi said he had easy access to local Mafia leaders and had declined several offers to join the mob. "I didn't trust them," he testified.

He added that Bulger, who could not join the Mafia because he was not Italian, did not trust the leaders either, and apparently the feeling was mutual.

"They didn't particularly like him because he was kind of a violent guy," Flemmi said. "He was his own person."

Flemmi said Connolly warned the pair in 1976 that Revere bookmaker Richard Castucci was an informant who had told the FBI where two fugitive Winter Hill Gang members were hiding in New York. Earlier, hitman-turned-government witness Martorano testified that he killed Castucci as a result of the tip.

In 1978, according to Flemmi, Connolly warned him and Bulger that most of the Winter Hill Gang was going to be indicted on federal race-fixing charges because one of the men involved in the scheme, Anthony Ciulla, was cooperating.

However, Flemmi said Connolly helped persuade a prosecutor to remove him and Bulger from the indictment, but insisted, "We had to give our word we wouldn't kill Tony Ciulla."

Flemmi said Connolly also told him and Bulger in 1982 that Edward "Brian" Halloran was an FBI informant who had implicated them in another slaying, prompting Bulger to kill Halloran.

After testifying for just under four hours, with breaks for recess and lunch, Flemmi said he was having difficulty focusing on the questions. At the prosecution's request, Miami-Dade Circuit Judge Stanford Blake ushered the jury from the room and asked Flemmi, "Are you getting tired, or you didn't understand the question?"

"Both," said Flemmi, adding that he had not had much sleep since being moved from prison to an undisclosed jail on Wednesday. "How's the food there?" the judge asked.

"If I fed it to my dog, he'd bite me," Flemmi said.

The judge promptly halted the trial for the day. Flemmi will resume on the stand today.

Shelley Murphy can be reached at shmurphy@globe.com.[image: image52.png]

http://www.miamiherald.com/news/florida/AP/story/696854.html
Day 2 of mob head's testimony in FBI trial

Posted on Tue, Sep. 23, 2008

print email
Facebook Digg del.icio.us AIM

By CURT ANDERSON

The Associated Press

MIAMI --

A former Boston mobster will take the stand for the second day in the murder trial of former FBI agent John Connolly.

Stephen "The Rifleman" Flemmi is serving a life sentence in the federal prison system's witness protection program. Flemmi said Monday that mobsters gave Connolly roughly $235,000 over the years for protection and information.

The 68-year-old Connolly is on trial for allegedly helping orchestrate the 1982 killing in Miami of a former president of World Jai-Alai who had close ties to the gang. Connolly is already serving a 10-year federal prison sentence on racketeering and other charges. He faces life in prison if convicted of state charges in the current case.

	[image: image53.jpg]

J. PAT CARTER / AP

Dade Circuit Court Judge Sanford Blake listens as Stephen 'The Rifleman' Flemmi testifies about his life of crime in Boston and his association with former FBI agent John Connolly.

http://www.miamiherald.com/news/breaking-news/story/697277.html
Boston killer testifies in ex-FBI agent's trial

Posted on Mon, Sep. 22, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image54.png]

PATRICK FARRELL / MIAMI HERALD STAFF

Ex-FBI agent John Connolly, center, is flanked by attorneys James McDonald, left, and Bruce Fleisher at his trial.

Thomas Hussey rode the early train Monday from Deerfield Beach so he could walk into a Miami-Dade courtroom and face, for the first time in 32 years, ''Stevie'' from Roxbury.

That would be the same Stevie -- real name Stephen Flemmi -- who was a feared gangster and former paratrooper they called ''The Rifleman'' around South Boston. The same Stevie who murdered Hussey's daughter.

Hussey once knew him well -- he spit in Flemmi's face when he found out the gangster was sleeping with his wife.

Flemmi cold-cocked him but let him live. Decades later, Thomas Hussey's daughter, Deborah Hussey, met a different -- and final -- fate.

On Monday, Flemmi was not on trial. His 2004 conviction for strangling Deborah is just one of 10 murder charges that put him in prison for life.

Instead, Flemmi was there to testify against former Boston FBI agent John Connolly, 68, who stands accused of being corrupted by Flemmi's gang and leaking vital information that led to the 1982 murder of a gambling executive in South Florida.

''He's really aged,'' Hussey, 74, whispered as the diminutive Flemmi, also 74, walked in, sporting glasses, thinning gray hair parted to the side and an olive prison suit.

And with that, Flemmi began his day recounting his decades-long criminal career in Boston. Hussey watched calmly, nodding at points, remembering names and places as though he were watching a familiar movie.

Hussey has been a court regular since the Connolly trial began last week. A plumber, he moved to South Florida in 1973 to escape the danger around South Boston.

His then-wife, Marion Hussey, had taken up with Flemmi, who along with Winter Hill gang leader James ''Whitey'' Bulger ran an unchecked criminal enterprise in Boston.

The last time Hussey saw Flemmi was during a party for Deborah's high school graduation in 1976. Deborah's life spiraled into drugs and booze. Eight years later, Deborah accused Flemmi of sexual molestation. She went missing soon after.

Flemmi took Deborah shopping for clothes, then strangled her and yanked out her teeth to make identifying her body difficult. Her corpse was not unearthed from a Boston marsh until January 2000.

''I'm glad he didn't get the death penalty,'' Hussey said of Flemmi. ``I want him to suffer. Death penalty is too quick.''

Minutes before Flemmi arrived Monday and outside the jury's presence, Miami-Dade Circuit Judge Stanford Blake expressed his condolences to Hussey. Then he politely asked Hussey to step outside if emotions took over. ''I can handle it,'' Hussey assured the judge. Flemmi never looked his way.

He did face the jury, however, telling them how he and Bulger gave Connolly more than $200,000 in gifts over the years.

''Hey, I'm one of the gang,'' Flemmi recalled Connolly saying after receiving $25,000 in drug money.

He recalled Connolly telling them of a bookmaker named Richard Castucci, who had informed the feds about the hiding place of a fugitive pal. The gang murdered him.

They also killed fellow gangster Brian Halloran, who ratted to the FBI that Bulger's gang killed Oklahoma millionaire Roger Wheeler in 1981 over a business dispute involving Miami's World Jai-Alai.

Hussey watched, getting up only to get a closer look at blow-up photos of South Boston and its players. ''Most of those guys are from South Boston, where I lived. Tough neighborhood,'' he whispered.

In the years since his daughter disappeared, Hussey has battled alcohol addiction but little anger. He hopes Connolly gets convicted but wants to see him receive a light sentence.

Flemmi is scheduled to testify about the disgraced FBI agent on Tuesday.

As for Flemmi, Hussey watched with the detached eye of a Red Sox analyst.

''I hope they put him in the jail's general population,'' Hussey said, affably. ``He'll have a heinous death. He's a pedophile and a snitch -- they'll kill him, very brutally.''

http://www.miamiherald.com/news/florida/AP/story/695622.html
Mob leader takes stand in Miami FBI trial

Posted on Mon, Sep. 22, 2008

print email
Facebook Digg del.icio.us AIM

The Associated Press

MIAMI --

Sipping orange juice, a jailed Boston gangster is describing his involvement in mob-related killings in the Miami murder trial of ex-FBI agent John Connolly.

Stephen "The Rifleman" Flemmi took the witness stand Monday to discuss a life of crime that began in the late 1950s. The 74-year-old Flemmi is serving life in prison for 10 murders.

Flemmi was also a longtime FBI informant whose handler was Connolly. Prosecutors say Connolly protected Flemmi and other gangsters in exchange for information about other Boston mobsters.

Connolly is accused of providing key information leading to the 1982 slaying in Miami of gambling executive John Callahan. Flemmi has pleaded guilty to his role in Callahan's murder.

http://www.miamiherald.com/news/miami-dade/breaking-news/story/696345.html
Boston gangster on stand in ex-FBI agent's trial

Posted on Mon, Sep. 22, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image56.png]

PATRICK FARRELL / MIAMI HERALD STAFF

Ex-FBI agent John Connolly, center, is flanked by attorneys James McDonald, left, and Bruce Fleisher at his trial.

Notorious Boston gangster Stephen Flemmi took the stand Monday morning in the trial of disgraced FBI agent John Connolly.

Flemmi, known as ''The Rifleman,'' was the top lieutenant of Winter Hill gang leader James ''Whitey'' Bulger during the late 1970s and 1980s.

Unbeknown to people on the streets, he and Bulger were informants for agent Connolly, providing information the FBI said helped dismantle Boston's Italian mob.

But prosecutors say Flemmi and Bulger corrupted Connolly, who tipped them off to indictments, investigations and potential snitches -- some of whom wound up murdered.

Connolly is facing trial for one of those deaths -- a gambling executive named John Callahan found shot to death inside the trunk of a Cadillac at Miami International Airport in 1982. Prosecutors allege Connolly told Bulger and Flemmi that Callahan might cooperate with investigators probing the earlier homicide of World Jai-Alai owner Roger Wheeler.

Flemmi is serving life in prison. Bulger is still a fugitive on the FBI's Top 10 most wanted list.

The diminutive, 74-year-old Flemmi walked in about 9:30 a.m. under heavy security. His hair has gone gray and a large bald spot is expanding on the back of his head.

Early during his testimony, Flemmi calmly admitted he had pleaded guilty to killing 10 people during his days of crime. He also recalled his relationship with former FBI agent and one-time Miami Shores resident H. Paul Rico.

''We kind of exchanged information at the time,'' Flemmi said.

Flemmi was Rico's informant years before he cultivated a relationship with Connolly. Rico, along with Flemmi, was later implicated in Wheeler's 1981 murder.

Rico died in 2004 while awaiting trial for his role in the Wheeler death.

http://www.boston.com/news/local/massachusetts/articles/2008/09/22/its_justice_in_cutoffs/
It's justice, in cutoffs

By Kevin Cullen

Globe Columnist / September 22, 2008

MIAMI - If we can draw any conclusion after the first week of the trial of the former FBI agent John Connolly, it's that Miami will never be confused with Boston.

This is more than a clash of courtroom lawyers. It's a clash of courtroom cultures.

From the standpoint of history, and as an example of venal corruption, there is nothing in Boston that matches the FBI's Faustian embrace of Whitey Bulger. Bostonians are familiar with this scandal, and the only remaining scandal is that no other FBI agents and supervisors who participated in this sham are sitting at the defendant's table with Connolly.

But here in this sunny place for shady people, it's like, ho-hum. Let's go to the beach.

Connolly's trial is not even the big trial in town. There's a case in federal court in which a guy is accused of commandeering a yacht on the high seas and murdering the crew and dumping them overboard. Then there's the case of the Miami schoolboy who, at 14, lured his classmate into the boys' room and slit his throat.

This would kill Whitey: His story isn't that big a deal in Miami.

Connolly's trial is unfolding like a Dave Barry column or Carl Hiaasen novel. You laugh in places you shouldn't. The first person most of us yokels from Boston noticed when we walked into Courtroom 4-1 of the Miami-Dade Circuit Court last week was a young woman who bore a striking resemblance to Marisa Tomei in "My Cousin Vinny."

She introduced herself as an intern for Connolly's lawyers. Only she wasn't. She just said she was. The first day, she wore a leopard-skin top, which is not unusual in the halls of justice here. The second day, she was wearing a pair of platform shoes last seen on RuPaul. When Liz Connolly, the defendant's wife, entered the courtroom she was intercepted by the "intern," who proceeded to hug her. Liz Connolly appeared stunned by the embrace of a total stranger.

Then, on the third day, the "intern" got caught taking photos of the jurors on her cellphone. The judge, Stanford Blake, admonished her, telling her it was a no-no. But she was allowed to stay in the courtroom. If she had pulled that in a Suffolk County courtroom, Dan Conley, the DA, would have indicted her.

But, hey, this is Miami. Have a mojito and chill.

Judge Blake cracks jokes, talks about his fantasy football team, and is solicitous of the jurors and everybody else in the courtroom. You would think he's a politician. And you would be right. He has to get elected, so most everybody in the courtroom is not just a spectator but a potential voter. In Boston, judges regard those who people their courtrooms the way Marie Antoinette regarded the poor. Here, Judge Blake actually let us eat cake: He gave everybody, jurors included, pieces of his birthday cake the other day. I am not making this up.

Mike Von Zamft, the Miami-Dade prosecutor, is in his element. He's serious when he has to be, but likes cracking wise. The Massachusetts delegation on the prosecution team - prosecutor Fred Wyshak, DEA agent Dan Doherty, and Massachusetts State Police Sergeant Steve Johnson - is still trying to get acclimated to the different courtroom climate. These guys spent half their careers trying to clean up the mess made by corrupt FBI agents and now they're watching the case of a lifetime being tried in an atmosphere that sometimes resembles "Judge Judy."

The other day, Johnny Martorano's monotone, soulless recitation of his many murders was interrupted by the afternoon recess, the judge was making jokes, and all I could think of was that scene in "Miami Vice" when Brenda contemplates both Miami's beauty and the seamy side that Sonny Crockett has to occupy.

"How," Brenda asks, "do you go from this tranquillity to that violence?"

And Sonny replies, "I usually take the Ferrari."

Kevin Cullen is a Globe columnist. He can be reached at cullen@globe.com[image: image58.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/miami-dade/story/694096.html
CIRCUIT COURT

Cop defends hit man's sentence

A top Massachusetts cop testified that a plea deal with a hit man was necessary to take down the likes of disgraced FBI agent John Connolly.

Posted on Sat, Sep. 20, 2008

reprint print email
Yahoo! Buzz [image: image59.png]

Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com
Definition of necessary evil: allowing a prolific hit man to escape with a featherweight 12-year prison term in exchange for his help nabbing top Boston gangsters -- and corrupt lawmen.

That was the testimony Friday from Thomas Foley, retired head of the Massachusetts State Police, speaking during the trial of disgraced FBI agent John Connolly.

Connolly, accused of being in cahoots with feared Boston gangsters James ''Whitey'' Bulger and Stephen Flemmi, is on trial in Miami-Dade Circuit Court for the 1982 assassination of a gambling executive.

Said Foley: ``Because of the twisted relationship John Connolly and the FBI had with Bulger and Flemmi, it put us in a position where we had to make a decision like that.''

In the 1990s, Foley oversaw a Boston racketeering case against Bulger and Flemmi, who had operated bookmaking and loan-sharking operations.

The pair were confidential informants for Connolly, who prosecutors say shielded them from prosecution, tipped them off to indictments and warned them about snitches.

Bulger and Flemmi were outed as FBI informants in federal court proceedings in 1997. That pushed hit man John Martorano, the gang's feared assassin who admitted to 20 murders, to cooperate with prosecutors in exchange for what amounted to a 12-year prison term.

Martorano is now free. He testified earlier in the week.

The deal was much criticized as lenient, Foley admitted, but was necessary to put away Bulger, Flemmi and ``corruption within law enforcement.''

''We all felt he should have had more time,'' Foley said. ``[But] we were in a situation where we had no choice.''

Bulger remains one of the FBI's top fugitives.

Connolly was convicted in 2002 of racketeering for helping Bulger's crew in one of the darkest corruption scandals in FBI history.

Flemmi is serving life in prison.

In Miami-Dade, Connolly is charged with first-degree murder and conspiracy to commit first-degree murder in the 1982 death of John Callahan, found shot inside the trunk of his Cadillac at Miami International Airport.

Callahan was killed by Martorano, who testified that he shot the former World Jai-Alai executive because Connolly told Bulger that Callahan would cooperate with investigators in another murder probe.

Prosecutors contend that Connolly knew Callahan would be slain -- because when he tipped Bulger and Flemmi off earlier about other snitches, they wound up murdered.

Defense attorney Manny Casabielle suggested Bulger lied about Connolly's involvement.

As for the chances of Bulger taking the stand?

''It would be nice, but I don't think that's going to happen,'' Foley said.

http://www.miamiherald.com/news/miami-dade/breaking-news/story/693000.html
Cop defends hit man's sentence at ex-FBI agent's trial

Posted on Fri, Sep. 19, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image60.png]

PATRICK FARRELL / MIAMI HERALD STAFF

Ex-FBI agent John Connolly, center, is flanked by attorneys James McDonald, left, and Bruce Fleisher at his trial.

Massachusetts' former top state trooper defended allowing a prolific hit man to take a light prison sentence -- serving 12 years -- in exchange for his cooperation against notorious Boston gangsters and corrupt law enforcement officers.

''None of us liked that he had that kind of time. We all felt he should have had more time. [But] we were in a situation where we had no choice,'' retired state police Col. Thomas Foley testified Friday in Miami-Dade Circuit Court.

Foley testified in the murder and conspiracy trial of ex-FBI agent John Connolly, accused of being in cahoots with feared Winter Hill gang leaders James ''Whitey'' Bulger and Stephen Flemmi.

In the 1990s, Foley oversaw the racketeering case against Bulger and Flemmi, who had operated bookmaking and loan-sharking operations untouched in Boston for years. The two also had been confidential informants for agent Connolly.

Bulger and Flemmi were outed as FBI informants in federal court proceedings in 1997. That pushed hit man John Martorano, the gang's feared assassin who admitted to 20 murders, to cooperate with prosecutors in exchange for a 14-year sentence. He wound up serving 12 years.

The deal was much criticized -- Martorano is now free -- but was considered necessary to prosecute Bulger, Flemmi and Connolly. Authorities say the agent, for years, tipped off the gang to investigations, coming indictments and snitches.

Bulger was never arrested. He remains one of the FBI's top fugitives.

Connolly was convicted in 2002 of racketeering for helping Winter Hill in one of the darkest corruption scandals in FBI history.

Flemmi is serving life in prison. Martorano ended up serving just 12 years in prison.

''If John Connolly and the FBI had done their job, we wouldn't have been in that situation,'' Foley said, lashing out at the FBI's protection of the Bulger gang over the years.

In Miami-Dade, Connolly is charged with first-degree murder and conspiracy to commit first-degree murder in the death of gambling executive John Callahan, who was found shot to death inside the trunk of his Cadillac at Miami International Airport in 1982.

Callahan was killed by Martorano, who testified this week he shot the former World Jai-Alai executive because Connolly told Bulger that Callahan would cooperate with investigators in another murder probe.

Defense attorney Manny Casabielle suggested Bulger -- the longtime fugitive -- may have lied about Connolly's involvement.

As for the chances of getting Bulger on the stand to talk about Connolly's role?

''It would be nice, but I don't think that's going to happen,'' Foley said.

http://www.boston.com/news/local/massachusetts/articles/2008/09/19/hit_man_reenacts_slayings_in_court/
Hit man reenacts slayings in court

Connolly is cross-examined by defense

[image: image62.jpg]

By Shelley Murphy

Globe Staff / September 19, 2008

MIAMI - In an encounter that sent shivers through the court-room yesterday, hit man-turned-government witness John Martorano reenacted several of the 20 slayings he committed, as he faced relentless cross-examination during the state murder trial of former FBI agent John J. Connolly Jr.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

"Where is it you actually shot him?" defense attorney Manuel L. Casabielle asked repeatedly about the slayings, offering his own body for demonstration. "Be gentle."

Unfazed, the 67-year-old killer leaned over the witness stand and nonchalantly waved his hand over the slender lawyer's silver hair, indicating that he shot one victim over the ear, another in the back of the head, and one between the eyes.

"Did you look in his eyes?" asked Casabielle, referring to the 1981 slaying of Roger Wheeler, a Tulsa businessman who was ambushed as he got into his car after a round of golf.

"No," Martorano said.

"What were you thinking?" asked Casabielle, as the jurors' eyes riveted on the hit man.

"I wanted to get away with this," he answered.

"Did he seem surprised that he was going to die?" Casabielle asked.

"I think it was too fast," Martorano said.

A year later, Martorano recounted, he killed his good friend, Boston business consultant John B. Callahan, just as swiftly, with a bullet to the back of the head as he climbed into a van with Martorano in Fort Lauderdale, Fla.

"How did you feel?" asked Casabielle, pointing out that this time the victim was a friend.

"I felt lousy," Martorano said. "I didn't want to kill a guy that I cared enough [about] to kill a guy for a year before."

The chilling testimony by Martorano, who cut a deal with the government that made him a free man last year after serving 12 years for 20 murders, came on his second day on the stand in Connolly's trial on murder charges in Callahan's killing.

The decorated agent, who retired from the FBI in 1990 after 22 years, is accused of leaking information to his longtime informants, James "Whitey" Bulger and Stephen "The Rifleman" Flemmi, that prompted them to recruit Martorano to kill Callahan.

Callahan's bullet-riddled body was found in the trunk of his Cadillac at Miami International Airport on Aug. 2, 1982.

There is no dispute that Connolly was not present at the slaying.

Martorano testified earlier that Callahan had asked him to kill Wheeler, who owned World Jai Alai, as part of a plot to take over the company.

Next, Martorano said he killed Callahan because Bulger and Flemmi told him that Connolly had warned them that Callahan was "going to fold" when questioned by the FBI about Wheeler's slaying and that "we're all going to end up in jail for the rest of our lives if he doesn't hold up."

When pressed by the defense, Martorano conceded that he never met Connolly and was taking Bulger's word that he wanted Callahan dead because of a tip from the agent.

"I felt I knew him," said Martorano, who teamed up with Bulger on killings and other crimes when they were members of Somerville's Winter Hill Gang in the 1970s and 1980s. "We were partners. We had committed a lot of crimes together. I felt he was a stand-up guy."

He said he was surprised when he learned in 1997 that Bulger and Flemmi were longtime FBI informants who had been providing information to Connolly for years.

"They kept their secret well," Martorano said.

Connolly is currently serving a 10-year prison term for his 2002 federal racketeering conviction in Boston for protecting Bulger and Flemmi from prosecution and warning them to flee before their 1995 indictment. Bulger, now wanted for 19 killings, has been a fugitive since and is on the FBI's 10 Most Wanted list, with a $2 million reward being offered for his capture.

Martorano said he asked Bulger about a Boston Globe report in 1988 on the Bulger brothers that revealed for the first time that Bulger had a secret relationship with the FBI.

He said Bulger insisted it was not true, and the newspaper only ran it to cause trouble for his brother, William M. Bulger, the longtime president of the Massachusetts Senate.

"If you found out he was a rat, would you have killed him?" Casabielle asked about Whitey Bulger.

"Maybe," said Martorano.

"Possibly?" said Casabielle.

"Possibly," Martorano said.

"Probably?" Casabielle said. "Probably," Martorano agreed.

Shelley Murphy can be reached at shmurphy@globe.com. [image: image63.png]

© Copyright 2008 Globe Newspaper Company.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/articles/2008/09/18/a_rat_by_any_other_name/
A rat by any other name

By Kevin Cullen

Globe Columnist / September 18, 2008

MIAMI - So there's a murder trial going on down here, right? And it's about an FBI agent named John Connolly who sold his badge to help the South Boston gangster Whitey Bulger whack guys, right? But in the middle of all this, that noted humanitarian and etymologist, John Martorano, decided to get on the witness stand yesterday and give a seminar on the meaning of the word rat.

You see, Johnny Martorano, murderer of many, has been ratting people out now for the last 10 years, giving their names to the authorities, testifying against them in court, and putting them in prison or serious legal jeopardy, sort of like the way he used to put them in trunks, with two in the cap. But now he's using his words instead of his pistol, and, not for nothin', that's not ratting, according to Perfesser Martorano.

Johnny Martorano was deeply offended yesterday when Manny Casabielle, Connolly's lawyer, suggested that Johnny Martorano was a rat.

"You can't rat on a rat," Johnny told him.

"You don't consider yourself a rat?" Casabielle asked.

"No," Johnny replied. "I'm here to stop people I perceive as a rat."

"What," Casabielle asked, "is a rat?"

"A rat," Johnny told him, "is somebody who tells on somebody things they shouldn't tell on."

At this point, Manny Casabielle looked at Johnny Martorano the way the barber in that Aflac insurance commercial looks at Yogi Berra when Yogi says, "And they give you cash, which is just as good as money."

Casabielle asked Johnny Martorano how what he is doing now is any different than what Bulger did then.

"You can't rat on a rat," Johnny repeated. "That's how I see it."

Casabielle is a hired gun - not in the way Johnny used to be, of course - so his obvious contempt for Martorano did nothing to dissuade our Johnny from his heroic view of himself. Johnny said that he risked his life by becoming a government witness and that he didn't hurt nobody that didn't hurt his friends. It was all for his friends.

This is what Johnny did for his great friend, John Callahan, 26 years ago. He picked Callahan up at the Fort Lauderdale airport, took Callahan's bag and tossed it in the back seat of a van, let Callahan get comfortable in the front passenger's seat, then put a .22 to the back of Callahan's head and blew his brains out.

The reason? Callahan was a rat.

Well, actually, not really, at least not according to Martorano's theory of rathood. You see, Johnny Martorano murdered his friend, John Callahan, because John Connolly told Whitey that Callahan might become a rat. So it turns out that long before there was the Bush Doctrine of preemptive war, there was the Martorano Doctrine of preemptive murder.

Johnny Martorano spent a considerable amount of time explaining how swell he is. He said it would have cost the government upwards of $50,000 each year to put him in the witness protection program, but he turned it down and has lived without subsidy since his release after serving 12 years in prison for murdering 20 people. He must have been too modest to point out the millions he saved us all in Social Security and Medicare benefits that would have been paid to those 20 people if he had not murdered them.

Johnny Martorano, a true friend of the American taxpayer.

At one point, the prosecutor, Mike Von Zampft, asked Martorano to identify a photo gallery of killers and bandits he used to run with. Johnny climbed down off the stand, but his voice kept drifting off and nobody could hear what he was saying. So the judge gave him a microphone.

It was a beautiful moment, I have to tell you, because in his blue serge suit and his Pat Cooper glasses, Johnny Martorano looked like a lounge singer.

And he's singing all right.

But that's not the same as ratting.

Capice?

Kevin Cullen is a Globe columnist. He can be reached at cullen@globe.com .[image: image64.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/2008/09/18/i_got_in_the_back____and_shot_him/
'I got in the back . . . and shot him'

Hit man calmly describes brutal death at Connolly trial

[image: image65.jpg]

MARICE COHN BAND/ASSOCIATED PRESSAssistant State Attorney Michael Von Samft used a chart depicting the Winter Hill Organization yesterday during the trial of former FBI agent John Connolly. (MARICE COHN BAND/ASSOCIATED PRESS)

By Shelley Murphy

Globe Staff / September 18, 2008

MIAMI - Aging hit man-turned-government witness John Martorano gave a wide-eyed Florida jury a glimpse into Boston's underworld yesterday as he took the stand and talked about murders, FBI corruption, and the upside-down code of gangsters who kill their own friends on a whim.

Related

· Bulger gang tough enough to 'destroy' Mafia, Flemmi says

· Flemmi rues missing getaway

· Bulger cohort unloads on stand

· Hit man reenacts slayings

· Ex-chief defends hit-man deal

· 'I got in the back . . . and shot him'

· Bulger, Connolly view on
1982 killing detailed

· Connolly portrayed as corrupt agent

· Trial updates

· Photos Callahan murder saga

· Profile of the victim

· Special Section:
The search for 'Whitey' Bulger

Initially, Martorano said, he thought it was "distasteful" to kill Boston business consultant John B. Callahan, a friend who had loaned him his car, let him stay in his Florida condo, and funneled him money while he was a fugitive on the run from race-fixing charges in Massachusetts.

But he told jurors he agreed to carry out the hit because his friends James "Whitey" Bulger and Stephen "The Rifleman" Flemmi told him they had been warned by FBI agent John J. Connolly Jr. that Callahan was "going to fold" when questioned by the FBI about a murder and that "we're all going to end up in jail for the rest of our lives if he doesn't hold up."

Weeks later, on a summer night in 1982, Martorano said, he picked up Callahan at Fort Lauderdale Airport in his conversion van.

"He got in the front seat. I got in the back seat . . . and shot him," Martorano said.

The next morning, Martorano said, he and a now deceased accomplice were transferring Callahan's body to the trunk of his Cadillac when they heard him moaning and shot him again. They left the car at Miami International Airport and scattered his Rolex and identification papers in the Little Havana area of the city to make it look as if Cubans had killed him, he said. Callahan's body was discovered days later, on Aug. 2, 1982.

The startling testimony, offered in a remarkably calm baritone by the 67-year-old killer, was given on the fourth day of Connolly's murder trial in a Miami-Dade County courthouse. Connolly, 68, who retired from the FBI in 1990 after 22 years, is accused of leaking information to Bulger and Flemmi, both longtime FBI informants, that provoked Callahan's killing.

Connolly is currently serving a 10-year prison term for a 2002 federal racketeering conviction in Boston for protecting Bulger and Flemmi from prosecution and warning Bulger - who remains one of the FBI's 10 Most Wanted - to flee just before the gangster's 1995 racketeering indictment. He faces a possible life sentence if convicted of Callahan's killing.

The mood in the courtroom, which has been jovial at times, grew somber as Martorano - dressed in a tailored navy blue suit, crisp white shirt, and blue tie - took the stand.

Connolly frowned as Martorano described the deal that allowed him to serve just 12 years and two months in prison for killing 20 people between 1965 and 1982. He was released last year.

Martorano said he sought a deal in 1998, when he was awaiting trial on racketeering charges and learned that his codefendants, Bulger and Flemmi, were FBI informants.

"You can't rat on a rat, that's the way I see it," said Martorano, who added that he feared Flemmi and Bulger would provide information that would hurt him and his friends in the future. "I was trying to stop that from happening."

Martorano grew annoyed when defense attorney Manuel L. Casabielle grilled him about a previously undisclosed portion of his plea bargain, which indicates he agreed to cooperate against a list of Bulger's former South Boston crew.

But Martorano said he did not give any information that could lead to indictments against his friends.

"So you put one over on the government?" Casabielle asked. "My lawyers put one over on them," Martorano said.

Martorano said that before he cooperated, he was facing racketeering charges that could have sent him to prison for no more than five years. But after implicating himself in murders, he faced much more time. If he lies, Martorano said, the deal is void and he could face life in prison.

Martorano also testified about the origins of Bulger's relationship with Connolly. He said that in 1975, Bulger told him and other Winter Hill Gang leaders that his brother, William M. Bulger, then a Massachusetts state senator and a childhood friend of Connolly's, wanted him to meet the agent.

Winter Hill gang leaders advised Whitey Bulger to "see what he wants," Martorano said.

After meeting with Connolly, Bulger reported back to the gang that the agent told him he wanted to help him because "he owed Billy Bulger a favor for helping him to go to college and stay on the straight and narrow," Martorano said.

When testifying before a congressional committee in 2003, William Bulger, formerly president of the state Senate and of the University of Massachusetts, said he never asked Connolly to protect his brother.

A year after Whitey Bulger's initial meeting with Connolly, Martorano said, Bulger told the gang he had been warned by Connolly that a Revere bookmaker, Richard Castucci, was an FBI informant.

Martorano told jurors that as a result, he lured Castucci to a Somerville apartment in December 1976, then shot him to death.

Martorano also testified that he killed Tulsa businessman Roger Wheeler in May 1981 at the request of Callahan, who had previously served as president of Wheeler's company, World Jai Alai, and wanted to buy it back.

As Connolly's lawyer questioned him about his morals, Martorano insisted, "I'm honest."

"Let's explore that," said Casabielle, asking Martorano whether he was honest when he lured trusting people to their deaths.

"I was honest to somebody else," said Martorano, adding that he was killing at Bulger's and Flemmi's request. "I mean, usually somebody gets killed and somebody gets helped."

Shelley Murphy can be reached at shmurphy@globe.com.[image: image66.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/miami-dade/breaking-news/story/691310.html
Hit man returns to stand in ex-FBI agent's murder trial

Posted on Thu, Sep. 18, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image67.png]

MARICE COHN BAND / MIAMI HERALD STAFF

John Martorano, a former mob hit man, is questioned by Assistant State Attorney Michael Von Samft about the Winter Hill crime family Wednesday in Miami.

» More Photos

· Hit man says he 'appreciated' ex-FBI agent's tip-offs

Boston hit man John Martorano insists he never killed for money -- only to protect his pals.

Of $50,000 given to him by Italian mobsters for killing a guy nicknamed Indian Al?

''That was like a donation,'' Martorano testified.

Martorano, a key witness against disgraced FBI agent and murder defendant John Connolly, dryly explained how he viewed his former line of work Thursday under cross-examination in Miami-Dade Circuit Court.

Defense attorney Manny Casabielle spent Thursday morning verbally sparring with the beefy 67-year-old hit man, trying to undercut the credibility of a man who has admitted to 20 murders.

''You were a ruthless guy, weren't you?'' Casabielle asked.

''I don't know,'' Martorano said, pausing. ``You don't act like I am.''

The jury and courtroom erupted into laughter.

On Wednesday, Martorano testified in a business-like manner how he shot and killed his former pal, John Callahan, an accountant and ex-president of Miami's World Jai-Alai, in July 1982.

Most important for prosecutors, Martorano told the jury that Connolly, 68, provided the tip that led to Callahan's demise.

Prosecutors contend that Connolly, corrupted by his relationship with gang leaders, provided the tip that Callahan was going to cooperate with agents about an earlier homicide.

Martorano served 12 years in prison for killing 20 people during the 1970s and '80s as part of Boston's Winter Hill gang organization. He is now free.

In 2002, Connolly was convicted in federal court of racketeering and sentenced to 10 years in prison.

For Callahan's slaying, Connolly is charged with first-degree murder and conspiracy to commit first-degree murder. He faces life in prison if convicted.

Connolly's relationship with the gang proved a major scandal for the FBI. He had rocketed to stardom for helping dismantle Boston's Italian mob.

But it was later learned that he had cultivated Winter Hill gang leaders James ''Whitey'' Bulger and Stephen ''The Rifleman'' Flemmi as informants who provided intelligence on Mafia activities.

Flemmi, who is in federal custody, is scheduled to testify during Connolly's trial. Bulger remains one of the FBI's top fugitives

http://www.miamiherald.com/news/breaking-news/story/691310.html
Hit man returns to stand in ex-FBI agent's murder trial

Posted on Thu, Sep. 18, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image69.png]

COPY PHOTO / COPY PHOTO

Photo of John Martorano, the mob hit man who testified against John Connolly Wednesday in Miami.

» More Photos

· Hit man says he 'appreciated' ex-FBI agent's tip-offs

John Martorano, admitted hit man for Boston's Winter Hill gang, will resume his testimony Thursday morning against former FBI agent John Connolly.

A day earlier, Martorano testified in a business-like manner how he shot and killed his former pal, John Callahan, an accountant and ex-president of Miami's World Jai-Alai, in July 1982.

Most important for prosecutors, Martorano, 67, told the jury that Connolly, 68, provided the tip that led to Callahan's demise.

Prosecutors allege Connolly, corrupted by his relationship with gang leaders, provided the tip that Callahan was going to cooperate with agents on an earlier homicide.

Martorano served 12 years in prison for killing 20 people during the 1970s and '80s as part of Winter Hill's organization. He is now free. In 2002, Connolly was convicted in federal court of racketeering and sentenced to 10 years in prison.

For Callahan's death, Connolly is charged with first-degree murder and conspiracy to commit first-degree murder. He faces life in prison if convicted.

Connolly's relationship with the gang proved a major scandal for the FBI. He rocketed to stardom for helping dismantle Boston's Italian mob.

But it was later learned he had cultivated Winter Hill gang leaders James ''Whitey'' Bulger and Stephen ''The Rifleman'' Flemmi as informants; they provided intelligence on Mafia activities.

Flemmi, still in federal custody, is scheduled to testify during Connolly's trial. Bulger remains one of the FBI's top fugitives.

	[image: image71.jpg]

MARICE COHN BAND / MIAMI HERALD STAFF

John Martorano, a former mob hit man, is questioned by Assistant State Attorney Michael Von Samft about the Winter Hill crime family Wednesday in Miami.

http://www.miamiherald.com/news/miami-dade/story/690922.html
1982 MOB KILLING

Hit man says he 'appreciated' ex-FBI agent's tip-offs

A hit man pointed to ex-FBI agent John Connolly as the man who ID'd a potential informant later slain in South Florida.

Posted on Thu, Sep. 18, 2008

reprint print email
[image: image72.png]

Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com
[image: image73.png]

MARICE COHN BAND / MIAMI HERALD STAFF

John Martorano, a former mob hit man, is questioned by Assistant State Attorney Michael Von Samft about the Winter Hill crime family Wednesday in Miami.

» More Photos

·
Video | Former hitman testifies in FBI trial

Former hitman testifies in FBI trial

[image: image76.wmf]
More videos
[image: image77.png]

[image: image78.png]

John Martorano, 67 years old and jowly, crossed his hands and described his work, shrugging matter-of-factly.

''Richie started counting money. I went down, got a gun and came down and shot him,'' Martorano said in court Wednesday, recalling his murder of a snitch named Richard Castucci.

Then, another killing. ''Pistol. Carbine. Machine gun. I think some [fake] beards and a car-stealing kit,'' he said, describing a ''murder kit'' he was sent before shooting millionaire Roger Wheeler between the eyes.

Yet another victim: ''I shot him,'' Martorano said of pal John Callahan, former World Jai-Alai executive, shot dead in a van outside Fort Lauderdale's airport in 1982. ``I believe once, possibly twice. Put him in between the chairs, closed the door and drove off.''

Martorano, a husky man wearing a dark-blue suit and big square glasses, described killing after killing that almost made murder seem mundane. And most important to prosecutors, he fingered a disgraced FBI agent for setting up Callahan's death.

The hit man is not on trial. Instead, he's a key witness against former FBI agent John Connolly, 68, in the murder of Callahan.

Prosecutors believe Connolly, a handler of informants in his FBI job, tipped off Boston's Winter Hill gang that Callahan might cooperate with the investigation into Wheeler's death.

Connolly and Martorano have never met outside of glances in courtrooms. Prosecutors believe the ex-agent, a former star in Boston's FBI office, repeatedly tipped off gangsters James ''Whitey'' Bulger and Stephen ''The Rifleman'' Flemmi, about coming indictments, investigations and potential snitches like Callahan.

A Miami-Dade grand jury indicted Connolly in 2005 for first-degree murder and conspiracy to commit first-degree murder for Callahan's slaying.

Martorano walked into court at 10:25 a.m. Wednesday. Details of his long career as a gangster in the 1970s and '80s have been widely publicized in Boston. He repeated his story to a Miami-Dade jury in Circuit Judge Stanford Blake's courtroom.

Callahan, an accountant with a penchant for hanging with mobsters, wanted Wheeler killed because he refused to sell Miami's World Jai-Alai.

With Bulger and Flemmi's blessing, Martorano said he flew to Oklahoma and shot Wheeler between the eyes at a Tulsa golf course in May 1981.

Prosecutors say another Winter Hill associate, Brian Halloran, was shot dead in Boston the next year after he described the Wheeler murder to the FBI.

The triggerman: Bulger -- today still a fugitive.

Connolly, the FBI agent on trial, tipped off the gang about Halloran to protect the gang from investigation, Martorano told prosecutor Michael Von Zamft.

'I said, `Thanks, you know, I appreciate it,' '' Martorano testified he later told Bulger and Flemmi.

Connolly's defense attorney suggested Martorano is an unreliable serial killer testifying to keep himself out of prison -- and off death row -- in two states.

Martorano, who has admitted to killing 20 people, served 12 years in prison as part of his testimony against Connolly and others.

He is now a free man.

''Don't you think receiving your life is payment enough for your testimony?'' attorney Manny Casabielle asked.

''You could say that,'' Martorano said shrugging.

''You life is important to you?'' Casabielle said.

''Same as is it you,'' Martorano shot back.

Martorano stressed he wasn't a ''rat'' like Flemmi and Bulger.

''You can't rat on a rat,'' Martorano said, adding he only wanted to ''do the right thing'' to protect friends and family.

''You don't consider yourself a rat,'' asked Casabielle.

``Nope.''

http://www.miamiherald.com/news/breaking-news/story/689918.html
Hit man takes the stand in ex-FBI agent's murder trial

Posted on Wed, Sep. 17, 2008

reprint print email
Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com

[image: image79.png]

PATRICK FARRELL / MIAMI HERALD STAFF

Ex-FBI agent John Connolly, center, is flanked by attorneys James McDonald, left, and Bruce Fleisher at his trial.

John Martorano, murderer of at least 20 people as a hit man with Boston's Winter Hill gang, took the stand Wednesday in the trial of disgraced FBI agent John Connolly.

Martorano is a key witness against Connolly, accused of helping set up the murder of Miami accountant John Callahan in July 1982.

The hit man admits he shot and killed Callahan and left his corpse in the trunk of a silver Cadillac at Miami International Airport. Martorano was ordered to kill Callahan by gangsters in Boston who feared Callahan might cooperate with investigators in another murder investigation.

''Did you know Mr. Callahan,'' asked prosecutor Michael Von Zamft.

''Yes,'' Martorano replied.

``Did you kill Mr. Callahan?''

''Yes,'' Martorano said, with no hesitation.

At 67, Martorano, is a free man. He agreed to cooperate with prosecutors and served 12 years in prison for his role in Winter Hill's bloodshed, including Callahan's death.

The jowly convict, wearing a blue suit, blue tie and white dress shirt, walked into Judge Stanford Blake's court at 10:25 a.m.

Prosecutors say it was Connolly's tip that led gangsters James ''Whitey'' Bulger and Stephen Flemmi to order the hit on Callahan. Bulger and Flemmi were FBI informants handled by Connolly.

Wednesday marked the third day of trial for Connolly, 68, who before the proceedings began embraced a new observer in the court: his wife, Elizabeth.

Connolly is charged with first-degree murder and conspiracy to commit first-degree murder.

http://www.boston.com/news/local/massachusetts/articles/2008/09/17/bulger_connolly_view_on_82_killing_detailed/
Bulger, Connolly view on '82 killing detailed

[image: image81.jpg]

James Marra (left), an agent with the Justice Department's inspector general's office, responded to a question during testimony. (Lynne Sladky/ Pool)

By Shelley Murphy

Globe Staff / September 17, 2008

Email|

Print|

Single Page|

[image: image82.png]

Yahoo! Buzz|

[image: image83.png]

ShareThis
Text size – +
MIAMI - Blame it on the Mafia, or a crew of Irish gangsters from Charlestown. That's what South Boston crime boss James "Whitey" Bulger did after one of his associates, Edward "Brian" Halloran, was gunned down, along with an innocent bystander, on a Boston street in 1982, according to secret FBI documents presented yesterday to a Florida jury.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

"The Mafia should not be ruled out," then-FBI agent John J. Connolly Jr. wrote in a report filed with his superiors two days after the May 11 slaying, based on information provided by Bulger, a longtime informant. "In fact, they stood to gain the most from Halloran's death."

The documents were introduced on the second day of Connolly's trial on state murder charges that could send him to prison for life. While Bulger, one of the FBI's 10 Most Wanted who has been a fugitive since 1995, has been absent from the trial, two of his former partners are expected to take the stand and implicate Connolly in a series of slayings, including Halloran's.

Connolly, now 68 and retired from the FBI since 1990, is not charged with Halloran's slaying. But prosecutors allege that Bulger killed Halloran after Connolly warned him that Halloran had turned informant and was cooperating against him.

Offering a tangled look at a series of killings in the 1970s and 1980s, clouded by FBI intrigue, prosecutors are trying to convince the Miami-Dade jury that Connolly had a history of leaking sensitive information to Bulger and his sidekick, Stephen "The Rifleman" Flemmi, during his 22-year career with the bureau that left a trail of bodies.

Connolly is on trial in the slaying of Boston business consultant John B. Callahan, whose bullet-riddled body was found in the trunk of his Cadillac at Miami International Airport on Aug. 2, 1982. Connolly is accused of provoking the slaying by warning Bulger and Flemmi that the FBI planned to question Callahan, who was a "weak link" and would probably implicate them in the slayings of Halloran and a Tulsa businessman.

First, Roger Wheeler, the owner of World Jai Alai and chairman of Telex Corp., was shot between the eyes outside a Tulsa country club in May 1981. Then Halloran started talking to the FBI and asserted that Callahan, the former president of Jai Alai, Bulger, and Flemmi enlisted a hit man friend to kill Wheeler because he suspected Bulger's gang of skimming from his company.

Halloran was killed next, allegedly because of Connolly's leak. Less than three months later, Callahan was killed as the FBI was pressuring him to cooperate.

The eight-woman, seven-man jury struggled to keep up with Boston's underworld history, and one member of the panel seemed to doze occasionally. James Marra, an agent with the Justice Department's inspector general's office who testified all day, introduced documents and tried to explain the intricacies of the agent-informant relationship.

Connolly, who was commended within the bureau for his ability to recruit informants from the Mafia and the so-called Irish mob, frowned as Marra acknowledged that he himself had handled only five to 10 informants in his own career, but never a top-echelon informant.

During cross-examination, Marra acknowledged that an FBI supervisor had recommended placing Halloran in the Federal Witness Protection program a couple of weeks before his slaying, based in part on Connolly's information, via Bulger, that his life was in danger.

After briefly putting Halloran up in a safe house, the FBI rejected his request to join the witness protection program after deciding he was not credible, according to prior proceedings.

"Now Callahan is the case we're here on, right?" asked Connolly's Miami defense lawyer, Manuel L. Casabielle, a subtle reminder to the jury that his client is charged only with Callahan's killing and not all of the other alleged crimes they were hearing about.

It is unlikely that any jurors will be caught sleeping today, when former hit man John Martorano is slated to take the stand. Martorano, who cut a deal with the government and served just 12 years in prison for killing 20 people, has previously testified that he lured Callahan to Florida and killed him.

It will not be Martorano's first time facing Connolly on the stand. His testimony helped convict Connolly of federal racketeering charges in Boston in 2002, and the agent is currently serving a 10-year prison term. But this will be the first time Martorano tells his story to a Florida jury.

Shelley Murphy can be reached at shmurphy@globe.com.[image: image84.png]

© Copyright 2008 Globe Newspaper Company.

Related

Bulger gang tough enough to 'destroy' Mafia, Flemmi says

Flemmi rues missing getaway

Bulger cohort unloads on stand

Hit man reenacts slayings

Ex-chief defends hit-man deal

'I got in the back . . . and shot him'

Bulger, Connolly view on
1982 killing detailed

Connolly portrayed as corrupt agent

Trial updates

Photos Callahan murder saga

Profile of the victim

Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/2008/09/16/connolly_portrayed_as_corrupt_agent/
Connolly portrayed as corrupt agent

Prosecution says leak provoked '82 slaying

[image: image85.jpg]

Former FBI agent John Connolly (center) in court yesterday with his lawyers, James McDonald (left) and Bruce Fleisher. (PATRICK FARRELL/ASSOCIATED PRESS POOL)

By Shelley Murphy

Globe Staff / September 16, 2008

· Email|

· Print|

· Single Page|

· [image: image86.png]

Yahoo! Buzz|

· [image: image87.png]

ShareThis
Text size – +
MIAMI - A jury of Floridians was introduced yesterday to Boston's most notorious gangsters, a dizzying array of slayings, Byzantine betrayals, and a glimpse of a scandal involving the FBI's handling of informants, as testimony began in the trial of former FBI agent John J. Connolly Jr. on murder charges.

A federal prosecutor from Boston portrayed Connolly as a corrupt agent who recruited gangster James "Whitey" Bulger as an informant and then became "just another member of the gang" and leaked sensitive information that provoked the 1982 slaying of Boston business consultant John B. Callahan.

There's no dispute that Connolly was not present when hit man John Martorano killed Callahan, prosecutor Fred Wyshak told jurors. But by leaking information, Wyshak said, it was as if Connolly "loaded the gun and pointed it at Callahan's head."

Connolly, 68, a gray-haired former agent who is serving a 10-year prison term for racketeering, arrived at the Miami-Dade County courthouse in a red prison jumpsuit, leg shackles, and handcuffs.

"I'm innocent," he told reporters when he entered the courtroom minutes later, having changed into a black suit coat, tan pants, white shirt, and maroon tie. He sat at the defense table, alongside three lawyers, his hands free of handcuffs as he took notes on a legal pad while listening intently to opening statements and studying the faces of the eight-woman, five-man jury. The panel includes three alternates, in case any of the jurors need to be excused during a trial that is expected to take up to two months.

Defense lawyer Manuel L. Casabielle of Miami told jurors that the case is not as complex as prosecutors are trying to make it and urged jurors to focus on just the murder charges Connolly faces and not the 30 years of Boston underworld history.

"It is not fair to take a bunch of mud and throw it at someone and hope it sticks," Casabielle said. "That is not justice . . . But that is exactly what they are doing in this case. They are trying to dirty Mr. Connolly. They are trying to attack his character . . . That is not fair. Mr. Connolly is innocent."

Connolly, who retired from the FBI in 1990 after 22 years, is charged with murder and conspiracy to commit murder and could face life in prison if convicted. He is accused of warning Bulger and his sidekick, fellow informant Stephen "The Rifleman" Flemmi, that Callahan was being sought for questioning by the FBI and would probably implicate them in the killing of Oklahoma businessman Roger Wheeler.

Callahan lived a double life, Wyshak told jurors. By day, he worked as an accountant and consultant, but at night the Winchester, Mass., resident frequented nightclubs across Boston and socialized with gangsters.

"Like too many legitimate businessmen who like hanging around with gangsters, often they get in over their heads," Wyshak said. "And that's what happened to John Callahan. It cost him his life."

On Aug. 2, 1982, the bullet-riddled body of the 45-year-old father of two was found stuffed in the trunk of his Cadillac in a parking lot at Miami International Airport.

Wyshak told jurors that the man responsible was Connolly, who he said was also leading a double life. Flemmi will testify that Connolly socialized with him and Bulger, went on vacation with Bulger, and took $250,000 in payoffs and kickbacks from them, the prosecutor alleged. "If they made a big score, the defendant got a cut," Wyshak said.

Jurors were not told that Connolly was convicted of racketeering in Boston in 2002 for protecting Bulger and Flemmi from prosecution and warning Bulger to flee before his 1995 federal racketeering indictment.

The defense lawyer said the case hinges on the credibility of three killers, who cut deals with the government in exchange for leniency. Much of their information is secondhand and allegedly was told to them by Bulger, Casabielle said. Bulger, who fled just before his racketeering indictment, remains a fugitive on the FBI's 10 Most Wanted list.

Offering a chilling account of what to expect in the trial, Casabielle said Martorano will testify that he picked Callahan up at the airport, shot him several times in the back of the head, and left his body in a van overnight. The next day, as he transferred the body into Callahan's Cadillac, Martorano was startled when Callahan began moaning and shot him several more times, finishing the job, Casabielle said.

The government's key witnesses are: Flemmi, 74, who is serving a life sentence for 10 murders; Martorano, 67, who served 12 years in prison for killing 20 people and is now free; Kevin J. Weeks, 52, a gangster-turned-author who admitted assisting Bulger in five murders and is free after serving five years in prison; and former FBI supervisor John Morris, 63, who admitted pocketing $7,000 in bribes from Bulger and Flemmi and received immunity from prosecution.

"Now you might think all these people should go to jail forever," Wyshak told jurors. But, he added, "Don't think just because somebody got a deal they can't be telling the truth."

Wyshak said the prosecution will offer other witnesses, including Michael Solimando Jr., a real estate developer and friend of Callahan's who was handling his estate after his death. Solimando was summoned to Triple O's, a bar in South Boston where Bulger and Flemmi told him that Callahan owed them money and demanded that Solimando pay them $600,000 or his family would be killed, Wyshak said.

As Solimando left the bar, Bulger had a parting message, Wyshak said. "Don't go to the FBI," Bulger said. "If you go to the FBI, I will know in five minutes."

The prosecutor described Connolly as an "informant guru" who was known for recruiting organized crime figures as sources, then crossed the line. The defense countered that the FBI's own guidelines were contradictory. On one hand, agents were called to recruit top echelon informants who were violent criminals. At the same time, the guidelines required that informants not engage in violent activity.

"Guess who got stuck in the middle?" Casabielle said. "The agents that were handling the informants. And one of those agents was John Connolly."[image: image88.png]

© Copyright 2008 Globe Newspaper Company.

http://www.miamiherald.com/news/miami-dade/story/687947.html
1982 MURDER

Prosecutor in murder trial: Ex-FBI agent "corrupt''

A murder trial got under way in the case of a former FBI agent accused of getting too close to mobsters.

Posted on Tue, Sep. 16, 2008

reprint print email
Yahoo! Buzz [image: image89.png]

Facebook Digg del.icio.us AIM

BY DAVID OVALLE

dovalle@MiamiHerald.com
[image: image90.png]

PATRICK FARRELL / MIAMI HERALD STAFF

Ex-FBI agent John Connolly, center, is flanked by attorneys James McDonald, left, and Bruce Fleisher at his trial.

Disgraced FBI agent John J. Connolly finally faced a jury Monday, three years after his indictment over the 1982 murder of an accountant found rotting in a Cadillac trunk at Miami's airport.

But the story floated Monday in the prosecution's opening statements took broader aim, detailing the darkest scandal in modern Boston law enforcement history:

Connolly, bound by loyalties forged in the neighborhood known as Southie, shielded the city's most notorious gangster, James ''Whitey'' Bulger, in a far-reaching scandal that roiled the FBI and blurred the line between justice and crime.

''The defendant is a corrupt FBI agent,'' prosecutor Fred Wyshak told jurors in Judge Stanford Blake's Miami-Dade Circuit Court.

``He gave sensitive information to gangsters who used that information to protect themselves from investigation and prosecution and used that information to kill people -- and one of those people was John Callahan.''

Connolly rose to FBI stardom in the late 1970s and 1980s by cultivating Bulger and his right-hand man, Stephen ''The Rifleman'' Flemmi, as informants against Boston's Italian mob. The FBI helped dismantle the mob but Bulger's Winter Hill gang flourished in turn.

Connolly, 68, is charged with first-degree murder and conspiracy to commit the first-degree murder of Callahan, who had run Miami's World Jai-Alai.

Authorities say Connolly helped set up Callahan's assassination by tipping off Boston gangsters that the executive might help investigators piecing together the earlier murder of millionaire Roger Wheeler.

A hitman named John V. Martorano shot Wheeler in 1981 at an Oklahoma golf course. Martorano later killed Callahan, prosecutors say, after Connolly tipped off Bulger and Flemmi that the accountant would likely cooperate in the Wheeler probe.

Flemmi and Martorano -- both have pleaded guilty in Callahan's death -- are expected to testify.

Connolly defense attorney Manny Casabielle stressed that the Winter Hill gangsters had already figured Callahan would flip. And he stressed Connolly was simply doing his job in the FBI's top echeclon informant program that focused on dismantling the mob.

''Guess who was stuck in the middle? The agents that were handling the informants. One of those agents was John Connolly,'' he said.

In 2002, a federal jury convicted Connolly of racketeering for his role in helping the Winter Hill mob do business. He was sentenced to 10 years in prison.

On Monday, Wyshak offered a detailed rundown of the many characters involved and spoke of the more than $200,000 in bribes that purportedly went to Connolly.

He also described Connolly's longtime friendship with Bulger's brother, former Massachusetts Senate president William Bulger, who grew up in his neighborhood.

Wyshak, a U.S. attorney trying the case with state prosecutor Michael Von Zamft, insisted Connolly knew harm would come Callahan's way: When the agent tipped off the gang earlier, informants died.

They played in court a Dateline NBC clip of a 1999 interview with Connolly.

''I was in the murder and mayhem business. I did my job and I did my job honorably,'' Connolly said, adding later: ``Sure, they were gangsters, but they were our gangsters.''

The television shut off.

''They were our gangsters,'' Wyshak repeated. ``Sad comment.''

For his part, Casabielle attacked the credibility of Martorano, Flemmi and associate Kevin Weeks, who among them accounted for 46 murders.

Martorano is free from prison after serving just 12 years for 21 murders. ''That's about seven, eight months per body,'' Casabielle said, noting Martorano could face the death penalty in two states if he fails to cooperate.

And the true leader Bulger, he stressed, has remained a high-profile fugitive since 1995.

''You're not going to hear from him, when we can test his credibility,'' Casabielle said.

http://www.miamiherald.com/news/florida/AP/story/687166.html
Mob case: Murder trial opens against ex-FBI agent

Posted on Mon, Sep. 15, 2008

print email
Facebook Digg del.icio.us AIM

By CURT ANDERSON

AP Legal Affairs Writer

MIAMI --

Former FBI agent John Connolly made a corrupt career out of protecting Boston mobsters, including passing along critical information leading to the 1982 slaying of a gambling executive, a prosecutor said as Connolly's murder trial opened Monday.

A hit man for Boston's notorious Winter Hill Gang pulled the trigger that killed John Callahan, but Connolly was equally responsible, prosecutor Fred Wyshak told a jury.

"He gave sensitive information to gangsters, who used that information to protect themselves. And (they) used that information to kill people. One of those people was John Callahan," Wyshak said.

Callahan was a 45-year-old former president of Miami-based World Jai-Alai. His body was found Aug. 2, 1982, in the trunk of his silver Cadillac, parked at Miami International Airport. Admitted hit man John Martorano has pleaded guilty to shooting Callahan and will testify about Connolly's role in the killing, Wyshak said.

Connolly, 68, faces life in prison if convicted of first-degree murder and murder conspiracy charges. The trial is likely to last two months.

Callahan was murdered, Wyshak said, because Winter Hill Gang leaders James "Whitey" Bulger and Stephen "The Rifleman" Flemmi feared he would tell authorities they were behind the 1981 killing of Tulsa, Okla. businessman Roger Wheeler in a dispute over the jai-alai business. Martorano has also confessed to shooting Wheeler.

Defense attorney Manuel Casabielle said the links are flimsy between Connolly and Callahan, a man he called "a brilliant accountant by day, a gangster wannabe by night." Bulger and his cohorts knew Callahan might talk, Casabielle said, and they made it a practice not to discuss killings with Connolly.

"They never, ever spoke of murder to any law enforcement officer in general, or Mr. Connolly in particular," he said.

Connolly is already serving a 10-year sentence for a 2002 federal racketeering conviction stemming from his long association with Bulger, Flemmi and other mobsters. Both men were FBI informants about rival Italian Mafia organizations in Boston with Connolly as their handler - and Connolly was convicted of protecting them in turn.

Connolly had been particularly close to Whitey Bulger's politically powerful brother William Bulger, a former president of the Massachusetts state Senate. Later, Connolly associated frequently with Winter Hill Gang members, taking vacations with gang leaders and accepting about $250,000 from them, Wyshak said.

When he learned that Callahan was the target of investigators looking into the Wheeler murder, Connolly told his gangster friends that he had to be eliminated, Wyshak said.

Connolly said of Callahan, "'This guy is weak. He's not going to stand up,'" the prosecutor said. Martorano was chosen to kill Callahan because the two were close friends and he reluctantly agreed.

Numerous FBI agents who knew and worked with Connolly are expected to testify, along with Flemmi, Martorano and other Boston gangsters.

Whitey Bulger, now 79, is a fugitive on the FBI's "Ten Most Wanted" list; he fled after being tipped in 1995 about an impending federal racketeering indictment. The others will testify that it was Bulger who told them about Connolly providing information leading to Callahan's murder.

Casabielle urged jurors to remember they won't hear testimony from Bulger.

"You will not be able to hear Mr. Bulger confirm that those statements were made," he said.

Martorano has confessed in court to 20 murders and served 14 years in prison after agreeing to cooperate in the Connolly case. Flemmi is serving life behind bars.

Casabielle accused prosecutors of trying to use the long, sordid history of the FBI and the Boston mobsters to convict Connolly of murder without enough evidence.

"It is not fair to take a bunch of mud and throw against an individual and hope some of it sticks," he said. "That is not justice."

	Bk-Pg:2845-26

 HYPERLINK "https://199.232.150.242/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1978&W9RCMM=12&W9RCDD=22&W9CTLN=00125&WSKYCD=B&W9IMID=A00098AA.BOX"
[image: image93.png]

 HYPERLINK "http://199.232.150.242/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1978&W9RCMM=12&W9RCDD=22&W9CTLN=00125&WSKYCD=B&W9IMID=A00098AA.BOX"
[image: image94.png]

 Recorded: 12-22-1978 Inst #: 38217 Chg: N Vfy: Y Sec: N

	Pages in document: 2

	Grp: 1

	Type: Mortgage

	Desc: 19 320/98

	
Town: BARNSTABLE

	Gtor:
BUTLER, J NORMAN (&W) (Gtor)

	Gtor:
BUTLER, KATHLEEN S (&H) (Gtor)

	Gtee:
CONNELLY, JOHN J (&W) (Gtee)

	Gtee:
CONNELLY, KATHLEEN (&H) (Gtee)

	
Ref By: 10-09-1981 Discharge In book: 3376-221

JOHN CONNELLY More info available for a fee Record Created: 03/2002
31 STRAND WAY Satellite Photo & Map

 HYPERLINK "http://www.zabasearch.com/redirects/greenlink_redir.php?fn=JOHN&mi=&ln=CONNELLY" Google
WEST HARWICH, MA 02671 (508) 432-1606
JOHN CONNELLY More info available for a fee Record Created: Unknown
13 SATURN LN Satellite Photo & Map

 HYPERLINK "http://www.zabasearch.com/redirects/greenlink_redir.php?fn=JOHN&mi=&ln=CONNELLY" Google
SOUTH YARMOUTH, MA 02664 (508) 430-7375
	

	JOHN CONNELLY More info available for a fee Record Created: Unknown
13 SATURN LN Satellite Photo & Map

 HYPERLINK "http://www.zabasearch.com/redirects/greenlink_redir.php?fn=JOHN&mi=&ln=CONNELLY" Google
SOUTH YARMOUTH, MA 02664 (508) 432-1606

	22.
	
CONNELLY, KATHLEEN S (Age 95)

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=KATHLEEN;;S;;CONNELLY;;;;;;;;;;;;;;;;;;14913541;;&2=name&3=people&4=57&5=kathleen;;;;connelly;;;;MA;;;;;;;;&rc=99"

	· SOUTH YARMOUTH, MA

· S YARMOUTH, MA

· BROOKLINE, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=KATHLEEN;;S;;CONNELLY;;;;;;;;;;;;;;;;;;14913541;;&2=name&3=people&4=57&5=kathleen;;;;connelly;;;;MA;;;;;;;;&rc=99"
[image: image97.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=KATHLEEN;;S;;CONNELLY;;;;;;;;;;;;;;;;;;14913541;;&2=name&3=people&4=57&5=kathleen;;;;connelly;;;;MA;;;;;;;;&rc=99"
[image: image98.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=KATHLEEN;;S;;CONNELLY;;;;;;;;;;;;;;;;;;14913541;;&2=name&3=people&4=57&5=kathleen;;;;connelly;;;;MA;;;;;;;;&rc=99"
[image: image99.png]

	· CONNELLY, PETER F (Age 61)

· CONNELLY, ARTHUR J (Age 95)

Dennis Condon is the Rogue FBI Agent partner of the Rogue FBI Agent Rico along with Connelly that is currently doing ten years and currently up for murder charges in Miami Sept. 2008 for his tips that led to the Miami Jai Lai exec’s. death. They were tipping off Whitey Bulger but in essence the FBI had become the MOB by wiping out the Mafia. Condon were all tipping off Whitey Bulger and then he became number two in command at the Office of Public Safety in Mass. which oversees the MSP and causing havoc in many cases! It’s well documented!

Dennis Condon-Dennis-Connection

Sheriff James Cummings Father?

Condon was in the FBI from January 29, 1951, to May 20,

1977. He was assigned to the Boston office on April 26, 1952,

and to the Organized Crime Squad in 1962.
31 The government objected to the admission of this testimony as

hearsay, arguing that, since Rico and Condon were no longer agents of the

government at the time of their testimony, their statements were not

admissions under Fed. R. Evid. 801(d)(2)(D)

In fact, these statements are admissible under multiple theories.

Rico’s testimony in the Salemme trial is admissible under Fed. R. Evid.

804(b)(1), which excepts former trial testimony from the hearsay rule as long

as the party against which it is offered had the opportunity and motive to

cross-examine the declarant at the time of the testimony. The government was

a party in Salemme. Rico’s testimony exposed the government to liability; the

government’s motive and opportunity to cross-examine then and in the instant

case are similar, if not identical.

With respect to the House Committee testimony, the agents’ employment

status at the time of testimony is irrelevant because I do not admit them as

vicarious admissions, but as first-hand party admissions under Rule

801(d)(2)(A). Were it not for the operation of the Westfall Act, 28 U.S.C. §

2679(b)(1), which converts suits against individual agents into suits against

the United States, Rico and Condon themselves would be the defendants; their

testimony would clearly be admissible as admissions. The FTCA puts the

government in the shoes of the agent. See Landham v. Taylor, 68 Fed. Appx.

608, 609-10 (6th Cir. 2003); Knowles v. United States, 91 F.3d 1147, 1150 (8th

Cir. 1996). This must be so not only for liability purposes but evidentiary

purposes as well. The Westfall Act was to "avoid[] 'exposure' to 'personal

liability' in order to 'prevent a substantial diminution in the vigor of

Federal law enforcement and implementation,'" Wood v. United States, 995 F.2d

1122, 1126 (1st Cir. 1993) (quoting H.R. Rep. No. 700, 100th Cong., 2d Sess.

3, as reprinted in 1988 U.S.C.C.A.N. 5947), not to privilege otherwiseadmissible

evidence. To be sure, defendant protests that this subjects the

government to the admissions of former employees decades after the end of any

government service. But it is the Westfall Act itself that creates this bond,

and is the reason the government stands before this Court, despite the fact

that these individual tortfeasors ended their employment decades ago.

http://www.upi.com/Top_News/2006/09/06/FBI_found_liable_in_fishermans_death/UPI-10831157601387/
FBI found liable in fisherman's death

Published: Sept. 6, 2006 at 11:56 PM

Order reprints | Print Story | Email to a Friend | Post a Comment

BOSTON, Sept. 6 (UPI) -- A federal judge has ordered the U.S. government to pay more than $3 million to the family of a Quincy, Mass., fisherman.

U.S. District Judge Reginald C. Lindsay ruled that the FBI's mishandling of two longtime informants caused John McIntyre's murder, the Boston Globe reported.

The judge said former FBI agent John J. Connolly Jr. warned informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi that McIntyre was cooperating against them, "knowing the tip would likely lead to McIntyre's murder," the newspaper said.

In his decision, Lindsay said "the FBI stuck its head in the sand when it came to the criminal activities of Bulger and Flemmi," the newspaper said.

Connolly was convicted in 2002 of racketeering for protecting Bulger and Flemmi from prosecution, the Globe said.

The retired FBI agent faces trial in Miami next year on murder charges for allegedly helping Bulger and Flemmi orchestrate a 1982 slaying in Florida, the newspaper said.

Trial Ending for Boston F.B.I. Agent Accused of Mob Ties

Top of Form

[image: image100.wmf]

1

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image101.wmf]

http%3a%2f%2f

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image102.wmf]

%20Trial%20End

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image103.wmf]

%20John%20Co

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image104.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image105.wmf]

 20020524

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image106.wmf]

By%20FOX%20B

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image107.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image108.wmf]

The%20New%20

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image109.wmf]

%20National%20

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image110.wmf]

www%2enytime

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image111.wmf]

TopAd%2cTop5%

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image112.wmf]

lK4fdw42xYHX+

 HYPERLINK "javascript:document.emailThis.submit();" E-MAIL

Bottom of Form

· Print [image: image113.png]

Top of Form

[image: image114.wmf]

 Trial Ending for B

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image115.wmf]

By FOX BUTTERF

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image116.wmf]

http://query.nytim

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image117.wmf]

default

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image118.wmf]

May 24, 2002

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image119.wmf]

The New York Ti

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image120.wmf]

nytimes.com

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image121.wmf]

1152

Bottom of Form

Reprints

· Save

· Share

· Linkedin
· Digg
· Facebook
· Mixx
· Yahoo! Buzz
· Permalink
[image: image122.png]

[image: image123.png]

By FOX BUTTERFIELD

Published: May 24, 2002
John Connolly was a decorated Federal Bureau of Investigation agent, but he was actually corrupted into being a prized informant for Boston mobsters, ''functioning as a member of a criminal enterprise,'' a federal prosecutor said today in closing arguments at Mr. Connolly's trial for racketeering and obstruction of justice.

''John Connolly knew what his obligations were'' in limiting his personal ties to his organized crime informants, said the prosecutor, John Durham, an assistant United States Attorney. ''But he was on somebody else's team.''

Mr. Connolly, 61, is accused of leaking information to his own informants that resulted in the killing of three witnesses, of taking bribes and of tipping off James (Whitey) Bulger, the head of a powerful crime family in Boston, about a secret 1994 federal indictment against him that enabled him to flee. The accusations were spelled out in 10 days of testimony by a parade of convicted organized-crime figures, an extortion victim, federal judges and Mr. Connolly's secretaries. The jury is to begin deliberations on Friday.

The trial has raised questions about the F.B.I.'s close connections to the informants it has used in battling the Mafia, a policy begun under J. Edgar Hoover. At least two other F.B.I. agents also took bribes from Mr. Bulger, according to testimony, and the deputy head of the bureau's Boston office was named by one gangster as the source of Mr. Connolly's tip that Mr. Bulger was about to be indicted. Mr. Bulger remains a fugitive, with a $1 million reward for his capture.

Mr. Connolly did not take the stand, although for years he has said he looked forward to setting the story straight about his role in handling Mr. Bulger and the suspect's second in command, Stephen Flemmi, known as the Rifleman.

Tracy Miner, Mr. Connolly's lawyer, said in her closing arguments that he was a loyal agent following orders in cultivating good relations with Mr. Bulger and Mr. Flemmi and that the F.B.I. was using him as scapegoat after its handling of informants had been criticized. Mr. Connolly was unaware, Ms. Miner said, that the pair committed 21 murders in the 1970's and 1980's while he was in charge of dealing with them as informers.

The Boston Herald has suggested that Mr. Connolly's defense was so weak that he scored points only for his well-tailored black suit and the good looks of his wife, Elizabeth. In an unusual move in an unusual trial, United States District Judge Joseph A. Tauro allowed Mr. Connolly to sit for the entire trial in the spectator's section with his wife and three sons instead of at the defense table. Judge Tauro did not explain his decision.

Mr. Connolly could face 8 to 20 years in prison if convicted on all charges.

Mr. Connolly's corruption began in 1976 when he accepted a two-carat diamond ring worth more than $5,000 from Mr. Bulger, Mr. Durham charged. It was a stolen man's ring obtained by John Martorano, who has confessed to murdering more than 20 people, and Mr. Bulger had it converted into a woman's ring for Mr. Connolly's first wife.

A few months later, Mr. Connolly tipped Mr. Bulger that Richard Castucci, a bookmaker, was providing information to the F.B.I. on the whereabouts of two members of Mr. Bulger's gang, according to testimony by Mr. Martorano, who said he then killed Mr. Castucci on Mr. Bulger's order.

''The defendant knew from the get go what this was about,'' Mr. Durham said. ''John Connolly knew what the name of the game was,'' that as soon as he took an expensive gift from Mr. Bulger he had to pay off.

In the background of the trial were two other important men, William Bulger, Whitey Bulger's younger brother and the longtime president of the Massachusetts Senate, and Robert S. Mueller III, the director of the F.B.I.

Mr. Connolly grew up in the same housing project in South Boston as the Bulger family, where family loyalties run deep. Mr. Martorano testified that in 1975, before Mr. Connolly approached Whitey Bulger to be an informant, William Bulger had told him, ''Keep my brother out of trouble.''

Mr. Durham said that since 1975 Mr. Connolly ''engaged in continuing conduct to protect James Bulger.''

William Bulger, now the president of the University of Massachusetts, has long denied any knowledge of his brother's criminal career.

In the 1980's, while Mr. Connolly was working with Whitey Bulger, Mr. Mueller was assistant United States attorney in Boston in charge of the criminal division and for a period was the acting United States attorney here, presiding over Mr. Connolly and Mr. Bulger as a ''top-echelon informant.'' Officials of the Massachusetts state police and the Boston Police Department had long wondered why their investigations of Mr. Bulger were always compromised before they could gather evidence against him, and they suspected that the F.B.I. was protecting him.

Law enforcement officials also have said they wondered why the United States attorney's office seemed to give Mr. Bulger impunity. But hearings by United States District Judge Mark Wolf in 1998 found that Mr. Connolly had not told his bosses in the United States attorney's office about his work with Mr. Bulger. In general, Judge Wolf found what he described as a culture of secrecy in the F.B.I.'s handling of its informants that sometimes subverted the purpose of the program.

Over time, Mr. Bulger and his gang and Mr. Connolly and some F.B.I. agents began socializing at one another's houses and exchanging presents. Several witnesses testified that Mr. Bulger had often given Mr. Connolly $5,000 in cash.

Mr. Durham told the jurors today, ''If there is any single piece of evidence in this case as to what team John Connolly was on,'' it was the extortion in 1984 of a liquor business in South Boston from a young couple, Julie and Stephen Rakes. Kevin Weeks, Mr. Bulger's deputy, said Mr. Bulger wanted the Rakes's store, so the two simply walked into their home, and Mr. Weeks pulled out a gun while Mr. Rakes was holding their baby on his lap.

The store was soon Mr. Bulger's new headquarters. Mrs. Rakes had an uncle who was a Boston police officer, and she asked him to help. The uncle spoke to Mr. Connolly, who said there was nothing he could do, Mrs. Rakes testified.

Instead, Mr. Connolly told Mr. Bulger about the uncle's approach, Mr. Weeks said, adding that Mr. Bulger said ''thank God'' that the uncle had gone to Mr. Connolly, putting an end to any investigation.

Correction: May 25, 2002, Saturday An article yesterday about the trial of John Connolly, an F.B.I. agent accused of having mob ties, misstated the judge's middle initial and referred incorrectly to his decision to let the agent sit in the spectator section. The judge is Joseph L. Tauro, not A. He indeed explained his decision at the trial, saying that federal rules let the defendant choose where he would sit.

http://www.freerepublic.com/focus/fr/1240739/posts
Republican Senate FBI Watchdog Chuck Grassley & abuses of power at the FBI
Citypages ^ | PUBLISHED 10/6/04
Posted on Sunday, October 10, 2004 9:34:43 AM by TownCryer
"she's punished for doing right." -Chuck Grassley

Senate FBI Watchdog Chuck Grassley on Jane Turner and the Bureau

Through his longtime role as a member of the Senate Judiciary Committee, Iowa Republican Sen. Chuck Grassley has emerged as the Congress's foremost champion of government oversight in general, and abuses of power at the FBI in particular. Both Jane Turner and Sibel Edmonds say he played a vital role in bringing their stories to public attention. He co-authored the Whistleblower Protection Act of 1989, and last year he introduced a far-ranging FBI Reform Act that included enhanced protections for whistleblowers. The bill failed to make it out of committee.

City Pages spoke to Grassley by phone last week.

City Pages: First, the most obvious question posed by these FBI whistleblower cases, and that is, why does the FBI get to flout its critics so openly and for such a long time?

Chuck Grassley: To put it in context, and maybe it'd be easy for me to convince myself that the FBI is a lot worse than other bureaucracies along this line, but I think we have an institutional disease within government, an attitude that's very negative toward whistleblowers, because there is always a great deal of peer pressure to go along to get along. I don't say that because I want to say it. I'm just saying that we're dealing with a problem that isn't only an FBI problem. It's other places as well, and it may be just a little worse in the FBI because they've had a longer leash from Congress in the 70 years they've existed than a lot of agencies of government. I wouldn't want to say it's worse for sure, but you've got a major problem to deal with.

With the FBI, I think it's related to the fact they've had a certain amount of respect from Congress, less oversight--a little bit like the people with all the stripes and silver stars and military uniforms coming before the Senate or House Armed Services Committee, who maybe don't get asked all the hard questions that they should because of too much deference. I think that's the conclusion I've come to.

Another institutional problem is here in the Congress, that maybe our committees don't do as much oversight as they ought to.

CP: I understand your point about the glacial pace of bureaucracies, but why is the rest of the government so slow to apply political pressure to the FBI?

Grassley: Well, [one factor is] Congress not doing its job. The attitude in government of always shooting the messenger instead of listening to the message--trying to ignore it, diverting attention from it. Typical bureaucratic stonewalling. And not enough push from Congress to--well, I don't just want to blame Congress. There's an attitude here in the executive branch of government that I think gives credence to the view that whistleblowers can't be trusted. I'm just the opposite. Maybe I trust them too much. But I want to encourage whistleblowing in order to help me do my job of congressional oversight.

CP: Can you make sense of why the claims of Sibel Edmonds can't be discussed in Congress or the courts even though the substance of her allegations has been on the front page of the New York Times?

Grassley: The inconsistency, and the irony, of their classifying what they briefed us on two years ago--I only see it as an effort for further cover-up, with no justification. And I've said this in open hearing before the FBI and our Judiciary Committee within the last three or four months.

CP: You've provided a lot of help to Jane Turner as well as the other whistleblowers.

Grassley: Jane Turner's case, what she did was so obvious that she should not have had any retaliation whatsoever, because she was doing her job. She has a duty and an obligation to report such misconduct as people stealing things. She got continued hostility, and in that case the FBI actually initiated termination.

She was just doing her job. The grandfather of all whistleblowers, Ernie Fitzgerald, said that people are punished for telling the truth. She was punished for doing her job. If she had tried to cover up what she knew other people had stolen, she could have been subject to punishment as well. Yet she's punished for doing right.

http://citypages.com/databank/25/1244/article12538.asp

TOPICS: Constitution/Conservatism; Crime/Corruption; Government; Miscellaneous; News/Current Events
KEYWORDS: fbi; governmentabuses; republican; senate; watchdog; whistleblowers

1 posted on Sunday, October 10, 2004 9:34:44 AM by TownCryer

[Post Reply | Private Reply | View Replies]

To: TownCryer
Grassley's been talking about the FBI for decades. Meanwhile the Dems are stuffing ballot boxes to steal the election. Time for Iowa to send someone who can get things done.

2 posted on Sunday, October 10, 2004 10:15:57 AM by Eric in the Ozarks

[Post Reply | Private Reply | To 1 | View Replies]

http://www.iht.com/articles/ap/2006/12/06/america/NA_GEN_US_Corruption_Probes.php
More than 1,000 officials snared in FBI corruption probes

[image: image124.png]

The Associated Press

Published: December 6, 2006

[image: image125.png]

WASHINGTON: More than 1,000 government employees, including hundreds of police officers, have been convicted over the last two years in FBI corruption cases against crooked public officials, Director Robert Mueller said Wednesday.

In prepared testimony to the Senate panel that oversees the bureau, Mueller called public corruption cases the FBI's "top criminal investigative priority."

Public corruption "erodes public confidence and undermines the strength of our democracy," Mueller said in his testimony. "Unchecked, it threatens our government and our way of life."

Mueller was to appear Wednesday before the Senate Judiciary Committee in one of its last hearings before Democrats take control of the panel next year from Republicans. His remarks also outlined strides the FBI has taken to protect the United States against terror attacks since 2001.

Over the last year, the Justice Department has targeted about a dozen high-profile House and Senate lawmakers in corruption cases — including three Republicans in the month before the Nov. 7 election that shifted power in Congress to Democrats.

Today in Americas

[image: image126.png]

In father's tough life, principles to live by for Biden
[image: image127.png]

McCain has limelight as Obama visits ill grandmother
[image: image128.png]

Voter-registration group's tally vastly overstated
[image: image129.png]

Overall, 177 federal officials have been convicted in corruption cases over the last two years, Mueller said. During the same time, the FBI investigated cases against 158 state officials, 360 local officials and more than 365 police officers. It was not immediately clear how many police officers represented local, state or federal law enforcement agencies.

Last year alone, the FBI saw a 25 percent rise in its public corruption investigations, resulting in 890 indictments and 759 convictions, Mueller said. There are 2,118 cases still pending, he said.

A chunk of the cases were the result of a Phoenix-based sting, code-named Operation Lively Green, which Mueller said so far has targeted 99 suspects in a bribery investigation of cocaine trafficking across the U.S.-Mexican border.

More than 70 military personnel, prison guards and other law enforcement workers so far have been convicted of taking bribes to help move several hundred kilograms of cocaine across the border to Phoenix and Las Vegas, sometimes wearing uniforms and using military vehicles.

http://dwb.adn.com/front/story/8382434p-8277730c.html
FBI targets corruption in 2006 politics

A TOP PRIORITY: A new director wouldn't balk at sting operations.

By GREG GORDON
McClatchy Newspapers

Published: November 6, 2006
Last Modified: November 6, 2006 at 12:45 PM

WASHINGTON -- The new chief of the FBI's Criminal Division, which is swamped with public-corruption cases, says the bureau is ramping up its ability to catch crooked politicians and might run an undercover sting on Congress.

Story tools

Comment on this story

E-mail a friend

Print

[image: image130.png]

Top of Form

Bottom of Form

Digg this
Seed Newsvine
Send link via AIM
Font size : A | A | A

Assistant FBI Director James Burrus called the bureau's public-corruption program "a sleeping giant that we've awoken" and predicted that the nation will see continued emphasis in that area "for many, many, many years to come."

So much evidence of wrongdoing is surfacing in the nation's capital that Burrus recently committed to adding a fourth 15- to 20-member public- corruption squad to the FBI's Washington field office.

In the past year, former Republican Reps. Duke Cunningham and Bob Ney have pleaded guilty to corruption charges. FBI agents are investigating about a dozen other members of Congress, including up to three senators. Dozens of agents are actively engaged in a massive investigation of illegal influence in the Alaska Legislature.

If conditions warrant, Burrus said, he wouldn't balk at urging an undercover sting like the famed Abscam operation in the late 1970s in which a U.S. senator and six House members agreed on camera to take bribes from FBI agents posing as Arab sheikhs.

"We look for those opportunities a lot," Burrus said, using words rarely heard at the bureau over the last quarter-century. "I would do it on Capitol Hill. I would do it in any state legislature. ... If we could do an undercover operation, and it would get me better evidence, I'd do it in a second."

Philip Heymann, who oversaw the Abscam investigation as chief of the Justice Department's Criminal Division during the Carter administration, expressed surprise to learn of the FBI's willingness to attempt another congressional sting after the outcry from Capitol Hill over Abscam.

"It shows courage at the FBI," said Heymann, now a criminal law professor at Harvard University. He said he concluded, after watching a recent public television documentary and listening to experts, that "there is more corruption (on Capitol Hill) than I ever thought imaginable" and that a single FBI sting "might result in very large numbers of prosecutions."

But even without an undercover operation, Heymann and other observers say they have been pleased with the GOP-controlled Justice Department's willingness to pursue old-fashioned investigations, even if they hurt congressional Republicans in Tuesday's elections.

Nationally over the last year, 600 agents worked 2,200 public- corruption cases, resulting in 650 arrests, 1,000 indictments and 800 convictions, Burrus said.

FBI Director Robert Mueller, who listed public corruption as his top criminal investigative priority when he shifted the FBI's focus to terrorism in 2002, said last month that the surge in convictions "sends the message that public corruption will not be tolerated." Despite the realignment, the number of agents working on public corruption has remained constant.

Burrus argued that the FBI is "uniquely qualified" to handle such cases, pointing to the bureau's political independence, exemplified by Mueller's 10-year term. Burrus said that Alice Fisher, the politically appointed chief of the Justice Department's Criminal Division with whom he confers weekly, also has "an aggressive attitude" about pursuing public officials.

"Operation Rainmaker," the FBI's broad investigation of a Washington lobbying ring, has already led to a handful of convictions, including Ney's guilty plea last month. The inquiry was one reason for the resignation last year of House Majority Leader Tom DeLay, R-Texas, who also faces state campaign finance charges. Other investigations seem to be sprouting everywhere.

But Reid Weingarten, a former Abscam prosecutor who now is a high-profile Washington criminal defense lawyer, said he would bet that the flurry of congressional cases has resulted from evidence "falling in their (investigators') laps" rather than a programmed FBI hunt for corruption.

The FBI does appear to be stepping up its use of electronic surveillance and has conducted stings of state politicians. Bureau agents secretly taped Rep. William Jefferson, D-La., before finding $90,000 in his freezer during a raid last May. Cell phones were wiretapped for four months in an investigation of Rep. Curt Weldon, R-Pa., government sources say.

In "Operation Tennessee Waltz," 10 Tennessee state officials, including five current and former legislators, have been prosecuted in a scheme in which hidden cameras whirred as FBI undercover agents offered payoffs in return for help for a dummy company. Burrus said some targeted Tennessee legislators were moving so quickly that "we were actually having to discuss how we were going to slow it down" so that bills aiding the phony firm didn't become law.

A separate undercover inquiry led to the indictment of three members of San Diego's city council.

In Alaska, the FBI has more than doubled its manpower in a massive investigation of illegal influence in the Alaska Legislature by the international oil-field service company Veco and other businesses. On Aug. 31 and Sept. 1, the FBI conducted two dozen raids and searched the office of state Sen. Ben Stevens, son of U.S. Sen. Ted Stevens, R-Alaska. No charges have been filed, but the FBI has said the investigation continues.

Burrus declined to discuss any investigation but said the FBI will focus on more state capitals over the next year "because we have seen a trend in cases that leads us to believe there's more out there."

When he arrived as deputy chief of the criminal division in 2004, he said, field offices frequently told him they had "no idea" how to pursue public- corruption leads. Since then, he said, agents in about 30 of the bureau's 56 field offices have been trained. FBI agents in Washington have studied congressional activities that might invite bribes, such as hard-to-trace "earmarks," in which members appropriate money for pet projects and often keep their involvement off the public record.

"Public-corruption cases have to be fished out," he said, noting that crooked politicians tend to do secret deals with one other person and often try to disguise their actions as "for the public's good."

Controversial new legal theories are also helping prosecutors bring cases in which they can't prove outright briberies. A vaguely written, 28-word 1988 law, for example, makes it a fraud for a politician to deprive taxpayers of his "honest services." It was among the charges lodged against Cunningham, Ney, former lobbyist Jack Abramoff and the San Diego councilmen.

Burrus said the FBI has to prove "that this person engaged in the activities specifically to receive this stream of benefits and knew that stream of benefits would stop if he did not support these particular projects."

[image: image131.png]

http://www.freerepublic.com/focus/fr/601710/posts
Bill O'Reilly blasts Ashcroft and Reno for Corruption
WorldNetDaily.com ^ | January 4, 2002 | Bill O'Reilly
Posted on Friday, January 04, 2002 11:52:30 AM by editor-surveyor
There is something very wrong inside the Justice Department of the United States and there has been for some time.

Various newspapers are now reporting that under President Clinton, the Federal Bureau of Investigation was ordered to stand down on various terrorist investigations.

One of the most egregious examples is the failure of the bureau to investigate fundraising organizations like "The Holy Land Fund," based in Arizona, which allegedly funneled millions of dollars in donations to Middle Eastern terrorists.

Although the Bush administration has now frozen the assets of the fund, it was apparently allowed to operate for 8 years despite the FBI intelligence that was presented to Mr. Clinton and then-Attorney General Janet Reno. One bureau source told the press that Ms. Reno felt any investigation of "The Holy Land Fund" would lead to anti-Arab sentiment and therefore was opposed to such an investigation.

As always, Ms. Reno will not comment on any aspect of her tenure as attorney general that is at all controversial.

There is no question now that under Ms. Reno and then-FBI Director Louis Freeh, Americans were put at great risk. The Wen Ho Lee-Chinese espionage case still has not been explained, and the fact that the 19 Sept. 11 terrorists weren't even on the FBI's radar screen is about as frightening as Janet Reno's passion for political correctness.

The current attorney general, John Ashcroft, has made no attempt to examine Ms. Reno's bizarre behavior or update the public about the Marc Rich investigation or anything else. Mr. Ashcroft specializes in looking dour and stonewalling. While Congress is attempting to get documents about President Clinton's dubious foreign fundraising and FBI abuses in Boston, Ashcroft is refusing to cooperate at all.

And this isn't a political issue. Conservative Congressman Dan Burton and liberal Congressman Barney Frank have actually joined forces to try and pry this information from Ashcroft's hands. If that's not amazing, then nothing is.

The truth is that for nearly 8 years, the Justice Department has been corrupt and inefficient. Janet Reno botched nearly every important decision she had to make including Waco and Elian Gonzalez. Time after time, Ms. Reno refused to approve investigative initiatives sought by the FBI. And time after time, Mr. Freeh sat in his plush government office refusing to let the American people know what was happening.

Now Mr. Ashcroft is doing the same thing. There is no reason on this earth why the public should not know the status of the Rich pardon probe. Or the anthrax investigation. And what about Enron, Mr. Attorney General – are you going to look into that? Millions of Americans were hosed while some Enron executives made millions.

How about a comment on that, Mr. Ashcroft?

http://www.boston.com/news/local/articles/2008/09/04/fbi_ups_ante_for_capture_of_whitey_bulger/
FBI ups ante for capture of Whitey Bulger

Acknowledges he is suspected of molesting young girls

[image: image132.jpg]O &

A series of age-enhanced photographs of James J. ''Whitey'' Bulger, released by the US attorney's office in Boston. (US attorney's office)

By Shelley Murphy

Globe Staff / September 4, 2008

As fugitive gangster James "Whitey" Bulger marked his 79th birthday yesterday, the FBI announced that it is offering a multimillion-dollar gift to anyone who turns him in.

The FBI increased the reward for information leading directly to Bulger's capture from $1 million to $2 million - the largest amount the bureau is currently offering for a domestic fugitive.

"Let this be a reminder to Mr. Bulger, his family, his friends and supporters, the community, and to anyone who is harboring Mr. Bulger during his fugitive status that the Bulger Fugitive Task Force will doggedly hunt for Mr. Bulger until he is apprehended and returned to Massachusetts," Noreen Gleason, an assistant special agent in charge of the FBI's Boston office, said at a news conference yesterday.

The FBI also acknowledged for the first time that Bulger, who is wanted for 19 murders, was suspected of molesting a number of girls, some as young as 12, in the years before he fled Boston in 1995. He has not been charged with any sexual offenses.

Gleason said that some of Bulger's sexual assault victims have been interviewed in recent years by the Bulger task force, which is composed of FBI agents and officers from the State Police and the Department of Correction.

"These victims expressed their fear and concern of retaliation from Mr. Bulger and his associates for cooperation with law enforcement," said Gleason, calling Bulger "a true predator in every sense of the word."

The only other fugitive on the FBI's 10 Most Wanted list who has a higher bounty on his head is Osama bin Laden. The US State Department is offering $25 million for information that results in his arrest.

Yesterday, the FBI also posted two new age-enhanced photos of Bulger, who has been on the 10 Most Wanted list since 1999, on its website and circulated them worldwide, officials said. Bulger fled just before his January 1995 federal racketeering indictment and was later charged with the murders and publicly identified as a longtime FBI informant.

US Attorney Michael J. Sullivan said anyone who leads investigators to Bulger could be eligible for the reward, even the fugitive's girlfriend, 57-year-old Catherine Greig, who is charged with harboring Bulger and is believed to be traveling with him.

"If she decides at this point in her life she wants to come home and be with family and friends and wants to turn James "Whitey" Bulger in, I think we would welcome the opportunity to sit down and negotiate the reward with Catherine Greig," Sullivan said. "I can't think of anybody we would not welcome the opportunity to pay this reward to, except to James 'Whitey' Bulger. . . . It's our intent to put the cuffs on Bulger and have him stand trial for the charges he faces."

One former Bulger associate, who spoke on the condition of anonymity, speculated that if Bulger were seriously ill or dying, then it would be just like him to arrange for a family member to turn him in and collect the reward. "I think that would be his last laugh on the government," he said.

FBI special agent Richard Teahan, coordinator of the Bulger task force, said, "It really doesn't matter who calls us as long as we get the call, family or otherwise."

Bulger's brother, William M. Bulger, former president of the state Senate and the University of Massachusetts, admitted he had a telephone conversation with the fugitive shortly after he fled, but testified before a congressional committee in 2003 that he did not know where he was hiding.

Another brother, John "Jackie" Bulger, a retired clerk magistrate at Boston Juvenile Court, spent six months in prison for lying to federal grand juries about contacts with the fugitive.

Attorney Thomas R. Kiley, who represents William Bulger, declined to comment yesterday on the reward.

Law enforcement officials said they hope the reward and international media attention about Bulger's case will lead to his capture.

"He's got to be sleeping somewhere and going down to get his coffee someplace," said State Police Colonel Mark F. Delaney. "He can't be invisible. He can't be living in the shadows forever."

The last confirmed sighting of Bulger was in London in 2002, according to the FBI.

The increase in the reward comes as Bulger's former handler, retired FBI agent John J. Connolly Jr., is about to stand trial next week in Miami on murder charges. Connolly is accused of plotting with Bulger and another informant, Stephen "The Rifleman" Flemmi, to murder Boston businessman John B. Callahan in 1982. Connolly is serving a 10-year prison term for his 2002 racketeering conviction for protecting Bulger and Flemmi from prosecution and warning them to flee before their 1995 indictment.

Shelley Murphy can be reached at shmurphy@globe.com.[image: image133.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/articles/2008/06/13/13_years_later_search_for_bulger_still_intense/
13 years later, search for Bulger still intense

Task force traces leads worldwide

[image: image134.jpg]

Age-enhanced photos by the US attorney's office.

Email|Print|Single Page| Text size – + By Shelley Murphy

Globe Staff / June 13, 2008

The April 3 caller to the FBI's Boston office said the matter was urgent. Fugitive gangster James "Whitey" Bulger and his girl-friend, Catherine Greig, were hiding in compartment 7 of Amtrak's Auto Train, scheduled to arrive in Sanford, Fla., in half an hour.

more stories like this

The Bulger Task Force made a flurry of phone calls, mobilizing a team of FBI agents and local police who were waiting when the train rumbled into the station. Authorities quietly boarded the train, located an elderly couple in compartment 7, and realized, indeed, they had come face to face with Bulger. The problem was, it was the Bulgers from New Jersey - with no connection to the 78-year-old South Boston fugitive who remains one of the FBI's 10 Most Wanted.

And yet the Task Force remains undeterred. More than 13 luckless years after Bulger vanished, a multi-agency task force of seven investigators is still assigned full time to tracking him. He fled just before his January 1995 federal racketeering indictment, was later charged with 19 murders, and is now being pursued by a posse of two FBI agents, two Massachusetts State Police officers, two lieutenants from the Massachusetts Department of Correction fugitive apprehension unit, and an FBI analyst, all of whom work out of an unmarked suite of offices in downtown Boston.

"It is frustrating, but I think at the end of the day we as a group here just want to locate and apprehend him," said FBI Special Agent Richard Teahan, a 16-year veteran of the FBI who became the coordinator of the task force two years ago. "We can't leave any unresolved leads because if we do, I don't want someone Monday-morning quarterbacking us and telling us we missed the big one."

As earnest - and expensive - as the task force's efforts may be, it is constantly plagued by the public perception that the FBI does not really want to find him. Bulger was a longtime FBI informant who shared cozy dinners and gave a stream of gifts to agents for years, then was warned by his former FBI handler to flee just before authorities moved to arrest him.

"If anybody doubts that we're looking for him, they're wrong," said Teahan during a recent interview at the task force offices. "The amount of work that's been put into finding him is truly amazing."

William E. Christie, a New Hampshire lawyer who won a $3.1 million negligence suit against the government on behalf of the family of one Bulger victim, said the public's suspicion is justified.

"I would like to think that they are really looking for him," Christie said. "But when you see the extent of the corruption that existed over the course of Bulger's informant relationship and the conduct of the Department of Justice in defending the civil cases that have been brought by families, I think that people's skepticism is warranted."

Still Christie said it's not a waste of resources for the task force to keep hunting for the gangster - as long as they are really trying. The families of Bulger's victims "really want him brought to justice and the injustice is that he's been allowed to be at large all this time," Christie said.

more stories like this

No other fugitive currently on the 10 Most Wanted list has a task force assigned full time solely to his capture, though several of those who were captured in the past did, according to the FBI.

In the past year, the task force has investigated over 100 Bulger look-alike sightings and pursued more than 300 additional leads generated by a sighting in Sicily of a couple that resembled Bulger and 57-year-old Greig, but were later identified as a German couple, Teahan said.

Task force members traveled to Mexico, Italy, England, and Spain in pursuit of Bulger last year. This year they have been to Germany and two other countries, which Teahan would not identify because of ongoing investigations.

The task force was reluctant to disclose details of the search and so worried about secrecy that members asked a reporter not to disclose the location of their offices.

There is no sign outside the offices to signal the nature of their work, but inside dozens of photographs of relatives and associates of Bulger and Greig are plastered on a conference room's walls. World maps dotted with push pins marking places of interest, charts plotting various data, and photographs of the fugitive couple - some age-enhanced - adorn the walls of a sprawling room lined with desks where investigators work the phones and computers.

Some investigators pursue possible Bulger sightings, while others work the historical part of the case, focusing on the gangster's family and former associates.

"There's so much history to it, and somewhere in that 13-year run there is somebody either in Boston or connected to Bulger somehow that we haven't found yet," Teahan said. "I'm looking for that person who received or made calls from James [Bulger] and could be funneling money to him."

After Bulger fled, he and his criminal sidekick, Stephen "The Rifleman" Flemmi, were exposed as longtime informants who had provided the FBI with information about local Mafia leaders while getting away with murder. Their former handler, retired FBI agent John J. Connolly Jr., was convicted of federal racketeering in 2002 and sentenced to 10 years in prison for protecting the pair from prosecution and warning them to flee before their indictment. Connolly is slated to stand trial in Miami in September on murder charges for allegedly plotting with Bulger and Flemmi to kill a potential witness in 1982.

That history haunts investigators when they knock on doors looking for information.

"Most people from Boston have an opinion or an idea about the Bulger case, some conspiracy theory," said Teahan, who joined the FBI in 1991, the year after Connolly retired. "We have to breach that barrier . . . and make people realize the bureau is dedicated and committed to finding this guy."

more stories like this

The other FBI agent on the task force, who asked to be identified only by his first name, Doug, said it is difficult when agents try to interview someone who wants to talk about media reports or Internet blogs suggesting agents are sporting flip-flops and sunscreen as they scour the world's vacation spots for Bulger.

"We're not the bad guys," said Doug, who joined the FBI six years ago and investigated cyber crime before being moved to the task force several years ago because of his computer skills. "I stand behind what I do. I recognize that this is a very important case, and I am humbled to be a part of it."

He said there's plenty of work to do, which is neither fun nor exciting.

Tips come from around the world by phone, mail and e-mail, ranging from the serious to the bizarre. Many callers ask about the $1 million reward being offered for information leading to Bulger's capture.

In January, a woman called the FBI saying she believed she spent two hours skiing at Jackson Hole, Wyo., with a man she now suspected was Bulger. The following month, a woman reported that a man she met while running a marathon in Malta could be the fugitive. Last month, an Irishman e-mailed that he believed he spotted Bulger and Greig on a Galway street.

The task force has ruled out many tips by running background checks, pulling driver's license photographs, and conducting interviews.

Their files are brimming with photographs of elderly men, some whose resemblance to Bulger is so striking it took fingerprinting to rule them out.

In recent years, the task force fingerprinted two corpses, one in Texas and another in Wisconsin, eliminating them as Bulger, according to investigators. They remain convinced Bulger is alive.

"I think if he died his family would bring him back for a proper burial," said one investigator, who has worked the fugitive case for more than six years and asked not to be identified.

Task force members say the Bulger family has refused to cooperate with the manhunt, even though their loyalty to the fugitive has cost them. William M. Bulger was pressured to resign as president of the University of Massachusetts in 2003 after he was grilled by a congressional committee about his relationship with his gangster brother.

The third brother, John "Jackie" Bulger, a retired clerk magistrate at Boston Juvenile Court, spent six months in prison for lying to federal grand juries about contacts with his fugitive brother.

"The Bulger family to the end will not give him up, will not negotiate a surrender," Teahan said.

The FBI, which pays for the task force's travel expenses and office, would not disclose how much it has spent trying to find Bulger.

US Attorney Michael J. Sullivan said it is important for the task force to remain intact until Bulger is caught, regardless of the cost, because the case is so significant.

"It's important for him to come back and face the charges," Sullivan said. "There will always be some critics saying we're spending too much time and too much money and 13 years later we're no closer to catching him. . . . I don't think we should do it because of the critics, I think we should do it in spite of the critics."

The last confirmed sighting of Bulger was in London in 2002.

Teahan said many tips are referred to FBI field offices stateside or to FBI legal attachés overseas, but the task force pursues the most promising ones.

Before task force members travel out of the country, they must get approval from FBI headquarters and permission from foreign authorities, he said. The task force has no authority outside the United States and must persuade foreign law enforcement officials to pursue a Bulger lead.

Teahan recounted knocking on a door in Ajijic, Mexico, last year, thinking Bulger could be inside.

"You get all fired up, thinking this is it, this is the one, we're going to get him," said Teahan. An elderly man with bright blue eyes who looked a lot like Bulger, but was a retiree from Somerville, opened the door.

"You just have to put your head down and keep going," Teahan said.[image: image135.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1999/12/26/is_connolly_just_the_fbis_fall_guy/
Is Connolly just the FBI's fall guy?

By Eileen McNamara

Globe Columnist / December 26, 1999

You don't have to think John J. Connolly Jr. is innocent to cringe at the cheap theatrics that characterized his arrest last week by his former FBI colleagues.

Hauling the retired agent out of his sickbed in front of his children three days before Christmas will not rehabilitate the reputation of the FBI or answer disturbing questions about the culpability of FBI higher-ups that linger in the wake of Connolly's high-profile arrest.

The much-decorated agent is accused of divided loyalties in a five-count federal indictment. Connolly is alleged to have tipped off James J. "Whitey" Bulger and Stephen J. "The Rifleman" Flemmi in 1995 that a grand jury was poised to indict them and their alleged mob cohorts for racketeering. The pair dropped from sight on the eve of that indictment. Flemmi was soon caught; Bulger is still a fugitive.

In addition to their positions at the top of the Boston mob, Flemmi and Bulger were prized FBI informants, funneling tips to the bureau about their Mafia rivals. Connolly, who stands accused of shielding Flemmi and Bulger from prosecution for 20 years, was their FBI handler. He contends that his supervisors, eager to nurture top-level informants, agreed to allow Bulger and Flemmi to continue their gambling and loan-sharking operations in exchange for inside information about the mob.

Did the FBI hierarchy want to have it both ways? Or was Connolly a rogue cop, playing both sides? Certainly Connolly's superiors knew that the 59-year-old Lynnfield resident grew up in South Boston on the same street corners as the legendary Bulger brothers, the gangster and the politician.

Whitey's outlaw reputation as head of the Winter Hill gang loomed as large in Southie as his brother Bill's outsized ego as president of the Massachusetts Senate.

Who else but a guy from the neighorhood would Whitey have trusted with secrets that could have gotten him killed? Is it plausible that Connolly's bosses did not understand that his neighborhood connection would be a double-edged sword for the FBI? Are we to believe that they did not know that angels don't make pacts with the devil, that the goods they wanted from Bulger could not be extracted without compromising those high standards we heard so much about last week from Barry Mawn, the special agent in charge of the FBI's Boston office?

Describing himself as "saddened" and "angered" by the indictment, Mawn tried mightily to portray Connolly as a rogue cop, rather than representative of a rogue office of a compromised federal law enforcement agency. "These actions do not define today's FBI office or the past FBI office," said Mawn, who came to power after Connolly's retirement in 1990.

Maybe. Maybe not.

Maybe Connolly's bosses really were shocked that he might have slipped off the tightrope they asked him to walk. Or maybe they knew that only a guy willing to fall would have gotten up on that highwire in the first place.

The FBI might be different today than it was in 1975, when Connolly first cultivated Bulger as an informant.

Certainly, the rules have changed in the last 20 years in law enforcement as much as they have in politics. But the fundamental questions never change: How much are you willing to compromise to get what you want? What ends justify which means? If you wink at suspected wrongdoing by a subordinate, will such disingenuousness get you off the hook in the end?

Perhaps the lesson of John Connolly's indictment is that the more things change the more they stay the same. Consider the star witness against him. John Morris was Connolly's supervisor at the FBI.

He testified in related proceedings in federal court last summer that he had accepted $7,000 in payoffs from Bulger and Flemmi. He contends that Connolly was the middle man, a charge Connolly denies.

If Connolly was a rogue cop, was Morris also a rogue boss? Was he the only one? Maybe we'll find out at Connolly's trial. What we already know is that Morris will not be held accountable for pocketing the money he claims Connolly delivered to him hidden in a case of expensive wine.

Morris has immunity. The feds gave it to him, just as Flemmi and Bulger claim the feds gave it to them.

Eileen McNamara's e-mail address is mcnamara@globe.com.[image: image136.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger
http://www.boston.com/news/local/massachusetts/articles/1998/07/19/agent_mobster_forge_a_pact_on_old_southie_ties/
WHITEY & THE FBI | Part 1: Crossing the line
Agent, mobster forge a pact on old Southie ties

By Dick Lehr and Shelley Murphy

Globe Staff / July 19, 1998

This Spotlight Team 5-part series was prepared by editor Gerard O'Neill and reporters Dick Lehr, Mitchell Zuckoff, and Shelley Murphy.
Under a harvest moon, FBI agent John J. Connolly eased his beat-up Plymouth into a space along a deserted Wollaston Beach in Quincy. He sat waiting. Behind him, the ocean stirred and, farther off, the Boston skyline sparkled.

It was the fall of 1975, a time when the city was in the grip of a nightmare -- the busing crisis -- and striving toward a dream -- a World Series.

But the FBI agent had other things on his mind.

The passenger door suddenly opened. Seemingly from nowhere, the visitor Connolly had been expecting slid into the front seat. It was James J. "Whitey'' Bulger, responding to Connolly's request for a meeting.

"What the hell did you do, parachute in?'' Connolly asked the gangster, who had parked his car several blocks away and carefully come up behind Connolly from the beach.

Under the cover of darkness, the two men then started talking about a deal that would leave an indelible mark on law enforcement in Massachusetts.

Bulger, already a legend in the making, would agree to provide the FBI with underworld secrets. His "handler'' would be Connolly. At 35, he was 11 years younger than Bulger, but a fellow native son of South Boston and already a devoted Bulger family partisan. They'd started out in the same housing project in Southie, where Connolly was tantalized by tales of a flamboyant streetfighter named Jimmy, and awed by the more serious and studious brother of future political fame, Billy.

Lining up Bulger as an informant was surely a coup in the FBI's crusade against the local Mafia, which ran the most dangerous of racketeering enterprises. Indeed, to this day, Connolly ardently defends the deal, calling it "a brilliant business decision'' that destroyed a Mafia family.

But the arrangement would veer wildly off track.

The nation's elite crime-fighting agency gradually was co-opted, finally careering off a cliff in its protection of the prized Bulger. It was a scandal in progress for two decades, but one always kept tightly under wraps, a closely guarded FBI affair.

Last year, however, the bureau was required to confirm publicly what it had always steadfastly denied, even after the Globe published a report in 1988 disclosing the troubling ties between Bulger and the FBI.

But more startling than the belated official admission were the details about a deal that was deeper, dirtier, and more personal than most anyone had imagined.

The alliance between the FBI, Bulger, and his sidekick, Stephen "The Rifleman'' Flemmi, featured a handful of agents and two gangsters who quickly became intoxicated with themselves and their power. They'd meet for dinner, socialize, and at least on one occasion, Bill Bulger himself popped in, according to recent testimony.

If they'd wanted to, Whitey Bulger and Flemmi could have held their wine glasses up high and toasted their success in outwitting not only the Mafia but the dozens of state troopers, federal drug agents, and local cops who tried relentlessly to build a case against them.

They also exchanged gifts, money, and secrets, but now the party is over. The history of crimefighting by the FBI Boston office no longer centers around a string of celebrated Mafia takedowns in the 1980s; it now requires a cold retelling incorporating the dealings between Bulger and a tarnished law-enforcement agency.

In eight days last April, John Morris, Connolly's former supervisor, staggered the Boston office with his confessions about payoffs and leaks, about his being seduced by Connolly's brash patter and ties to the Bulger brothers, about his own corruption in taking bribes from Whitey Bulger that, in some instances, he said were brought to him by Connolly.

Today a fuller account can be assembled from interviews, the sworn testimony of agents, and from once-secret FBI files about the fugitive Bulger, Flemmi, and Mafia boss Francis "Cadillac Frank'' Salemme, all now charged with racketeering.

Taken together, the materials reveal the deep commingling of two groups the public would ordinarily expect to be at odds: FBI agents and two powerful underworld gang leaders.

Looking back, one thing is certain: The deal struck in 1975 proved to be career-enhancing for the two principals. Connolly rode Bulger to star status in the Boston office as a valued handler of top-echelon informants, and Bulger rode his ties to the FBI to enormous underworld power and riches. During the recent hearings, Connolly refused to testify under oath, citing his Fifth Amendment right against self-incrimination, and prosecutors have refused to immunize him as they investigate possible criminal charges against the former agent.

But Connolly, who retired in 1990, insists he has done no wrong. In Globe interviews, he said that from the start the FBI and the Justice Department allowed Bulger and Flemmi to commit certain crimes short of murder and approved of how he managed the pair. Now, said Connolly, he's the scapegoat.

"They're desperate to find someone to hang this all on and they're certainly not going to blame themselves,'' Connolly said. "They go down the ladder and find the guy who's holding the ladder and blame him. That's what's happening here.''

But other agents have taken the witness stand and placed Connolly in the middle of the FBI skullduggery, as the chief manipulator of events that benefited a gangster he'd first met as a boy in South Boston, a chance encounter at a corner drugstore that Connolly says felt "like meeting Ted Williams.''

Connolly's boyhood revolved around the Old Harbor tenements, the first public housing project in New England. Nearby lived the Bulgers, who'd taken up residence there when the project first opened in 1938.

The unruly Jimmy, the oldest Bulger later nicknamed Whitey because of his blond hair, was already the talk of the project as a leader of the Mercer Street gang. Billy Bulger, six years older than Connolly was quieter, more cerebral, and studious. Though the Bulger brothers took off in different directions, they would each rise to the top in their chosen professions -- one in crime, the other politics.

The young Connolly admired Billy Bulger, followed him home on Sundays after Mass at St. Monica's, and was impressed by his bookishness. Whitey was more the unseen hellion, and not until Connolly was eight years old did he actually meet him.

Wandering into a corner drugstore to eyeball some penny candy, one of Connolly's pals whispered, "There's Whitey Bulger.'' Impulsively, the skinny but tough-looking teenager offered to buy the boys ice cream cones. While his friends eagerly placed their orders, Connolly hesitated, taught never to accept anything from strangers. Bulger, always one to take charge, quickly did so.

"Hey kid, I'm no stranger,'' Connolly recalls Bulger saying. "Your mother and father are from Ireland. My mother and father are from Ireland. I am no stranger. What kind of ice cream do you want?'' Connolly chose vanilla and Bulger hoisted him onto the counter to receive his treat.

Their next encounter came later that same year. Connolly found himself in a skirmish over a ball with some older boys. Outnumbered, he was getting the worst of it. Suddenly Bulger was there and scared the assailants away. "He appeared out of nowhere, but I was glad he showed up when he did,'' recalls Connolly.

Connolly's family moved out of the project and uptown to City Point when he was 12. He grew up, attended Boston College at Billy Bulger's urging, and then joined the FBI. By the 1950s, Whitey Bulger was a bona fide gangster, and in 1956 he was apprehended following a wild spree of robbing banks. Pleading guilty, Bulger was sentenced to 20 years in federal prison. He spent a few years in Alcatraz, volunteered to take LSD in government-run experiments to shorten his sentence, and returned to Boston after an early parole in March 1965.

By the time of the fateful meeting at Wollaston Beach 10 years later, Connolly had been in the Boston office of the FBI for two years, having won a transfer from New York in 1973. Bulger, meanwhile, was an established force in the Somerville-based Winter Hill gang that was immersed in loansharking, illegal gambling, and fixing horse races.

Bulger had also teamed up with Flemmi, who was already several years into his own deal with the FBI. The arrangement had proven useful to both sides. The FBI obtained inside criminal information and Flemmi got the FBI off his back. Bulger had even been approached in the early 1970s by Connolly's FBI supervisor, Dennis Condon, but nothing much had come from that overture.

Then came Connolly's pitch. He had the inside track Condon did not. Bulger, several years later, would tell an FBI supervisor "he has a close feeling towards John Connolly because they both grew up in the same neighborhood.''

"I just want you to hear me out,'' Connolly recalls telling Bulger that first night at the beach. Word on the street was that his Winter Hill gang was on the verge of a war with the local Mafia run by Gennaro "Jerry'' Angiulo in a dispute over the placement of mob-controlled vending machines.

Connolly says he warned Bulger that it wouldn't be a battle fought on the street because the powerful Angiulo family would use its corrupt police contacts to set-up Bulger and his gang.

"I hear Jerry is feeding information to law enforcement to get you pinched,'' Connolly said. "I have a proposal. Why don't you use us to do what they're doing to you? Fight fire with fire.''

The offer was that simple: Use the FBI to eliminate his Mafia rivals. If that alone wasn't reason enough, there was a bonus: Cooperating meant the FBI would not be out looking to take Bulger down, and percolating at that very moment was a loansharking probe in which his name had surfaced.

Bulger was intrigued, and he told Connolly : "You can't survive without friends in law enforcement.''

The agent and the gangster met again several weeks later to cement the deal. Connolly recalls Bulger saying that while the Mafia can "play checkers, we'll play chess.''

So it began: Whitey Bulger and the FBI.

Bulger as an 'investment'
In the beginning the arrangement may have actually made sense.

"Without informants, we're nothing,'' former FBI Director Clarence Kelly once said. Moreover, beginning in the 1970s, the FBI was in hot pursuit of its announced national priority -- La Cosa Nostra. In this regard, Bulger and Flemmi were well positioned, two ruthless enforcers whose gang regularly did business with the local Mafia based in Boston's North End.

In fact, Flemmi was a favorite of several key Mafia leaders who would try unsuccessfully over the years to persuade him to join up with them.

To this day, Connolly is unwavering in his belief that the FBI's deal with Bulger and Flemmi was a no-brainer. In his view, they gave the FBI the mob. "We got 42 stone criminals by giving up two stone criminals,'' he says. "What's your return on investment there? Show me a businessman who wouldn't do that.''

And he says the historic deal was his alone to make: "Whitey only talked to me because he knew who I was and he knew me from when I was a kid. . . He knew I wasn't going to be wired up on him. He knew I was friends with his brother Bill.''

But Bulger and Flemmi were not sad-sack bookies merely satisfied with rounding up illegal bets while tipping off the FBI to some underworld dirt.

Ambitious and violent, the two men were soon in charge of the Winter Hill gang, committed to expanding their own criminal network. Bulger became, as Connolly himself noted in an early FBI report, the "leader of the Irish Mafia.''

In recent interviews, Connolly elaborated further, saying the pair "were just as dangerous, if not more dangerous, than the Mafia.'' Though they never confessed to murder to him -- and he says they were never given license to kill -- Connolly now acknowledges they are killers. "I don't think they ever killed anyone who wasn't trying to kill them or wasn't going to rat them out,'' he says. "They would only kill people who were a threat to them.''

But throughout the 1980s, Connolly spent much of his time deflecting trouble, as the tips from other informants and police agencies piled up naming Bulger and Flemmi as suspects in murders, shakedowns, and big-time drug profiteering.

Even after some fellow FBI agents began thinking the deal stunk -- believing that the FBI should be targeting Bulger, not pampering him -- the resilient Connolly repeatedly outmaneuvered his foes. He went to work creating a pile of paperwork that soft-pedaled Bulger's role in criminal activity and turned the bureau's dependency on the gangster into an addiction.

Unsealed for the first time during the past year, Connolly's memorandums and reports reveal an agent asserting two main storylines that in combination served to protect his prized informant. He regularly embellished the value of Bulger's information while minimizing complaints about his crimes.

It was as if once Connolly put down in writing something Bulger supposedly said, then it must be true; if Bulger protested his innocence to murder or some other crime for which he was a suspect, then that was it, end of story.

Early in 1981, for example, during the FBI's successful bugging operation of Mafia headquarters, agents taped Mafia underboss Gennaro Angiulo bragging about Bulger and Flemmi: "I'll tell you right now, if I called these guys right now they'd kill any (expletive) body we tell 'em to.''

Less than two months later, Connolly staked out a contradictory view, applying what amounted to public-relations polish to Bulger's reputation: "It should be noted that the current Title III (bugging) operations have established that source (Bulger) is not a `hit man' for Jerry Angiulo, as has been contended,'' wrote Connolly in a memo.

Nearly from the start in the late 1970s, two views of Bulger were in irreconcilable competition: the minimalist view constructed and cared for by Connolly, and the view being assembled by the dozens of state troopers, Boston and Quincy policemen, and federal drug agents whose own informants and surveillance efforts were revealing Bulger as an extortionist, loanshark, and drug trafficker. The latter believed the true challenge was to nail both the Mafia and Bulger -- not just the Mafia, as the FBI would have it.

In the end, the outside view has prevailed: rackeeteering charges against the fugitive Bulger portray him as a violent underworld kingpin and drug profiteer. But Connolly's view was the one that carried the day inside the FBI for nearly two decades; as Bulger's handler, his reports served as the primary basis for decision-making by the agency's chain of command. Over time, the FBI adopted a policy of denial.

Agents socialize with criminals
To be sure, Connolly was not alone. Right away he enlarged the circle of agents with ties to Bulger and Flemmi, relations that grew social and more personal.

In 1979, Connolly called his pal Nick Gianturco, said he had a couple of guys who wanted to meet the FBI agent, and then dropped by with Bulger and Flemmi. Over time, they would go on to dine, drink, and exchange presents. Despite explicit FBI rules prohibiting taking gifts, the now-retired Gianturco recently testified under oath he was unaware of the longstanding ban.

Gianturco has said of Connolly: "He was by far the best informant developer I've ever seen in the bureau.'' Over time, the band of Boston agents enthralled with Connolly's way with Bulger included Jack Cloherty, Tom Daly, Mike Buckley, and two top supervisors, Dennis O'Callaghan and James Ahearn.

More dinners followed, and at one gathering two retired agents who'd been friends of Connolly's in New York joined in on the fun. "It was obvious. . . Whitey Bulger and Steve (Flemmi) were friends of Connolly's,'' one of the agents, Jules Bonavolonta, told FBI investigators last year.

Today, Connolly makes no apologies about the intimate get-togethers. He exchanged gifts with the gangsters, mostly at Christmas time -- small things, like a book and, one time, handcarved hunting knives. "You can't be around those guys for 15 years and not like them,'' he said.

"There was a respect and an admiration there, no question about it, but always looming in the background was the realism of what he did for a living and what I did for a living,' Connolly added, referring to Bulger.

Eventually, Connolly's style would come in for criticism. "I had a meeting with John Connolly in my office,'' testified James A. Ring, one of Connolly's former supervisors, during recent court hearings. "And I told him that what I was observing was contacts with Mr. Flemmi and Mr. Bulger with, I thought, mistakes that a first-year agent wouldn't make.

"That's when I pointed out to him that I didn't need consultants and that informants were not friends and that informants were informants, that we should learn from them, and they should not learn from us.'' But this was too little, too late: Ring admitted he never documented his concerns nor mentioned them to the agent in charge of the Boston office.

Then there was John Morris, the former head of the FBI's organized-crime squad in Boston. In a series of admissions, Morris testified this past spring how he had hosted secret dinners for Bulger and Flemmi, taken $7,000 in payoffs, and warned them to stay away from a bugging operation.

Morris admitted that as Connolly's boss he had signed off on a mythic view of Bulger that Connolly was manufacturing. Moreover, not only had Morris approved the paper trail Connolly was amassing, but he, too, had facilitated the bureau's minimizing of Bulger's criminality.

It was Morris who in 1981 issued the virtual open-ended promise of FBI protection for Bulger, a memo that falsely proclaimed the Winter Hill gang was decimated and therefore did not require any further pursuit by the bureau.

But the FBI cocoon created for Bulger and Flemmi went beyond assembling a pile of dubious paperwork. Right from the start, the FBI deflected trouble from inside and outside the bureau.

In the late 1970s, for example, a frightened restaurant owner in Dedham told Norfolk County authorities that Bulger and Flemmi had threatened to kill him if he did not pay off a loan. The promise of a case against the two gangsters was self-evident. But after the FBI stepped in, the matter went nowhere.

Meanwhile, Connolly and Morris were scrambling to extinguish a threat to Bulger and Flemmi posed by one of the FBI's own investigations -- a race-fixing case against the Winter Hill gang that was nearing indictment in early 1979. In court recently, Morris testified that Bulger and Flemmi insisted at the time that they were not involved in the race-fixing. Taking them at their word, Morris said he and Connolly then sought out federal prosecutor Jeremiah T. O'Sullivan and succeeded in persuading O'Sullivan to drop the pair from the case. In a Globe interview, Connolly said that O'Sullivan set only one condition: that the pair agree not to kill the government's star witness, Anthony "Big Tony'' Ciulla. O'Sullivan's lawyer, Hugh Scott, declined comment.

Flemmi himself has added to recent revelations about the race-fixing case. Last year in a sworn statement, he first corroborated Morris's account by saying, "The FBI had seen to it that we would not be named in the indictment.'' But he went further, revealing that the FBI had leaked the timing of the indictment so he and Bulger could warn a couple of associates to get out of town. The leak was one of at least a dozen provided by the FBI, said Flemmi, who added that it became the bureau's "practice'' to tip them off.

From at least 1979, the hooks were in -- a habit of protecting Bulger at all costs -- and it would only worsen once the payoffs began and the corruption mounted. Through it all, Bulger, in reports authored by Connolly and others, comes off as the model of calm, a man on top of the underworld dance.

Even when an angered State Police hierarchy in 1980 began suspecting something rotten was festering between Bulger and the FBI, the gangster seemed unfazed. In late 1980, Connolly and Morris met at least twice with Bulger and Flemmi to discuss concerns about their safety if word got out that they were informants.

The snitches told them not to worry; they sure weren't.

"Both Bulger and Flemmi emphatically stated that no one in the underworld would believe that they were informants,'' the agents reported afterwards. "It would be too incredible.''

Boston's prince of the city
The cocksure Connolly has always been a man about town, moving easily among different circles of power -- crime, politics, and the media. Over the years, he was relieved of much of the grunt work, the donut-dependent stakeouts and grinding street-surveillance work. Instead, he was a prince of the FBI's Boston office, able to come and go as he pleased and displaying a knack for cozying up to power.

`He had the same flip cockiness wise guys have. . . Made no bones about his close ties to Billy Bulger,'' said a retired federal prosecutor in an interview, adding that agents like Connolly end up protected by the FBI's institutional elitism. "You couldn't do anything about it,'' he said. "They were all insulated in their arrogance. You just could not permeate it from any other place in law enforcement. They knew best.''

Connolly was nothing if not connected: He charmed journalists with FBI stories. And when a new top agent was assigned to oversee the local office, which consists of about 200 agents, Connolly made a practice of taking the incoming boss to meet his lifelong friend and mentor, Bill Bulger, the former state Senate president, now president of the University of Massachusetts.

Connolly retired in 1990 to a high-salaried security position with Boston Edison, where he works today. He's an FBI raconteur, spinning yarns about stalking the Mafia, as well as the idea that Whitey Bulger actually helped maintain order on the streets of Boston as a kind of arm of the police.

And along the way he's made some dubious proclamations. After the truth about the FBI's ties had emerged, Connolly sought out a top editor of the Globe to deny the link -- and to insist he'd never even talked to Bulger.

The truth is there were hundreds of meetings and conversations between the two men, a fact now part of a larger truth tumbling out of locked FBI closets faster than chroniclers of crime and politics can keep up with. Even after his retirement, Connolly continued to talk with Bulger and Flemmi; at one point he reached out to the gang leaders after hearing a rumor the Mafia was looking to kill him. Connolly, who last year told government investigators about this encounter, said Bulger and Flemmi assured him "that the threat was nonsense and that if they had heard of the threat they would have contacted both him and the FBI to prevent such activity.''

To the end, Connolly says his handling of Bulger was above reproach. Former agents like Morris, he says, are liars. More importantly, the deal was vital to achieve the FBI's string of heady successes against the Mafia in New England, the gemstone being the 1981 bugging of Mafia headquarters at 98 Prince St. in Boston's North End.

This is Connolly's refrain: Bulger and Flemmi provided the key probable cause the FBI needed to win court approval to bug the Mafiosi. "They were without a doubt the two single most important sources we ever had,'' he says.

But Connolly's take on history appears skewed. Evidence has emerged contradicting the very claim on which Connolly and the FBI have staked the reputation of their Boston office -- that Bulger may have been bad, but he gave us the Mafia. Put bluntly, the FBI's addiction to Bulger was not a prerequisite to taking down Gennaro Angiulo, the underboss of the Mafia in New England.[image: image137.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1998/07/20/agents_gave_bulger_starring_role_in_mafia_case___but_was_it_real/
Agents gave Bulger starring role in Mafia case - but was it real?

By Gerard O'Neill

Globe Staff / July 20, 1998

This Spotlight Team 5-part series was prepared by editor Gerard O'Neill and reporters Dick Lehr, Mitchell Zuckoff, and Shelley Murphy.
Hands clasped behind his head and cowboy boots plunked on a coffee table, a relaxed James "Whitey" Bulger awaited the start of a meeting called to see if he would be fired as an FBI informant.

It was November 1980, and top agents from the Boston FBI office had summoned Bulger to the secret meeting at the Hilton Hotel at Logan Airport to decide whether the gangster could continue his moonlighting job or would be cut loose because he had become more trouble than he was worth. As things played out, Bulger's cocky nonchalance was not misplaced.

But the four-hour session unfolded at a time of intense pressure for the Boston FBI, which was fending off corruption charges concerning Bulger while it was also assembling its D-Day case against the New England Mafia. For months, a score of agents had been working day and night on plans to wiretap Gennaro Angiulo's headquarters at 98 Prince St. in Boston's North End. Lives and careers were on the line.

And a cloud hung over the preparations: Whitey Bulger.

At the highest level, FBI brass was wrestling with complaints from top Massachusetts State Police officers about agents having been compromised in their dealings with Bulger's Irish mob.

Just three months before the hotel meeting, State Police had suffered the collapse of a gambling and loan-sharking investigation of Bulger's Winter Hill gang and its loose affiliation with the Mafia. State Police were blaming it on the FBI, particularly FBI supervisor John Morris, who had blurted out classified information to a Boston cop that Bulger's gang knew its garage on Lancaster Street near Boston Garden was bugged.

In the weeks that followed, as the FBI's Mafia probe reached a critical stage, decisions had to be made within the bureau on whether to sever ties with Bulger over the garage debacle.

As a decision neared, Bulger, Morris, and agent John Connolly, Bulger's day-to-day handler, teamed up to preserve the status quo. The result: Give Bulger a starring role in the Mafia investigation as it wound down, pinning a badge on his chest to deflect flak from Lancaster Street.

It proved to be a masterstroke. Whenever law-enforcement critics raised the issue of Bulger's growing criminal network and FBI protection, bureau leaders would be reassured by Morris, Connolly, and others that it was all just petty rivalry and, besides, Bulger was the guy who had delivered the mob, the agency's number one priority.

But did he?

Over the years, Connolly has made a mantra of Bulger's contribution in taking down the local mob, calling it a "brilliant business decision" in which the government traded one bad guy for stone Mafia killers.

In a recent interview, Connolly again defended his relationship with Bulger, saying, "When you're going after lions and tigers, you have to deal with lions and tigers."

But now, once-secret FBI documents, interviews with sources inside and outside law enforcement, and recent court testimony show Bulger deserves little credit for the biggest organized-crime case in Boston history: the fall of the Angiulo Mafia family.

Bulger's billing as a Mafia slayer stands as the ultimate embellishment, the biggest in a series of exaggerated reports designed to prop up his shaky standing as a top-tier informant. And it also obscures a little-known fact -- that Bulger was far more involved in ratting out his own rivals within the Irish Winter Hill gang.

A new man in town
Lawrence Sarhatt may have been new to the Boston office of the FBI in May 1980, but as the special agent in charge -- the top official in a branch FBI office -- he quickly became concerned that things were not as advertised with Bulger.

When Sarhatt learned of the Lancaster Street problems and the complaints by the State Police, his initial reaction was to end Bulger's five-year tenure as an informant.

That was a dire prospect for Connolly and Morris, who relied heavily on Bulger and knew how difficult it was to develop well-placed sources in criminal enterprises. They had bet their careers on Bulger and seemed to be losing. But they were also convinced Bulger was the most valuable informant the FBI had so they scrambled quickly to keep him, bombarding the brass with memos on Bulger's sudden role in the Angiulo case and other matters.

Connolly started the damage control in October by writing in a report that Bulger claimed he learned about the garage bugs from a State Police source -- not the FBI. According to the report, Bulger complained that State Police were conspiring with political enemies of Bulger's brother, then-Senate President William M. Bulger, to embarrass the family.

The next move belonged to Morris. In November 1980 -- shortly before the Logan Hilton meeting with Sarhatt -- Morris sent Bulger and his longtime partner, Stephen "The Rifleman" Flemmi, who was trusted by Mafia leaders, into Angiulo headquarters.

Bulger and Flemmi made their way to Prince Street, a narrow, North End street where outsiders were stared down in the old-world neighborhood long dominated by the Angiulos. All five Angiulo brothers once worked in the family's grocery store that extended credit to those short on cash.

Bulger and Flemmi were asked to find out if there was an alarm system at 98 Prince St. that would interfere with covert entry. The pair found nothing useful about alarms, but Flemmi produced a drawing of Angiulo's L-shaped office -- a sketch that was superfluous given all the other information the FBI had assembled about the mob headquarters. But it was enough to get both Flemmi and Bulger included as informants on the sworn affidavit the FBI used to persuade a judge to authorize a wiretap.

The strategy folded Bulger into the coup that toppled Angiulo. Since the bugs produced immediate evidence against Angiulo, Bulger's status was salvaged. In a matter of weeks, he was once again regarded as the agency's key informant.

And the gregarious and street-smart Connolly soon became established as the gatekeeper to what his FBI bosses would know about Bulger. It mostly boiled down to this: Bulger was invaluable because he was helping take down La Cosa Nostra, the agency's top priority, with glory in it for all hands. Eventually, everyone fell in line.

But in the tense days of November 1980, the skeptical Sarhatt pressed forward, brushing aside the paper proclamations. He demanded a meeting with Bulger to satisfy himself that a bank robber from South Boston had not become the tail wagging the FBI's dog.

One agent looks back on it with disdain, saying Sarhatt was "in over his head. He walks into Boston, this buzz saw, and everyone's furious."

In any event, a room was booked at the Logan Hilton. In a meeting that lasted several hours, Bulger leaned back comfortably on a chair and told Sarhatt he learned about the Lancaster Street garage bugs not from a friend at the FBI, but from a State Police source he refused to identify, according to FBI documents.

To this day, that refusal to identify the source is viewed as a brazen breach of informant protocol that rankles former State Police officials who believe the tip came from Morris or Connolly, not one of their own.

"It was outrageous," said Robert Long, a former State Police investigator who worked on the Lancaster Street case. "An informant who refuses to talk about leaks should be closed down immediately. Otherwise, you're losing control of manipulative people who are always looking for an edge. You plug the leak or close the source."

Less than a week after the hotel meeting, Sarhatt's threat to close out Bulger receded after he conferred with a key law-enforcement ally of Connolly and Morris, federal organized-crime prosecutor Jeremiah T. O'Sullivan. Moving quickly to counter the State Police, O'Sullivan told Sarhatt it was "crucial" that the agency retain Bulger as an informant because of his ongoing value in getting bugs into Angiulo's office, FBI records show.

O'Sullivan, who would win racketeering convictions against the Angiulos in a career-building case in 1986, has insisted in the past that he never knew that Bulger was an informer while he was a federal prosecutor. His lawyer, Hugh Scott, declined to elaborate, saying it would be inappropriate because O'Sullivan may be a witness when hearings resume.

But while O`Sullivan was declining comment, Connolly raised the ante on the crosscurrents still flowing from Lancaster Street. In a recent Globe interview, he contended O'Sullivan tipped him off about the State Police operation -- even though Connolly says he already knew about it from Flemmi. "My point is," said Connolly, "here is O'Sullivan [now] saying he never knew they were sources, [but] he was warning me to tip them off."

In any event, Bulger and Flemmi were just two of nine confidential informants or "CIs" used to obtain the bug, and by no means were they the most valuable. That distinction went to someone who couldn't have been more different from the two South Boston gangsters.

A bookie evens the score
The key to getting inside the Mafia's Boston boardroom was detailed information about Angiulo's lucrative gambling and loan-sharking business, which was yielding $45,000 a day in gross receipts.

While Bulger worked closely with some Mafia soldiers, that was information he simply didn't have.

That knowledge was supplied to the FBI largely by a Suffolk County bookie, an inconspicuous man who did most of the damage to the Angiulo crime network. The bookie had hard-earned intelligence about how gambling money was delivered and where it was kept. And that's what paved the way for the devastating electronic surveillance at 98 Prince St.

A longtime informant for Morris, the bookie also knew the math behind the odds and payouts. He was in and out of 98 Prince St. often, observing the weekly coordination of the betting business.

Moreover, he was the classic informant with the usual motive -- revenge. And, he was the antithesis of Bulger -- a nonviolent snitch who had no interest in expanding his modest crime base in exchange for well-received FBI informant reports.

In a Globe interview several years ago, the bookie, speaking on condition he not be identified, said he hated Angiulo for his greed and crude ways, his lack of loyalty to the real money men -- the bookmakers. He said he was nostalgic about older Mafia leaders he had worked with because they had "a live and let live [attitude] as long as they got what they got." Not so with the Angiulo regime: "They take your money. They take everything from you."

The bookie's help is what allowed six agents to enter Angiulo's office in the early hours one night in January 1981. They planted two microphones at the top of the walls and put log-sized battery packs above the ceiling. For four months, the bugs transmitted incriminating mob talk to a Charlestown apartment where tapes rolled as agents monitored the conversations.

Before it was over, 23 mobsters would be convicted in the fall of the house of Angiulo: three brothers convicted of racketeering; their lawyer for obstruction of justice; henchmen and runners for gambling.

If there was any doubt about the preeminent value of the bookie's information in bringing down Angiulo, it was removed in 1984. That was the year the bookie was given a presidential pardon on gambling crimes -- with the support of top federal officials, including Bulger-booster O'Sullivan, who praised the bookie's critical contribution.

Even Morris -- who admitted taking $7,000 in bribes from Bulger -- now concedes to inflating Bulger and Flemmi's value in the Angiulo case. When he testified at an extraordinary federal hearing on possible FBI misconduct in April, Morris said Bulger and Flemmi were helpful, but not necessary, in obtaining court approval for the Prince Street bugs and that his organized-crime squad could have done the job without them.

So why include them? "They had provided some information of value, and I wanted to make sure they got credit," Morris testified. But there was another, less altruistic reason.

Including Bulger would help Connolly's career. Once Bulger's information was added to the affidavit, Morris said he rewarded Connolly with a meritorious "stat" for his file in an organization obsessed with developing informants and known for keeping close tabs -- and giving bonuses -- on "CIs" in wiretap affidavits.

But even after the microphones went into the walls at 98 Prince St., the issue lingered within the FBI, to say nothing of the State Police: Had someone tipped Bulger about Lancaster Street?

That contretemps was finally put to rest with a long "justification" memo from Morris and Connolly in April 1981 that recited a litany of matters on which Bulger purportedly provided vital information, chief among them the highly productive Angiulo bugs.

In the same memo defending Bulger's continued use as an informant, Morris went a step further, making a claim that was bogus at best. He proclaimed the death of Bulger's Winter Hill gang, saying it had been devastated by a series of prosecutions and was no longer "a significant criminal enterprise." And so, it "does not merit further targeting at this time or any time in the foreseeable future," he wrote. In short, a pass from the FBI's top organized-crime agent.

But on the contrary, the Winter Hill gang, in the persons of Bulger and Flemmi, was alive and well.

In the early 1980s, aided by the Mafia takedown, Bulger was able to steadily expand his criminal network. In fact, the elimination of the Angiulos allowed Bulger and Flemmi to change the way they did business. The pair were able to mimic the Mafia itself, shifting from running a gambling and loan-sharking operation on the periphery to extorting monthly "rents" from a host of bookies and drug dealers. Just like Angiulo.

Bulger pulled back a safer distance from the front lines and skimmed off the top, letting others take the risks of collecting debts and selling dope.

And his expansion was abetted by federal investigations of Bulger associates. An extensive review of bureau documents filed in federal court shows Bulger's specialty was informing on his rivals within the Winter Hill mob. Memos on his information -- called "209-inserts" -- deal with where to find fugitive Tommy Nee in South Boston, John Martorano in Florida, and Joe McDonald, on his way with IRA guns to New York, where he was arrested with his cache as he got off a train.

As for Mafia doings, Bulger served up mostly minutiae about who was mad at whom over money. He would whisper tidbits to Connolly: Sonny Mercurio hates Jerry Angiulo; Johnny Cincotti rubs people the wrong way at Winter Hill card games; Skinny Kazonis drives a white Ford; Bobby Carrozza is back in town.

But over the past 20 years, trouble frequently followed the friends of Whitey Bulger in the wake of his informant files. One by one, his closest underworld associates in the Winter Hill gang landed in jail for years. Howie Winter, the gang's leader, was jailed in 1979 for race fixing, and again in 1992 for selling cocaine. Pat Nee was busted for gun smuggling and Joe Murray for marijuana smuggling in 1987. Jimmy Sims and Joe McDonald went away for race fixing and other crimes in 1983. All were prominent entries in Connolly's snitch reports from Bulger.

After the arrest of the Angiulo brothers in 1983 and the imprisonment of top Winter Hill figures, it was clear sailing for Bulger as he and Flemmi filled the power vacuum.

After a while, even Morris realized it. "The more we worked on the Mafia," he testified, "the less the threat the Mafia was to them."

Factions forge fragile alliance
But because the Mafia always had the upper hand in manpower and money, Bulger's Irish gang was more a wary partner than a foe of the Italians in Boston during the 1980s.

Largely through Flemmi's connections, the two factions had worked out a fragile alliance in which gambling, loan-sharking, and drug territory were bold bright lines on the underworld map. Debts were to be honored, turf respected, encroachments arbitrated.

Because State Police saw the joint enterprise in action in early 1980, it kept pursuing Bulger and Flemmi in the face of increasingly strained relations with the FBI. But the investigators went forward not knowing that the federal agency had decided to retain Bulger as a prime informant and confine its organized crime work to Angiulo's North End office.

As a result, both agencies were working simultaneously but independently in the North End, with State Police tracking Bulger and Flemmi in their black Chevy Caprice and FBI agents using surveillance cars on Prince Street with video cameras hidden in the grille work. At times, there was the possibility that agents and troopers would crash into each other on Hanover Street.

But the State Police were seeing what the FBI was denying -- Bulger and Flemmi working hand-in-glove with lower-level Mafia figures in a joint venture, starting their nocturnal workdays between 1 and 4 p.m.

They watched mobster Ilario Zannino pull up to the Lancaster Street garage in a blue Lincoln, get out and kiss Bulger on the cheek, in the old-world greeting of friendship. They watched East Boston mob associate Nick Femia drive Bulger around and do business with him in the back seat of a car outside Giro's Restaurant. They listened to several informants tell them that the garage was a front for a bank where "big boys" go to deliver money from illegal gaming operations, a place where accounts were settled with Bulger on Tuesdays.

And they watched the evidence mount that Bulger and Flemmi were dipping into the drug trade as major mob dealers such as Michael Caruana and Frank Lepere and Kevin Dailey showed up at the garage, sometimes with briefcases.

Finally, the State Police watched Bulger move his Winter Hill "office" from Lancaster Street after the blowup within law enforcement over leaks, first to a bank of pay phones off the Southeast Expressway and then back to the North End, working out of a car in a space in front of Giro's.

The State Police surveillance started in April 1980 and ended in March 1981 with investigators finally abandoning efforts to get a bug into the black Chevy being used as Bulger's office.

Meanwhile, one of the hat-in-hand visitors to Lancaster Street was renowned bookie Burton "Chico" Krantz, the first of the major "independent" bookmakers coerced into paying Bulger monthly "rent" to stay in business in 1979. A high roller, Krantz trekked to the garage to pay Bulger a special mediation fee of $5,000 for Bulger's settling of a financial dispute between Krantz and another bookie, according to court records.

Largely because of persistent work by State Police detectives, Krantz is now in the witness-protection program, a key witness against Bulger in the multi-faceted racketeering case that began to emerge during the State Police surveillance in 1980-'81.

Krantz is at the heart of the 1995 racketeering indictments that allege a joint venture by Bulger and Flemmi with other organized-crime leaders. From the beginning, the State Police saw the big picture; the FBI wore blinders.

Throughout the 1980s, the issue festered at the bottom of what had become law-enforcement's poison well, with the State Police and FBI circling each other with disdain instead of sharing information and collating evidence.

The case that finally emerged about organized-crime collusion between Bulger's gang and the Mafia could fill a record room of its own in the Post Office Square courthouse.

But it was summed up succinctly nearly 20 years ago in a lecture by an inebriated Ilario Zannino in the bugged back room of a North End garage at 3:53 in the morning.

Pressing his case for an underling to make fast payment on an $80,000 gambling debt to Bulger and Flemmi, Zannino warned him in April 1981 that "you don't [expletive] them because they're with us." Turning to one of his henchmen for emphasis, he asked Johnny Cincotti "Are they with us? Are they with us?"
Cincotti: "A thousand percent."[image: image138.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger
http://www.boston.com/news/local/massachusetts/articles/1998/07/21/the_official_bulger_fbi_files_some_tall_tales/
WHITEY & THE FBI | Part 3: Overrated asset
The official Bulger FBI files: some tall tales

By Dick Lehr

Globe Staff / July 21, 1998

This Spotlight Team 5-part series was prepared by editor Gerard O'Neill and reporters Dick Lehr, Mitchell Zuckoff, and Shelley Murphy.
Day was night for gangster James J. "Whitey" Bulger, which meant he often met with his FBI contact John Connolly while most of Boston slept. Sometimes Connolly himself was asleep, dozing off on the couch inside his home in South Boston while watching the late news on TV. Connolly would leave the door unlocked, and Bulger would let himself in.

Over nearly two decades, there were more than a hundred of these nighttime sessions. Besides Connolly's house, they'd meet at other agents' homes. Or they'd meet in the middle of the Old Harbor housing project in South Boston, where both men had been boys. Or they'd meet at Castle Island. Or Savin Hill Beach.

Following most encounters, Connolly would write up an informant report about the surreptitious chat. Eventually the FBI files in Boston swelled with the internal reports: the underworld according to Bulger, as authored by Connolly.

The once-secret Bulger files now show that Connolly had a way with words. Though these were the files relied upon by the FBI brass to assess Bulger's value, Connolly's memos often read more like the work of a publicist than that of an impartial FBI agent chronicling Bulger's activities.

Time and again, Bulger's contributions were embellished, in cases that included solving bank robberies, saving agents' lives, and even in bringing down Boston Mafia boss Gennaro Angiulo.

There was, for example, the report Connolly wrote in connection with the famous bank robbery of Depositors Trust in Medford over Memorial Day weekend in 1980.

Connolly and Bulger discussed the robbery afterward; a few months later Connolly credited Bulger with being the "first source" to provide the names of the robbers.

But that wasn't so.

The names of suspects were flying around the morning the bank job was discovered. "I'll be honest with you, I didn't get it from Whitey Bulger," former Medford police chief Jake Keating recently said about early leads. The morning after, said Keating and others, callers to police identified the suspects. The case against them took a few years to put together, but their identities, Keating said, were "common knowledge."

To be sure, no one doubts that Bulger, once he signed on with Connolly in 1975, served as a proactive informant; along with sidekick Stephen "The Rifleman" Flemmi, he offered the FBI a stream of inside information about both the Mafia and many of their own gangland associates. Connolly, meanwhile, scoffs at anyone who challenges his handling of Bulger and Flemmi.

But the claim Connolly made in the Medford case is not an isolated instance of hype. In Connolly's hands, Bulger seemed always to turn to gold. And padding Bulger's worth proved an effective parry to those inside and outside of the FBI who began questioning the relationship.

Indeed, the starring role for Bulger that Connolly cultivated held center stage throughout the 1980s. It was endorsed by the FBI chain of command and received a crucial boost from Connolly's immediate supervisor, John Morris. Morris regularly seconded Connolly's exaggerated praise for Bulger.

But a number of key claims Connolly made early on -- assertions that helped cement an official view within the bureau of Bulger's premium worth as a snitch -- crumble when measured against the testimony of other FBI agents and other government records.

Then last spring Morris disclosed his own motivation for wanting to maintain smooth sailing with Bulger. Morris confessed he'd taken payoffs from Bulger and Flemmi and leaked information to help them outmaneuver other investigators. But in addition to wanting to keep his own corruption hidden, Morris testified he'd also become intimidated by the brash Connolly, who regularly flexed his closeness to both Bulger brothers -- the gang leader, Whitey, and Bill, then the state Senate president.

"He was much more influential than what you would normally think an agent to be," Morris testified. "He was a very connected person inside the bureau, outside the bureau, and I did not want to place myself in a position where I was in any strong opposition to him."

State Police suspect a leak
The '80s began in crisis for the FBI.

State Police officials were developing strong suspicions about the deal Bulger had with the FBI, and had gone so far as to accuse the bureau of tipping off Bulger and Flemmi.

While not confirming the informant relationship to the State Police, the top FBI agent in Boston at the time, Larry Sarhatt, nonetheless initiated an internal review of Bulger.

Connolly went to work. By employing a variety of techniques, he took raw nuggets of Bulger information and made them glitter. Like the Medford robbery, he embellished Bulger's role in cracking other cases. In addition, Connolly padded Bulger's file with information that actually came from Flemmi. Recently, retired FBI supervisor Robert Fitzpatrick testified that during this time another FBI agent angrily accused Connolly of stealing material provided by his informants and crediting Bulger with it. Connolly has denied that claim, insisting he has done no wrong.

But between late 1980 and early 1981, Connolly produced two "justification memorandums" that touted Bulger's value in exaggerated terms; nearly every item Connolly cited was distorted in Bulger's favor, according to a Globe review.

The crown jewel of claims was attributing the FBI's successful bugging of Mafia headquarters in the North End to Bulger and Flemmi, an embellishment that was examined yesterday in Part 2. The other claims run the gamut from the Medford bank heist to solving murders and saving two agents' lives.

In his Bulger memo of Dec. 2, 1980, Connolly credited Bulger with breaking open a murder case four years earlier. Until Bulger offered a helping hand, wrote Connolly, the FBI had had "no positive leads" in the 1976 slaying of Joseph Barboza Baron in San Francisco. Baron was gunned down Feb. 11, 1976, and three months later, Connolly wrote, Bulger told him that a wise guy named Jimmy Chalmas had set up Baron.

By this time, however, Chalmas's possible role was old news. Chalmas was a prime suspect from the start. Baron had been shot outside his apartment, and homicide detectives had interrogated Chalmas that night. Three months later, after the Bulger session, the FBI confronted Chalmas, who had worked previously as an informant; Chalmas agreed to resume that work. But from the moment Baron died, Chalmas was a hot lead.

A big hole in the paperwork
Next came perhaps the most intriguing of all the claims Connolly has made in promoting Bulger -- the assertion that Bulger had saved the lives of two FBI agents who'd worked undercover in two separate cases in the late 1970s. News of a plot to kill a federal agent is always alarming to law-enforcement officials. Twice, according to Connolly's memo, Bulger had provided the FBI with a lifesaving heads-up.

But ample evidence exists to suggest that while Bulger may have kept his ears open for possible trouble and may have passed along warnings, the circumstances in these cases were not as dramatic as Connolly later said. By the mid-1980s, even Connolly's new FBI supervisor harbored doubts about the claims.

From the start, there was a massive hole in Connolly's record-keeping about these emotional events: At the time they happened, he did not bother to document the vital information he later credited Bulger with providing. Throughout his years as Bulger's FBI handler, Connolly filed official reports, known as "209-inserts," documenting fresh underworld intelligence from the gangster -- tips ranging from important policy-making meetings to the trivial, such as a change in the betting line used by bookies. But, with agents' lives supposedly hanging in the balance, Connolly did not write up 209-inserts outlining the help he would later say proved so pivotal in protecting Nick Gianturco in 1978 and Billy Butchka a year earlier.

To explain the omission, Connolly has since said he had no reason to write up the tips, and that once he received them he passed them along. But Morris, his former supervisor, testified recently that documenting assistance of this type would have been required as basic FBI procedure.

Only at crunch time did Connolly start a written chronicle -- in 1980 when he was ordered to write a justification for keeping Bulger allied with the FBI.

In his memo, Connolly wrote that back in 1978, Bulger had disclosed that a crew of truck hijackers from Charlestown "was thinking of taking Giarro out." This tip, wrote Connolly, enabled the FBI to "take steps to insure the safety of Special Agent Nicholas D. Gianturco, aka Nick Giarro."

And back in 1977, continued Connolly, Bulger told him of a plan to kill agent Butchka, who was posing as a buyer of stolen paintings and jewelry from a burglary ring. Bulger, "on his own, was successful in preventing the prospective hit men from taking any action against Butchka."

The two agents in question back up Connolly.

"I will verify I was working undercover and that I did receive a call that someone was going to hit me, and later I was told it was attributed to one of John Connolly's informants," said Butchka. "This was basically all I knew about it." But he said he could no longer recall the name of the agent who warned him or the names of the thieves he was told were after him.

In federal court recently, Gianturco testified that late one night in October 1978, Connolly called him and persuaded him not to meet with the truck hijackers. "He said they were going to kill me," Gianturco said. "I was kind of glad that Mr. Bulger and Mr. Flemmi were kind of watching out for me."

Over time, Connolly's retelling of these Bulger moments has grown more inflated. In a follow-up memo, Connolly wrote that Bulger had provided the information to protect FBI lives, "at great personal risk to source's life," a claim not documented in any reports.

"They saved one of my friends' life," added Connolly in a recent interview. "You can't be around those guys for 15 years and not like them. You had a common enemy."

But the lifesaving scenarios Connolly has described to bolster Bulger's profile within the bureau are contradicted by key officials who participated in each investigation. They do not recall any specific death threats -- and to a person they said they would not likely forget a plot to kill an agent. The plots, they said, would have triggered internal alarms and would have been documented at the time, not in a memo two years later.

Moreover, hard evidence of a murder plot could have been raised against the defendants charged in the truck hijacking and burglary ring during a bail hearing or, upon conviction, at sentencing, if not pursued outright as a charge. But none of that, they said, occurred in either case.

"I don't remember him [Butchka] ever being threatened," said Michael Collora, the former federal prosecutor who oversaw prosecution of the burglary ring infiltrated by Butchka. Collora, now in private practice and representing Morris, the former supervisor, added in a recent interview: "I would have known about any threat because we would've had to make a decision whether to pull him off, and that was never done."

Likewise in the truck-hijacking case, which was run jointly by the FBI and the State Police, the FBI's own internal reports -- monthly "airtells" that updated higher-ups on the case's progress -- made no mention of any alarm over Gianturco's safety.

"I absolutely never heard of it," said Robert Long, a retired State Police official who had coordinated the probe. "Nor did the colonel of the State Police overseeing the operation hear about it. Nor did any of the troopers permanently assigned to the project. Nor did my counterpart in the FBI."

If a hijacker was planning to kill an agent, continued Long, "wouldn't you want to monitor the suspect's movements? Because if he didn't succeed that day, there would be another day, another time, and he'd keep trying."

Eventually, even one of Connolly's FBI supervisors voiced skepticism about Connolly's lifesaving claims. Retired agent James A. Ring testified in June that after taking over the organized-crime squad in 1983 he began to assess Bulger and "Mr. Connolly was saying to me -- discussing the value of Mr. Bulger and Mr. Flemmi -- that they had saved Nickie Gianturco's life." Soon after, said Ring, he sought out Gianturco.

"I asked him what was the story?" testified Ring. Gianturco, said Ring, described the case and how he'd gotten a "warning" from Connolly not to go to a meeting.

Testified Ring: "I think what I was saying to him was: `You didn't answer my question. My question was: Are you reporting to me that you believe that these two people saved your life? And I'm not sure that I can sit here and say that I ever got an answer. It's a matter of interpretation."

But in a crucial 1980 FBI memo, Connolly said it did happen, citing the foiled assassination attempts in a menu of Bulger accomplishments he argued justified sticking with the crime boss. Last spring, Morris, while rejecting the notion that Connolly's reports contained lies, did concede, "We were trying to put them [Bulger and Flemmi] in their best light."

In the end, this early crisis passed. Bulger was kept on. Throughout the 1980s, other challenges arose. There were even times when Bulger was closed down for a spell. But Connolly was able to fight off the critics and remain the anointed chronicler of Bulger for the FBI.

A knack for storytelling
Besides his special memos, Connolly had a knack for embellishing Bulger's doings in routine FBI filings, sometimes at the expense of Flemmi.

Occasionally, Connolly filed duplicate reports for each -- attributing the same information in the exact same words to both Bulger and Flemmi. The only difference between the two reports was the typewriter used to write them. At other times the wording wasn't exactly the same, but the information was, and both would get credit.

To explain the overlap, Connolly has said he wasn't especially careful about how he kept the books, given that he considered them one source. "Oftentimes they blurred," Connolly said in an interview about his late-night meetings with the pair of gangsters. "The information almost came as one."

Even so, at key moments Connolly favored Bulger. In early 1981, for example, Connolly apparently manipulated a tip about the Mafia's interest in a businessman named Harvey Cohen. Initially, he wrote up similarly-worded reports for Bulger and Flemmi: That on March 13, 1981, each provided information that Cohen might have a "serious problem" with the mob. Flemmi's report was slightly more detailed; besides identifying Cohen, the report cited the name of Cohen's trucking company in East Boston.

The FBI bug that was in operation during the early part of 1981 soon picked up Mafia leader Ilario Zannino referring to Cohen. "This Harvey Cohen, I'm going to kill him," grumbled Zannino to a soldier in the early morning of April 3, 1981.

The FBI then warned Cohen before the Mafia was able to act.

For a handler of informants like Connolly, this was a high-five moment. Tips about the Mafia on the verge of violence are highly valued by the FBI. But in a second justification memo, Connolly singled out Bulger for glory, not Flemmi. The Cohen matter had erupted at a time when Connolly had been ordered to justify his ties to the controversial Bulger, and in the second memo he stressed Bulger had "advised that the Mafia is going to kill a Jewish guy named Cohen." In a memo he filed for Flemmi, Connolly did not mention Cohen at all.

Last year, Flemmi himself drew attention to the Connolly practice of giving Bulger credit for information that had come from him. In a sworn affidavit, he noted that in 1984 he'd given Connolly a tip about an underworld figured named Robert Daddieco. However, wrote Flemmi, Connolly later "apparently recorded the essence of it in an insert to the Bulger informant file, but not in mine."

Today, a number of organized-crime investigators and attorneys who have examined Connolly's once-secret files have concluded that Flemmi was actually the more valuable informant to the FBI. Between the two, Flemmi was the one with long, personal ties to Zannino and the Mafia. Over the years, Zannino, Raymond Patriarca, and other Mafia leaders repeatedly tried to persuade Flemmi to join La Cosa Nostra. Flemmi, not Bulger, had the juice, and was the frequent visitor inside Mafia offices. Over the years Flemmi, not Bulger, drew up diagrams of various Mafia meeting places, providing Connolly with a floor plan and pointing out where each Mafioso sat.

"No question," said one of the attorneys about Flemmi's superior value to Bulger. Others go so far as to wonder why the FBI ever needed Bulger, since the once-secret bureau files also reveal Flemmi was already on board and had been working on-and-off as an informant since the mid-1960s.

To date, Connolly has invoked his Fifth Amendment privilege rather than testify about his dealings with Bulger and Flemmi. In interviews, he defended his work, saying he's done no wrong and broken no laws.

Instead, Connolly angrily accused the government of betraying him and breaking a promise to Bulger and Flemmi never to disclose that they were informants.

"The fact they were stone killers and major gangsters has nothing to do with the government's word," Connolly said. "Those were the people the government chose to go into business with. Those were the people the government benefited from, so the very least they could do is keep their goddamned word."

A last hurrah for Bulger hype
Eventually, even John Morris, the corrupted FBI supervisor, had had enough. Jumping off the Bulger bandwagon in the late 1980s, he advised the FBI to cut Bulger loose. But Connolly now had a new champion in the office, the special agent in charge of Boston from 1986 to 1989, James Ahearn.

Not long after his arrival, Ahearn ordered a deputy to review Bulger's status. In hindsight, the outcome -- to keep Bulger -- was hardly a surprise. In recent testimony, an FBI official said the review consisted largely of looking at Connolly's files and talking to Connolly himself. Connolly, said the FBI official, believed that Bulger "absolutely should remain" an informant.

The high-water mark in the FBI's peculiar view of Bulger came in 1989, the culmination of more than a decade of often skewed paperwork.

In a secret memo to the FBI director, Ahearn heaped praise on Connolly and his prized informant. Bulger, he wrote, was "regarded as the most important Organized Crime informant for many years." The memo did not even mention Flemmi by name.

This was a last hurrah of sorts in Bulger hype.

That same year Flemmi -- not Bulger -- was the informant who proved indispensable in an FBI coup: the first-ever bugging of an actual Mafia induction ceremony in Medford. Just as Bulger was being called the FBI's most valuable Mafia informant, the previously secret FBI files now show Bulger had little to no role in the history-making bugging operation.

Instead, the agent assembling the probable cause required to win court approval for a bug relied extensively upon Flemmi's FBI informant reports. To be sure, Bulger's reports could have been utilized since Connolly, as was long his style, had prepared reports for Bulger that were mirror images of Flemmi's. But at crunch time, the FBI turned to Flemmi as the informant more credible about the Mafia.

The worm was turning in Boston for Bulger and the FBI.

In 1988, the Globe disclosed for the first time Bulger's relationship with the FBI -- which top agent Ahearn said for the record was "absolutely untrue." Soon Connolly himself was preparing to leave the FBI and take a top job at Boston Edison. Before he left, he filed a report suggesting his two informants were calling it a day -- "packing it in and going into various legitimate businesses that they own." Flemmi, for one, had used cash to buy up a slew of real estate in Boston's Back Bay.

But what Connolly considered retirement, federal prosecutors saw as money laundering. By 1990, a new team had taken over, headed by Fred Wyshak, an aggressive assistant US attorney.

Just a year after Ahearn's remark about how prized an asset Bulger was, Bulger and Flemmi were closed down for good.

Before the curtain fell, the FBI finally called a halt to Connolly's home visits. By the late 1980s, testified former supervisor Ring, Connolly was ordered to stop playing host to the two informants at his and other agents' homes.

"My whole thought was this is just stupid," said Ring. The long-running practice, he had concluded, was "unprofessional.

"Not the way business is done by FBI agents."[image: image139.png]

http://www.boston.com/news/local/massachusetts/articles/1998/07/19/the_myths_of_whitey_bulger/
WHITEY & THE FBI
The myths of 'Whitey' Bulger

By Dick Lehr

Globe Staff / July 19, 1998

Back in the 1970s, Whitey Bulger became an FBI informant.

Until the FBI acknowledged that fact a year ago, the notion of Bulger the Rat was unthinkable. But with the release of once-secret FBI files, two decades of Bulger mythology have unraveled.

Myth: Bulger was the ultimate stand-up gangster who not only demanded loyalty from his own but viewed snitches as the lowest form of life. Indeed, a Bulger soldier, John "Red" Shea, once described what he would do to an informant, starting with a bat. "I'd take my best swing across his head," Shea said. "I'd watch his head come off his shoulders . . . Then I'd take a chainsaw and cut his toes off."

Reality: Bulger was an informant for nearly 20 years.

Myth: He wasn't really an informant. His FBI handler, John Connolly, says that when he and Bulger got together in 1975, "He told me, `I will not be called an informant. I will be your strategist.' "

Reality: Wordplay aside, Bulger was an FBI informant.

Myth: Even if it has turned out he was a longtime FBI informant, Bulger only ratted on the Mafia, not his own. For instance, Connolly repeatedly has told others that Bulger set the terms for his cooperation, quoting Bulger: "I'm never hurting any of my friends or [IRA members] . I'll only consult with you on these [expletive] people -- the LCN [La Cosa Nostra]."

Reality: Though Bulger did concentrate on the Mafia, he also provided information about his own associates.

The Bulger informant reports included mention of such non-Mafiosi as Howie Winter, Joe McDonald, Jimmy Sims, and Johnny Martorano, all members of Bulger's Winter Hill gang. He said that automatic weapons held by Joe McDonald were for the IRA. There is even information about his partner, Stephen "The Rifleman" Flemmi. Bulger reported in 1979 that Flemmi was so incensed about a beating his daughter suffered at a nightclub in Kenmore Square he "may whack out" the owner and burn down the club.

Myth: Bulger was unequivocally against drug dealers, a poster boy for antidrug efforts, especially in Southie. In a 1980 FBI report, a self-serving Bulger told the FBI he "is not in the drug business and personally hates anyone who does; therefore he and any of his associates do not deal in drugs."

Reality: The only drug dealers Bulger despised were the ones who had not paid him a fee; Bulger reputedly extorted huge profits from dealers, including in South Boston.

Myth: Prior to his 1995 indictment, Bulger had not been arrested in three decades -- proof of a charmed life and his legendary savvy in outfoxing investigators.

Reality: Though cunning, the lucky charm in his life was the protection the FBI provided him. Because he was an informant, the FBI did not target him. It also warned Bulger about bugs and investigations other agencies were mounting against him. In sworn affidavits, Flemmi last year cited more than a dozen leaks he and Bulger received from the FBI over the years.[image: image140.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/1998/07/19/disputing_sworn_testimony/
Disputing sworn testimony

By Mitchell Zuckoff

Globe Staff / July 19, 1998

The way former FBI agent John Connolly sees it, several of his onetime colleagues have lied about him under oath.

Connolly, a center-stage figure in the court hearings on FBI misconduct, has repeatedly disputed damaging statements made by other agents concerning his dealings with gangland informants James "Whitey" Bulger and Stephen "The Rifleman" Flemmi.

While the others have made their claims on the witness stand under oath, Connolly's rebuttals have been made in interviews, since he has declined to testify, citing his Fifth Amendment right against self-incrimination.

First up was John Morris, Connolly's former FBI supervisor and head of the organized-crime squad. Morris testified that while he was attending a conference in Georgia in 1982, he asked Connolly if Bulger would provide some cash to fly his girlfriend down to join him. Morris said Connolly gave the woman $1,000, courtesy of the gangsters. Then in 1984, Morris testified, Connolly was the conduit for another bribe: a case of expensive wine, with another $1,000 tucked inside.

Morris also testified that in 1979 or 1980, he asked Connolly about Bulger and Flemmi's motives: "What do they want of us?" The answer Morris said he received was: "a head start."

Connolly called Morris's bribe testimony "a malicious lie." He added: "In my entire career with the FBI I never compromised my personal or professional integrity." In a telephone interview with his lawyer Robert Popeo on the line, Connolly said the "head start" comment was "pure fiction."

James Ring, another former chief in the organized-crime squad, testified that a dinner meeting in 1983 or 1984 arranged by Connolly was interrupted by a brief visit from then-Senate President William Bulger, the gangster's younger brother. Bill Bulger was a neighbor of Flemmi's parents, hosts of the dinner party. Ring also testified that he upbraided Connolly for cozy treatment of the gangsters.

Connolly said Ring was "hallucinating" and denied that Bill Bulger was present "at that or any other meeting I attended at the home of Mr. Flemmi's parents." Bill Bulger also denied Ring's testimony. As for the reprimand, Connolly said it never happened.

Robert Fitzpatrick, a former FBI supervisor, testified that another FBI agent had accused Connolly of rifling through his files on the 1981 murder of Roger Wheeler, an Oklahoma jai-alai executive. Fitzpatrick said the other agent believed Connolly had shared information with Bulger, a suspect in the case.

Connolly called that "ludicrous." He said such a breach would have triggered an investigation, but that never happened. He said he actually helped the agent by arranging for Bulger and Flemmi to be questioned about Wheeler's murder.

Roderick J. Kennedy, a retired FBI agent, testified that Connolly told him that Bulger and Flemmi had extorted $60,000 to $90,000 from a drug dealer who had stored marijuana in South Boston without their permission. Kennedy said no one from the FBI shared that information with the Drug Enforcement Administration, which was trying to build a case at the time.

Connolly said he never told Kennedy any such thing. He also dismissed Kennedy as a man with a drinking problem who was fired from the FBI for pocketing informant money.

Almost as an afterthought, Kennedy testified that Connolly once told him "they'll never get Bulger because he's too smart."[image: image141.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/1998/07/20/sidekicks_double_dealing_career_worthy_of_master_spy/
Sidekick's double-dealing career worthy of master spy

By Shelley Murphy

Globe Staff / July 20, 1998

Stephen "The Rifleman" Flemmi has always been the sidekick, the guy with the colorful nickname barely mentioned in organized-crime stories that kept the spotlight on his notorious partner, Whitey Bulger.

But in many ways, the soft-spoken Flemmi was the main man while he operated in the shadows.

By the time Bulger turned FBI informant in 1975, Flemmi had already been talking to the bureau for a decade.

In just one example of how he juggled conflicting interests, Flemmi tipped off the FBI about the permanent disappearance of a gangster during the 1960s gang wars. Later, he was charged with murdering the man, a case for which he has yet to stand trial.

When Bulger and Flemmi teamed up in 1974 as enforcers for Somerville's Winter Hill gang, it was Flemmi who was the feared killer in the underworld.

And it was Flemmi who first straddled both gangster camps -- the Italians in the North End and the Irish in Somerville. He so ingratiated himself with Mafiosi like Raymond Patriarca in Providence and Ilario Zannino in Boston that they courted him to become a Mafia soldier.

Even Winter Hill gang leader Howie Winter admits he was fonder of the fun-loving Flemmi than of the antisocial Bulger.

"I thought the world of Stevie Flemmi," said Winter during a telephone interview from prison. "He was a man's man."

Flemmi's long career has been a story worthy of a master spy -- liked by many, but known by few.

A former paratrooper who served in Korea, he forged friendships around the country with veterans who had no idea he was a gangster. He had a cadre of wise guy friends who didn't know he was an informant -- one who was actually informing on them. And he socialized with FBI agents, who said they trusted him with their lives, despite his reputation as a killer.

"He was a fun guy to be around and he was a real gentleman," said Winter's wife, Ellen Brogna, of Millbury. "Stevie would do anything to help you."

In fact, when Winter went away to prison in 1979 on race-fixing charges and again in 1992 on drug charges, a sympathetic Flemmi would call Brogna to make sure she was OK, or to take her out to dinner.

But at the same time he was consoling Winter's wife, Flemmi was leaking information to the FBI about Winter's activities, according to FBI reports.

"He never represented himself as having an evil side," Brogna said. "I always saw one side of him, the kindness he showed to me."

The revelation last year that Flemmi moonlighted as an FBI informant for 30 years was initially greeted with disbelief by Flemmi's underworld friends.

"It was the most difficult thing to believe," said Brogna. She said she recently wrote to Flemmi in jail, where he is awaiting trial on racketeering charges, urging him to call her. And he did.

Despite stacks of FBI documents indicating he snitched on his friends, Brogna said Flemmi assured her "things aren't what they appear."

Flemmi was born June 9, 1934, the first child of Italian immigrants, Giovanni and Mary Flemmi, who raised three sons in the Orchard Park housing project in Roxbury. His father worked as a bricklayer.

Flemmi's childhood friends included Frank Salemme, still the reputed leader of the New England Mafia, who sits in a jail cell awaiting trial in the same racketeering case as Flemmi.

After being arrested at age 15 on a charge of "carnal abuse," and spending some time at a juvenile detention facility for assault, Flemmi enlisted in the Army at age 17, serving two tours in Korea with the 187th Airborne Regimental Combat Team. He was highly decorated when honorably discharged in 1955. Like other soldiers in his squad, Flemmi was dubbed "a rifleman." But unlike the others, he took the nickname home with him.

Although short -- 5-foot-8 -- and slender, Flemmi had a reputation as a tough guy who wouldn't hesitate to shoot.

When rival gangs from Somerville and Charlestown started killing each other in the 1960s, FBI Special Agent H. Paul Rico recruited Flemmi as an informant. His code name was "Jack from South Boston" in the early days. Later, the FBI referred to him as "Shogun." He was deemed an underworld comer by Rico, "if he survives the gang war."

Although he was being wooed by mob capo Zannino in 1967 to join the Mafia, Flemmi confided to Rico he "does not like the individuals as men, but it is possible that he will join it as Salemme is impressed with these people and Salemme, after all, is his partner."

But Flemmi's partnership with Salemme was about to end. In 1969, they were charged with planting a car bomb that tore off Attorney John E. Fitzgerald's leg and nearly killed him. The motive for the January 1968 attack was that Fitzgerald was representing a notorious hit-man-turned-informant who was testifying against the local mob hierarchy.

Both men went on the lam, but only Salemme was captured and convicted of the Fitzgerald bombing. He spent 15 years in prison. Flemmi surrendered in 1974 after a witness recanted and all charges against him were dropped. Last year, Flemmi revealed that Rico alerted him it was safe to return to Boston.

"He hooked up with Whitey and they did well together," Salemme confided about Flemmi to a fellow Mafiosi during a bugged conversation at the Logan Hilton in December 1991.

For Flemmi, life had never been better. As partners, Flemmi and Bulger expanded their criminal enterprise while running from meetings with wise guys to dinners with FBI agents.

In the 1990s, Flemmi began investing in real estate, buying up property in Boston's Back Bay. And he soon expanded his social circle, joining veterans groups and raising money for Korean War memorials.

James W. Lang, a retired winery worker from British Columbia, who served in the same company with Flemmi in Korea, was shocked to learn Flemmi is charged with murder, loansharking, and extortion as part of a federal racketeering indictment.

"He's a very mild person," Lang said. "He doesn't really get excited, but when he says something, he means it. I've never seen anyone so sincere."

Thirty-five years after Flemmi and Lang helped rescue a wounded soldier during a bloody battle with Chinese soldiers in the Kumwha Valley in Korea, they renewed their friendship at a paratrooper reunion in Norfolk, Va.

At Lang's urging, Flemmi joined the International Association of Airborne Veterans and traveled the world jumping out of planes with active paratroopers from various countries in a show of good will. In 1989, Flemmi jumped in South Africa, the following year he jumped in East Germany and Thailand, and in 1991, Israel. He fraternized with generals, sometimes sending them small gifts after returning home.

When Lang couldn't afford the South African trip, Flemmi gave him $1,000. Flemmi also donated $5,000 in 1993 to a Korean War Memorial in Charlestown, where his name is inscribed on a granite bench reading, "In memory of the paratroopers who made the supreme sacrifice on the battlefields of Korea."

Lang, who thought Flemmi earned his living as a liquor store owner, added: "Steve is just a terrific humanitarian."[image: image142.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1998/07/21/from_king_of_southie_to_king_rat/
From King of Southie to King Rat

By Dick Lehr

Globe Staff / July 21, 1998

Not so long ago, Whitey Bulger had people lining up for an audience with him in his native South Boston.

They came looking for help when a daughter was being bothered by a former boyfriend, or a son was looking for a job, or even when a car was stolen.

"He had more people coming to him than were going to church for confession," said a close friend of Bulger's.

But those days are gone. Whitey Bulger is no longer the boss of South Boston, the man whose very name instilled fear and awe.

In fact, one former Bulger associate now grouses, "He was King Rat. . . . If I was one of Whitey's boys, I would have left this town a long time ago because I'd be embarrassed."

In the year following the federal government's confirmation that Bulger led a double life as a crime boss and an FBI informant, people are now talking about him in ways they never would have before. With Bulger on the run, and his mythical stature all but shattered, lips are loosening about the legendary gangster, his style, and his everyday habits. Even if many still insist their identities not be revealed.

Bulger turns 70 next year, a gangster with cold eyes best known for his controlling manner; a "neat freak" who hates germs; an ardent reader; a "criminal genius." He is private to the point of being antisocial, while his sidekick, Stephen "The Rifleman" Flemmi, is sociable and charming, recall those who know them both.

"Stevie was always a good friend to me. He was good to me when Howie was away," says Ellen Brogna, wife of Howard T. Winter, the still-imprisoned and erstwhile leader of the Winter Hill gang of Somerville, which Bulger and Flemmi eventually took over, expanded, and made their own. "Whitey is another story. I stayed clear away from him."

Back in the late 1970s, Brogna recalled the time she blocked Bulger's car in a driveway, and Bulger quickly became incensed when he fumbled around trying to move her Mustang, unaware of a switch to release the car keys.

"It was freezing cold and it took him awhile to get the keys out, and he came back all flustered," she recalls. "I said, `You'd think you'd have some common sense to know there'd be a switch.' He just glared at me. I told Howie he was the most frightening person I'd ever met. He scared the heart out of me. It was like looking at Dracula."

Though some mentioned his sharp wit, others wondered about the Bulger sense of humor. "There were a bunch of us up on the roof of the Rusty Scupper watching the tall ships," says Winter himself in a telephone interview from prison, recalling a party during Boston's bicentennial celebration. "All of a sudden there is a girl screaming." Winter said Bulger was pretending he was going to throw her off the catwalk. "I was a little embarrassed."

Over the years, Bulger and Flemmi moved their base from Marshall Motors in Somerville, to the Lancaster Street garage in Boston near the old Boston Garden, to the South Boston Liquor Mart, and to the D Street Deli. Their cars often served as a kind of mobile office, and Bulger and Flemmi were skilled at evading agents stalking them.

One favorite move was to drive onto the Southeast Expressway heading south, roar down the passing lane and then, at the last second, veer sharply to the right to take the exit leading to Squantum and their Quincy residences.

During the 1980s, Bulger's day often began at midday at his condominium in Quincy, where Flemmi or trusted associate Kevin Weeks would meet him, and they'd head into town. Bulger would eat dinner with Teresa Stanley, his longtime girlfriend, at her South Boston home, then conduct business around the city, business that often included meetings with his FBI handler, John Connolly. Then he'd head back to Quincy in the early-morning hours, where his other girlfriend, Catherine Greig, awaited him.

"He could really talk," says Stanley, still smarting over Bulger's secret romance with the much-younger Greig. "He had a way of talking people into believing what he said. He had a way of turning things around."

Stanley and Bulger were together nearly three decades, meeting when she was 25, a single mother with four children. She admits to still loving him, and talks warmly about how strict and helpful he was with her kids. But she also feels betrayed.

"I spent 30 years of my life with him, and 20 of those years he was with her," says Stanley. "He was leading a double life with me and a double life with the FBI."

Now, 23 years after Bulger and Connolly forged a partnership on an October night at Wollaston Beach, these two principal actors remain offstage at the ongoing federal court hearings exploring the FBI's ties to Bulger. For his part, Connolly has asserted his Fifth Amendment right against self-incrimination. Bulger is literally gone, a fugitive on the run since 1995 when, says Flemmi, the FBI tipped them off to their pending indictment. It's a road life he's apparently adjusted to, driving around with Greig.

"He has always compartmentalized his life," says one longtime associate -- a life full of phases: bank robber, prison inmate, crime boss, FBI informant and, now, fugitive. Besides, he's always liked to travel, taking many trips with Stanley to places like London, Italy, and Bermuda.

"He could fit in anywhere," says Stanley. "I think he could adjust to anything."[image: image143.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1998/07/22/cases_disappear_as_fbi_looks_away/
Cases disappear as FBI looks away

By Shelley Murphy

Globe Staff / July 22, 1998

This Spotlight Team 5-part series was prepared by editor Gerard O'Neill and reporters Dick Lehr, Mitchell Zuckoff, and Shelley Murphy.

At the dawn of his deal with the FBI, James "Whitey" Bulger was an angry leg breaker at a Dedham restaurant looking to collect an unpaid loan. Leaning across a table, he gave the owner a choice: Pay, or have his ears cut off and stuffed in his mouth.

Restaurateur Francis X. Green told his story to the FBI, expecting protection and prosecution. But Bulger had an ace in the hole. He worked for the FBI.

Looking back, the 1976 incident at the Back Side Restaurant was a turning point. An extortion case, built on a credible, cooperative witness, might have stopped Bulger and his partner, Stephen "The Rifleman" Flemmi, from launching a 15-year crime spree.

Instead, the FBI did nothing, sending a powerful message to two of the region's most ruthless organized crime figures: As long as you're with us, we won't bother you.

As a result, Bulger and Flemmi became sanctioned career criminals while spying on the underworld for the FBI. Despite solid evidence indicating Bulger and Flemmi were involved in murders, shakedowns, and drug dealing, the FBI looked the other way throughout the 1970s and 1980s.

It made no difference who the victims were, fellow wise guys or innocent people. And it didn't matter if the victims were willing to cooperate with the FBI or were scared silent. In some cases, the bureau even helped the gangsters by leaking information to them about ongoing investigations.

Recent court testimony shows the deflected cases ranged from the momentous to the mundane, but the consistent thread running through most of them is the involvement of Bulger's handler, former FBI agent John Connolly of South Boston.

Some potential cases that went nowhere:

In 1982, a wise guy turned FBI informant was gunned down after Connolly, according to testimony, told Bulger and Flemmi that the man had implicated them in a string of gangland slayings and the murder of an Oklahoma businessman.

In 1984, a Boston police detective told Connolly that Bulger and Flemmi were trying to seize a liquor store owned by the detective's relatives with a "can't refuse" offer. But Connolly did not report the incident to superiors and, within days, Bulger sent word to the victims that he knew they had complained to the FBI and warned them to "back off."

In the late 1980s, FBI agents John Newton and Roderick Kennedy failed to document or follow up on a realtor's claim that a gun-toting Bulger threatened to stuff him in a body bag if the realtor didn't pay him $50,000.

In 1988, another FBI agent, supervisor John Morris, who had pocketed $7,000 in payoffs from Bulger, warned Bulger and Flemmi that the FBI had tapped the telephone of a Roxbury bookmaker who worked for them. While indictments resulted from the wiretap, including some Boston policemen for taking payoffs, Bulger and Flemmi went untouched.

Although there is evidence that Connolly protected Bulger and Flemmi, he was not alone. Supervisors and fellow agents often were swayed by his claim there was insufficient evidence to target the pair or that they were too valuable to the FBI.

For example, FBI agent James Blackburn testified he never pursued allegations that Bulger was shaking down a South Boston drug dealer in 1988 after Connolly told him it wasn't true. And agent James J. Lavin III testified that in 1987 he ignored evidence that city workers erected guardrails on private property outside the South Boston liquor store controlled by Bulger after Connolly reminded him that Bulger was an indispensable informant.

In the end, Bulger and Flemmi were always suspects, but never defendants; always informants, never targets.

Last April, Connolly refused to testify at federal court hearings exploring the FBI's controversial relationship with Bulger and Flemmi, citing his Fifth Amendment right not to incriminate himself. In interviews, he has accused other agents of lying when they testified critically about his handling of Bulger and Flemmi.

"I'm not a rogue agent," Connolly said recently. "Anything I ever did, I did lawfully. I have no trouble with what I did. I did it for the FBI, all the way to D.C. , constant oversight."

But the record now shows that the deal -- protection for information -- left the bureau shortchanged, co-opted, and compromised.

In a telling aside during recent testimony, one of Connolly's closest associates in the bureau, former agent Nicholas Gianturco, talked about entertaining Bulger and Flemmi at his Peabody home. "I felt comfortable having them to the house," he said. "It was not an adversarial relationship."

All together in one room
It was an improbable convergence of characters that put two of the region's top prosecutors under the same roof in Dedham with three gangsters while the hoodlums were extorting the owner of the establishment across the room.

In late 1976, then-Norfolk County District Attorney William Delahunt had just ordered dinner at the Back Side Restaurant and was awaiting the arrival of Martin Boudreau, a law school classmate and federal prosecutor, when he looked up to see another old acquaintance approaching his table.

It was Johnny Martorano, a well-known gangster who had attended grammar school with Delahunt in Quincy. Martorano and two other men had just entered the restaurant. While his companions moved to a cocktail table near the bar, Martorano chatted with Delahunt about the different paths they had taken since their school days, joking that there was more honor in his world than among bankers and lawyers. Flemmi joined the conversation briefly.

After Delahunt went back to his meal and was joined by Boudreau, the number-two prosecutor in the Federal Organized Crime Strike Force, the restaurant owner was summoned to sit with Bulger, Flemmi, and Martorano to talk about a serious arrearage of $175,000. According to later investigative reports, it was Bulger who delivered the pay-or-die ultimatum.

A few weeks later, Delahunt learned what really had brought his old schoolmate to Dedham. Delahunt said Edward Harrington, former chief of the New England Organized Crime Strike Force, called to tell him that Bulger and his friends had threatened Green, the restaurant owner, over an unpaid loan. And he said Green feared Martorano had connections to Delahunt after seeing them banter that night.

After reassuring Harrington he had no ties to Martorano, Delahunt said prosecutors assigned to his office interviewed Green and later turned the case file over to the FBI. Green, who declined to be interviewed by the Globe, is quoted in investigative reports as saying Bulger and Flemmi threatened to kill him if he didn't repay a loan from a Boston credit union.

"It's our money," Bulger told Green, threatening to "positively kill him" and mutilate his face, according to an FBI report. Ears off, eyes out.

FBI agents Thomas Daly and Peter Kennedy interviewed Green on Oct. 13, 1977, and noted in their report that Flemmi told Green that nobody would get hurt if he made arrangements with the woman at the credit union who handled the loan. They wanted a $25,000 installment immediately.

In a recent interview with the Globe, Rita Tobias of Belmont confirmed that she loaned Green money through the finance company -- but said the amount was closer to $20,000. She insisted she doesn't know Bulger or Flemmi and hadn't gone to them for help.

The following year, Green became a star government witness, but not against Bulger or his friends. Federal prosecutors used Green's testimony in an unrelated public corruption case to win a tax-evasion and bribery conviction against a Boston official. Bulger and Flemmi went unpunished and unchallenged.

Months after turning the Green case over to the FBI, Delahunt, now a Massachusetts congressman, said he asked Jeremiah T. O'Sullivan, chief of the New England Organized Crime Strike Force, what became of the investigation and was told: "It just didn't work out." O'Sullivan's lawyer, Hugh Scott, declined comment on the incident, saying it would be inappropriate because of the ongoing federal hearings.

Harrington, now a federal judge, was working as a lawyer for a private law firm in Boston when Green reported his threatening encounter with Bulger and Flemmi in 1976. The following year, Harrington became US Attorney for Massachusetts, a job he held when his public corruption squad used Green to make a case against the Boston official.

Today, when asked about his role in the Green case and why it never led to charges against Bulger or Flemmi, Harrington said, "In view of the fact that I am a federal judge and wish not to be involved in a proceeding before another federal judge, I decline to comment on the matter."

Bulger implicated, mobster killed

Brian Halloran was a dead man. And the FBI knew it.

Just a few days before Halloran was gunned down along the Boston waterfront, an FBI official whispered to then-US Attorney William F. Weld, "I would not want to be standing next to this guy."

In fact, the FBI's decision to deny Halloran entry into its witness protection program may have cost Halloran his life.

Halloran was awaiting trial for the murder of a drug dealer in January 1982 when he walked into the FBI's Boston office and announced he wanted to cooperate against Bulger and Flemmi because he feared they were trying to kill him.
He offered to "go all the way" against the two, but wanted immunity from prosecution and protection for himself and his family, according to the FBI report. A member of the Winter Hill gang who had frequent dealings with Bulger and Flemmi, Halloran told a tale of murder and mayhem.

For openers, he described how he dropped off South Boston bookmaker Louis Litif at Triple O's tavern on April 12, 1980, for an after-hours meeting with Bulger. Moments later, Halloran said, he watched as Bulger and an associate lugged Litif's plastic-wrapped body out the back door of the South Boston bar and dumped it into the trunk of Litif's new Lincoln. The car and the body were later found in the South End.

Then Halloran moved on to another bloody murder scene, this one in Oklahoma. He claimed he could help solve the shooting death of millionaire Roger Wheeler, the Telex Corp. chairman who was shot to death on May 27, 1981, outside an exclusive Tulsa country club.

Wheeler had bought World Jai Alai (WJA) three years earlier and suspected Somerville's Winter Hill gang of skimming profits from the company's operation in Connecticut.

Halloran claimed that his friend, John Callahan, former president of WJA, summoned him to a meeting with Bulger and Flemmi in January 1981 at Callahan's Boston waterfront apartment.

Halloran said Callahan asked him to murder Wheeler, who suspected that employees who remained loyal to Callahan were doing the skimming. Later, Halloran said, Callahan told him he wasn't needed and the murder was carried out by Bulger, Flemmi, and John Martorano.

Despite the significance of Halloran's account, authorities in Oklahoma say the FBI in Boston never shared it with them.

Instead, FBI agent Morris said he passed along word to Connolly that Halloran was cooperating with another squad in the FBI against his two prized informants.

Morris testified that Connolly then told Bulger and Flemmi that Halloran had implicated them in Wheeler's murder, prompting Connolly to file an informant report from Bulger arguing that "there was no way that they would have been involved with Halloran in connection with anything, let alone murder."

Ultimately, the FBI, along with Strike Force Chief O'Sullivan, concluded that Halloran was unreliable and turned him away from an FBI safe house on Cape Cod.

Weeks later, on May 11, 1982, Halloran was gunned down as he left a bar on Northern Avenue in South Boston.

Callahan, being sought for questioning as a potential witness in the Halloran and Wheeler slayings, was found murdered three months later in Miami.

In a recent interview, Connolly said he "absolutely never" told Bulger and Flemmi that Halloran had turned FBI informant against them before he was killed. Connolly said he filed reports before Halloran's death noting that Bulger claimed the Mafia was going to kill Halloran.

The fallout from the investigation spread within the FBI, as agents in Oklahoma City and Miami accused the Boston office of stonewalling about Wheeler and Halloran.

The distrust spilled over into the Boston office, as the agent assigned to the Wheeler case accused Connolly of "rifling" his file and leaking information to Bulger and Flemmi that would help them establish alibis. Connolly vehemently denies the charge.

At first, Connolly refused to call in Bulger and Flemmi to have them photographed so investigators in Oklahoma could show their pictures to potential witnesses. According to recent testimony by James Ring, who was then supervisor of the organized-crime squad, Connolly became "defensive" about the photo request, arguing that Bulger and Flemmi had proclaimed their innocence. Connolly relented only after Ring threatened to drop Bulger and Flemmi as informants.

Still, the FBI didn't force Bulger and Flemmi to take polygraph examinations after they refused. In contrast, Halloran was dropped as an informant when he refused to take the lie detector test.

"For a long time we thought, it's just pure incompetence," said Wheeler's son, David, who now believes the FBI has obstructed the investigation into his father's murder. "But I never dreamed it was as extensive as it is."

Whitey and Stevie go shopping
It was Christmas time 1983 and Whitey Bulger and Stevie Flemmi were out shopping. They were cruising around South Boston when they saw something they wanted: a newly renovated liquor store on the site of what had until recently been an abandoned gas station.

It meant nothing to Bulger and Flemmi that Stephen and Julie Rakes didn't want to sell Stippo's Liquor Mart on Old Colony Avenue.

During a menacing visit to the Rakes's South Boston home during the first week of the new year, Bulger and Flemmi handed Stephen Rakes a bag stuffed with $67,000 cash and announced they were buying the liquor store, according to testimony.

"We don't want to sell it," said Rakes, who was home with his two young daughters while his wife was working at the store

Flemmi allegedly sat down at the kitchen table, pulled one of Rakes's blond-haired daughters onto his lap, and set a gun on the table in front of her. The curious toddler picked up the gun and playfully sucked on the handle, according to federal grand jury testimony revealed in court.

"It would be a shame not to see your children grow up," Bulger allegedly said.

A horrified Rakes called his wife at the store and told her to pack up all their belongings and come home.

Within days, then-Boston Police Detective Joseph Lundbohm said he went to Connolly on behalf of his niece, Julie Rakes, unaware that Bulger and Flemmi were informants and Connolly was their handler.

Connolly said he took no action to stop the hostile takeover by Bulger and Flemmi because the couple "did not want to get wired up and they did not want to be witnesses. How do you make a case like that?"

It was a chilling lesson for the Rakeses, who discovered a few days later that Bulger knew they had complained to the FBI.

"Whitey said to back off," Stephen Rakes told Lundbohm, who said he suspected Connolly tipped Bulger about their meeting. In a Globe interview, Connolly denied leaking the information.

Connolly said he couldn't recall whether he reported the incident to his supervisor, but federal prosecutors said a search of FBI files failed to uncover any paperwork on it. It appears Connolly made a unilateral decision to neither investigate the extortion nor pass it along to a supervisor.

The store was sold to Bulger's friend, Kevin Weeks -- at least on paper -- without a hitch and was renamed the South Boston Liquor Mart. It immediately became a new hangout for Bulger and Flemmi.

Soon, the FBI was patronizing Bulger's store. A 1990 raid of the Liquor Mart by the Drug Enforcement Administration, the Suffolk County Organized Crime Squad, and the IRS uncovered a receipt indicating the FBI bought liquor at discount prices to give away at its annual Christmas party months earlier.

The receipt indicated that the liquor was purchased by agent Dick Baker, the party organizer. And a separate piece of notebook paper indicated who the agent was: "Dick Baker (friend of John Connolly)." Connolly does not deny the FBI bought liquor at the store but says the piece of paper with his name on it was planted.

No FBI follow-up to extortion
Years after Louis Litif was allegedly murdered in Triple O's, Bulger and his friends summoned an unsuspecting businessman to a meeting in the Broadway tavern, according to court documents and recent testimony.

"Someone hired me to kill you," Bulger told South Boston realtor Raymond Slinger, after calling him to a meeting in an upstairs apartment in the late 1980s.

Bulger, accompanied by his friends Kevin Weeks and Kevin O'Neil, said he was willing to spare Slinger's life in exchange for cold cash. But, when Slinger had the audacity to arrive at a follow-up meeting with the trio packing a gun, he was beaten and kicked as an enraged Bulger ordered his friends to "go downstairs and get a body bag."

After Bulger's demand increased to $50,000, Slinger reported the extortion to the FBI. Agent John Newton testified that the FBI had "a great case" against Bulger because Slinger was willing to wear a wire and testify.

Still, the FBI took no action.

Days later, O'Neil told Slinger that he'd only have to pay $25,000, but "there wasn't going to be any FBI investigation," according to testimony in the federal court hearings.

Newton's supervisor, Bruce Ellavsky, testified that the FBI dropped the case because the extortion stopped and Slinger no longer wanted to go forward.

Yet, Ellavsky couldn't explain why there were no FBI reports on the incident.

There was no mystery about why Bulger and Flemmi never got caught up in an FBI investigation in the late 1980s of a Roxbury bookie who was paying them "rent" and dealing extensively with them. The pair were warned to stay away by agent John Morris because a wiretap was going into John Baharoian's office.

Morris, who had taken three bribes from Bulger, was concerned that the pair could give him up if they were caught and indicted.

But he also testified he was tired of the hold Bulger and Flemmi had on him and the relentless expansion of their criminal network. And he wanted no more blood on his hands. Leave Baharoian alone, the former organized-crime supervisor told them. "I don't want any more Hallorans."[image: image144.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1998/07/22/at_odds_with_the_past/
At odds with the past

By Shelley Murphy

Globe Staff / July 22, 1998

In 1988, Whitey Bulger's special relationship with the FBI -- an informant who was handled by FBI agent John Connolly -- was disclosed publicly for the first time in a Globe story.

During interviews at the time and afterward, three key federal law enforcement officials challenged the account: Connolly; Jeremiah T. O'Sullivan, the region's top organized-crime prosecutor; and James Ahearn, the special agent in charge of the FBI's Boston office. The comments the three officials made a decade ago are now sharply contradicted by this year's release of FBI files and court testimony.

Jeremiah T. O'Sullivan

Then: "I don't buy it," said O'Sullivan in 1988, when asked about Bulger being an FBI informant. "I've heard the stories. I don't know it to be true."

Now: FBI records, testimony, and interviews suggest that, as far back as 1979, agents -- including Connolly -- discussed Bulger with O'Sullivan. O'Sullivan attended meetings in 1980 with other officials to review the FBI's handling of Bulger, and one agent testified that O'Sullivan urged the FBI not to close out Bulger.

The records and testimony notwithstanding, O'Sullivan last year insisted to FBI investigators that he was never officially told that Bulger was an FBI informant while he was a prosecutor.

John Connolly

Then: In 1990, two years after the Globe story, Connolly sought out a top Globe editor to denounce the coverage and to insist that, even though he knew who Whitey Bulger was, he had never talked to him.

Now: FBI records, court testimony by other agents, and Connolly's own public comments indicate that Connolly has met and talked with Bulger over a hundred times since 1975.

James Ahearn

Then: "That is absolutely untrue," Ahearn said in 1988, when asked about Bulger having a longstanding relationship with the FBI. "We specifically deny that there has been special treatment of this individual."

Now: Previously-secret FBI files show that Ahearn was intimately involved in defending Connolly and the FBI's use of Bulger. Less than a year after public comments denying the ties between the FBI and Bulger, Ahearn in early 1989 wrote a confidential memo to the FBI director trumpeting Bulger "as the most important organized-crime informant for many years."[image: image145.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/1998/07/22/howie_winter_never_saw_bulger_coming/
Howie Winter never saw Bulger coming

By Shelley Murphy

Globe Staff / July 22, 1998

Howie Winter, who was replaced by Whitey Bulger as head of the Winter Hill gang, says "no way" did he ever suspect that Bulger was an FBI informant. And he's had 12 years in federal prison to think about it -- all of it for two cases in which Bulger has provided information to the FBI.

"It's still hard for me to believe," Winter said of recent revelations about Bulger's double-dealing, speaking from the federal penitentiary in Pennsylvania, where he's serving time for dealing drugs.

Winter's version of underworld events sharply contradicts that of former FBI agent John J. Connolly, who persuaded Bulger to turn informant in the fall of 1975.

At the time, according to Connolly, New England mob underboss Gennaro "Jerry" Angiulo was on the verge of a war with the Winter Hill gang to resolve a dispute over the placement of vending machines around Greater Boston.

Connolly said he warned Bulger that Angiulo would probably use corrupt law-enforcement contacts to set up his Winter Hill rivals, and suggested that Bulger use the FBI to turn the tables on Angiulo.

It was a deal Bulger accepted. Connolly says Bulger told him that Winter and other high-ranking members of the gang blessed the arrangement and considered him their "liaison" to the FBI.

Winter burst out laughing at Connolly's claim, insisting it was only last year, when the FBI acknowledged the ties, that he learned Bulger and his partner, Stephen "The Rifleman" Flemmi, were longtime FBI informants. Winter also said FBI reports by Connolly alleging a turf battle between the Winter Hill gang and the Mafia over vending machines were "a fantasy."

"We weren't rivals, but we were not partners either," Winter said. "Jerry Angiulo always treated me and the people around me very nice."

But Bulger and Flemmi did not. FBI reports unsealed in federal court hearings in Boston reveal that the two men told the FBI about the activities of Winter and other members of his gang.

Now federal prosecutors have urged Winter, who has four years left on a 10-year sentence, to cooperate with them against the duplicitous gangsters. He said he has refused.

"If it was my worst enemy I wouldn't cooperate against them," Winter said. "Myself, I think I'd rather take a cyanide pill than go trap someone else to save my own ass."

Winter's friendship with Flemmi dates back to the early 1960s, when they were both working for Somerville gang boss James "Buddy" McLean, who was gunned down in 1965 during the Irish gang wars.

Winter said he met Bulger in the 1970s, when Bulger enlisted his help in resolving a bloody dispute between rival gangs in South Boston. Bulger later began hanging around Winter Hill in Somerville, eventually teaming up with Flemmi.

Winter said he didn't socialize much with Bulger, but considered Flemmi a good friend.

"I thought the world of Stevie Flemmi," Winter said. "He was a man's man."

In 1979, federal prosecutors indicted 21 people -- including Winter -- in a million-dollar horse-race-fixing scheme, but removed Bulger and Flemmi from the case because they were informants. Winter spent six years in prison.[image: image146.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/1998/07/23/fbi_in_denial_as_bulger_breaks_drug_pact_in_southie/
FBI in denial as Bulger breaks drug pact in Southie

By Mitchell Zuckoff

Globe Staff / July 23, 1998

This Spotlight Team 5-part series was prepared by editor Gerard O'Neill and reporters Dick Lehr, Mitchell Zuckoff, and Shelley Murphy.

If James "Whitey" Bulger was keeping South Boston safe from drugs, somebody forgot to tell Patricia Murray.

At the height of Bulger's reign, Murray awoke every day with three strikes against her: parochial school dropout, eight-year addict, veteran hooker. In 1987, the Southie native told a policeman she would continue selling sex to buy drugs -- despite having AIDS.

"Do you think I like going out on the street? Well, I don't," Murray, then 29, declared at the time, a maze of sores covering her thin legs. But, she added, "I'm not going to be in physical pain for nobody on the face of this earth."

As it turned out, Murray's AIDS claim was a ploy, calculated to win admission to a drug-treatment program. But there was a bigger, deadlier sham at work: It was the myth that -- thanks to Whitey -- people like Murray didn't exist in South Boston.

The gangster might bankrupt a family with predatory loans, or commandeer a local business, or crush a few thumbs over gambling debts. And sure, rivals and suspected rats turned up dead, if they turned up at all.

But drugs? That, the myth held, was verboten. In exchange for closing its eyes to Whitey's rackets, Southie's sons and daughters would be protected from dealers and addicted acolytes.

Now, however, based on extensive interviews, previously secret documents, and recent testimony from law-enforcement agents during federal court hearings, a picture emerges that explodes the myth. South Boston spent much of Bulger's heyday -- from his recruitment as an FBI informant in 1975 to his indictment 20 years later -- awash in drugs from Broadway to Castle Island, with Bulger allegedly swimming in the proceeds. It wasn't that Southie was worse off than other parts of Boston during the 1980s, but neither was it an island apart.

The new information reveals in detail how Bulger allegedly made dealers pay "rent" on every gram of "Santa Claus" -- a Southie code for cocaine. They also show how Bulger foiled repeated attempts to indict him, despite a steady drumbeat of reports about his demands for a share of everything from nickel bags to kilos, loose joints to burlap-wrapped bales of pot. One dealer alone said he sold tons of marijuana with Bulger's OK, then paid a half-million dollars in rent.

Bulger's Teflon coating can now be firmly attributed to his FBI handlers, who treated his antidrug pronouncements as "evidence" of his honor and value.

The newly disclosed documents show that while Bulger and his partner, Stephen "The Rifleman" Flemmi, were tightening their noose on Southie drug dollars, their power was being downplayed by the FBI agents who protected them in exchange for intelligence on the Italian mob.

"Source stated that Bulger and Flemmi will occasionally `clout' a drug dealer, but they are strictly after money and won't handle drugs or have anyone around them that will handle drugs under any circumstances," FBI agent John Connolly, Bulger's longtime handler, reported in one confidential 1987 memo. FBI documents show agents repeating those lines over the years while admitting they did little to verify the information, as though Bulger's word was proof enough.

In the largest sense, the new materials reveal the drug pronouncement to be a convenient fiction, with a dual purpose apparent only in hindsight: It bolstered the neighborhood's self-image after years of busing pain, while helping the FBI to justify its cozy relationship with Bulger.

And so, the insular "Town" and the elite law-enforcement agency would spend years in shared denial, embracing the Bulger known to friends as Jimmy, ignoring the anonymous Patricias. No one would mention that narcotics cases were doubling at South Boston District Court from 1985-'90. No one would wonder why yearly drug arrests were tripling in Southie between 1980 and 1990.

Even when the troubles were under Bulger's own roof -- a son of Teresa Stanley, his longtime companion, struggled with drugs -- the neighborhood would treat it as nobody's business.

And while Patricia Murray was developing a $250-a-day habit and selling herself to support it, the South Boston Information Center would boldly declare that prostitution and drugs "are a way of life in other sections of the city, but they will not be tolerated in South Boston."

The FBI was no better, turning a deaf ear to its own surveillance tapes. Nobody knew the geography of Boston's underworld as well as Mafia boss Gennaro Angiulo. In 1981, Angiulo was recorded saying, "Whitey's got the whole of Southie. Stevie has got the whole of the South End."

As cocaine dealer Thomas Cahill told an undercover Drug Enforcement Administration agent in 1988, that Mafia-sanctioned authority gave Southie drug dealers three choices: "You either pay Whitey Bulger, or you don't deal, or you wind up dead."

Agent in denial
No one was deeper in denial than the FBI's Connolly -- whose handling of Bulger eventually triggered the agency's biggest crisis involving an informant. In a recent interview, he said flatly: "I don't believe they were involved in drugs." He later added, "I have never seen, and am still waiting to see, any credible evidence that they were involved in drugs."

Connolly's statement -- coming three years after Bulger and Flemmi were indicted on drug-related extortion and racketeering charges, as well as other crimes -- reflects nothing so much as the convoluted logic of Bulger himself.

And therein lies the key to Bulger's approach to drugs, and to some extent the key to his relationship with Connolly's FBI: To the self-styled moral gangster and his loyal FBI handler, drug money was separate from the drugs themselves.

In this world view, Bulger's hands were clean because he didn't personally supply users; he simply made the world safe for dealers in exchange for a piece of the action. As ridiculous as that might seem, there was a revealing precedent: Bulger took the same approach to alcohol.

During two decades as Bulger's companion, Stanley says he struck her on only one occasion: after she had stayed out late at a friend's house, drinking wine. He hated to see people drink, she said in an interview. If she sipped two drinks he acted as if she had guzzled a dozen. "I almost got killed for drinking a couple of glasses of wine," she said.

Even on St. Patrick's Day, Bulger the fitness fanatic would complain about celebrants drinking at midday. In 1985, Bulger confided to a DEA agent that he "didn't trust anyone who drank, because . . . they were weak" and might rat him out.

And yet, at the same time he was berating his girlfriend for wine-tasting and worrying about drunken rats, Bulger was his neighborhood's biggest liquor supplier. He happily emptied the register at the South Boston Liquor Mart, which he controlled from 1984 onward. Questioned in late 1985 by Boston police about a wad of cash found in his car, Bulger teased: "We have the busiest liquor store around."

To claim Bulger was antidrugs because he didn't personally deal cocaine would be like saying he was a Prohibitionist because he didn't personally bag six-packs at his liquor store. When it came to both alcohol and drugs, he set aside personal distaste and found an equal opportunity to profit.

Some drug investigators saw through Bulger. "He might not sell them, but he profits from them," Paul Brown, formerly second-in-command of Boston's DEA office, said in the 1980s.

Even some FBI agents were uncomfortable. Robert Fitzpatrick, a former FBI agent, wanted Bulger cut off as an informant in the early 1980s, he testified in April at federal hearings on the legality of the 1995 indictments. In Fitzpatrick's eyes, "a lot of the drug people may have been paying tribute to this guy . . . which is not something that I felt we should be involved in."

But with Connolly in Bulger's corner, the favorite-son treatment continued, and Bulger avoided drug charges throughout the 1980s, despite two determined efforts to ensnare him.

The full story of those two efforts can only be told now.

A league of their own
Although Bulger and Flemmi were in their own league as FBI informants, they weren't the only criminals talking to authorities. For more than a decade, a surprising number of people risked reprisal by telling local, state, and federal authorities of the pair's drug activities.

There was DEA snitch "C-1," who in 1981 said Bulger and Flemmi were demanding cash payment from all area drug dealers; there was "Smith," a Massachusetts State Police mole who said Bulger and Flemmi had set up a pay-as-you-deal system where dealers could pay them a fixed fee or a percentage of their profits; in 1988 there was DEA informant "C-6," who said dealers were complaining that the "rent" charged by Bulger and Flemmi was driving Southie cocaine prices through the roof, reaching $28,000 per kilogram, up from $20,000 previously.

Quincy police were hearing similar reports. One confidential memo says Flemmi was offering $75,000 to find people who owned small boats to off-load a large shipment of drugs. There were many more, like convicted drug smuggler Arnold Katz, who in 1981 told a DEA agent that fellow drug smuggler Frank Lepere routinely gave Bulger and Flemmi suitcases filled with drug money, to guarantee him protection from Salvatore Michael Caruana, a Mafia drug lord.

With reports like those swirling around, Quincy Police Detective Richard Bergeron sat at his typewriter on June 19, 1983, and banged out the words "Top Secret." He would then go on to propose a sophisticated investigation of Bulger and Flemmi for alleged extortion of drug dealers, among other crimes.

That memo from a cop in Quincy -- where Bulger was living at the time in a luxury waterfront apartment -- set in motion "Operation Beans." It eventually would involve Quincy police, the DEA, the Massachusetts State Police and the US Attorney's office in Boston. But it would end in mid-1985 amid disappointment and, later, embarrassing revelations.

At the outset, Bergeron displayed prescience about the risks involved: "The success or failure of the mission depends on strict compliance with security provisions which must be developed and adhered to without exception," he wrote.

Bergeron, who has since become police chief in Webster, was well aware that an attempt by State Police to catch Bulger and Flemmi in a loan-sharking and gambling probe in 1980-'81 had failed; rumors abounded that the two had been tipped off to a bug in a North End garage that was their headquarters.

And just two months before Bergeron wrote his memo, federal agents seized 10 tons of marijuana from a cinder-block warehouse on D Street in Southie. An FBI agent testified this year that Bulger was tipped off in advance of that bust; afterward, Bulger supposedly used the knowledge to demand that the Charlestown dealer pay him $90,000 for using Southie as a storage site without permission.

Despite Bergeron's precautions, Bulger and Flemmi's luck held true during Operation Beans. Public and confidential documents, as well as interviews, suggest that the two gangsters benefited from what Connolly's former FBI supervisor John Morris said was an expectation that they would get "a head start" on investigations against them. Flemmi himself said in a sworn statement: "Both in 1984 and 1989, the FBI made Mr. Bulger and I aware of a number of drug investigations."

There is no doubt that in the months after Quincy police and the DEA teamed up to target the pair, the FBI got wind of the investigation.

In April 1984, an anonymous teletype was sent from the FBI Boston office to the agency's Washington headquarters, reporting that FBI informants Bulger and Flemmi had been targeted in a probe of a "large-scale cocaine and marijuana trafficking organization, controlled by the `Irish mob' in Boston."

The primary purpose of the memo was to convince Washington FBI officials not to cut loose Bulger as an informant. In part, the memo stressed that, "at present, DEA allegations are unsubstantiated and DEA has furnished no specific information relative to involvement of [Bulger] in criminal activities."

The memo worked, and Bulger remained an FBI source. The lingering question was: When the FBI was discussing the investigation, did someone spill Operation Beans to Bulger?

Did tip-off derail probe?
In December 1984, while the investigation was still moving forward,

Assistant US Attorney Gary Crossen successfully won a court's permission to wiretap Bulger. But Bulger was never caught making incriminating statements or seen in any compromising positions; soon, the probe would end. Badly.

On March 11, 1985, Bulger and his friend Kevin Weeks drove Bulger's bugged car into a garage on Old Colony Avenue in South Boston. DEA agent Steven Boeri was monitoring the bug -- which had only been in place a few days -- when Boeri realized that Bulger and Weeks had found the listening device.

Boeri and other flustered agents rushed into the garage to retrieve the expensive equipment. They soon found themselves chatting with Bulger, who said he was impressed the DEA was able to bypass his car alarm; later, Flemmi would playfully promise not to reveal the DEA's surveillance methods.

Two days after the bug was blown, Boeri and Bergeron were following Bulger. The gangster spotted the tail and waved the lawmen over to him. Bulger complained the removal of the bug had created a draft in his car; Boeri showed him how to fix it.

At the time, the lack of success seemed like simple bad luck for the DEA and Quincy police. But unknown to those investigators, on the same days Bulger was chatting with Boeri, he also was talking to the FBI's Connolly.

On March 11, 1985, the day Bulger found the bug, Connolly wrote a confidential one-page memo saying Bulger had spotted Quincy police watching him; two days later, on the same day Boeri helped Bulger fix his car, Connolly wrote another memo, saying Bulger told him about finding the bug.

In Connolly's memos, the information always seemed to flow one way: from Bulger to Connolly. But recently, questions have arisen about whether it was really a two-way street.

In April, former Boston FBI agent Rod Kennedy testified that in 1984, a high-ranking Washington FBI official was told of DEA plans to bug Bulger and Flemmi. Troubled that another federal agency was targeting FBI informants, he called the Boston FBI office for an explanation. As it happened, Kennedy testified, the only person in the squad room was Connolly, who by answering the phone received advance knowledge of DEA bugging plans.

Connolly has repeatedly denied using his knowledge to tip off Bulger and Flemmi. But others have voiced doubts.

"We never determined why the investigation failed," Crossen, the former federal prosecutor, testified in May. "It clearly, in my mind, had been compromised." Crossen said he did not know who to blame, but when asked if he suspected it was related to Bulger and Flemmi's FBI relationship, he said icily: "That was one of a bunch of different scenarios that occurred to me."

An embarrassing postscript to Operation Beans was written by Boeri, who acknowledged under oath that after the investigation failed, he sent Bulger and Flemmi a congratulations card. He also sent a tape of military marches to Flemmi, a former Army paratrooper, and gave both men cigars after his wife gave birth.

The reason for his largesse? "I was trying to schmooze them," Boeri said outside court, "so they would become [DEA] informants." But he had been a decade behind the FBI.

Despite the failure of Operation Beans, the informant reports kept arriving about Bulger and Flemmi's drug doings.

In 1989, Boston Police detectives James P. Carr and Frank Dewan were part of a team that tried to put it all together. Carr wrote a 118-page affidavit seeking permission to bug mobile phones belonging to Bulger and Weeks. Its chief conclusion: "Informant information gathered during 1984 and during 1987-'89 confirm that persons engaged in illegal activity in South Boston must pay James Bulger in order to operate."

Particularly revealing was the work of an undercover DEA agent named Bonnie Alexander, who repeatedly purchased cocaine from Thomas Cahill, a dealer who couldn't seem to stop talking about the influence Bulger exerted over the drug trade.

During one drug buy after another at a hotel bar, Cahill outlined the hierarchy of the South Boston drug distribution network, and each time Bulger would come out on top. "Cahill said `Whitey' Bulger controls South Boston, and the power to do that was worth anything," Alexander said.

The investigation would result in the August 1990 indictments of 51 persons on drug charges. Among them were the lieutenants and soldiers in four Southie drug rings that law-enforcement officials said operated under Bulger's authority; one indictment even outlined Bulger's alleged extortion of drug dealers, based on Cahill's claims.

Though the investigation stopped short of assembling enough evidence to indict Bulger and Flemmi, the DEA was almost giddy about the prospect of quickly nailing the two men and debunking the myth. Paul Brown of the DEA even claimed that the indictments would spell the end for Whitey.

Though the investigation stopped short of assembling enough evidence to indict Bulger and Flemmi, the DEA was almost giddy about the prospect of quickly nailing the two men and debunking the myth. Paul Brown of the DEA even claimed that the indictments would spell the end for Whitey.

But it would take nearly five more years for that to occur. And it would come only after the retirement of John Connolly from the FBI, after Bulger was "closed" as an informant, after several of those indicted in 1990 turned on Bulger and Flemmi, and after the FBI finally accepted the view of its law-enforcement colleagues that Bulger and Flemmi were far more trouble than they were worth.

Bulger's late payment penalty
In the end, the clearest illustration of how Bulger did business under FBI protection comes from a series of related events in 1989, later described in affidavits and indictments.

Cahill, the drug dealer, had been robbed of $125,000 while trying to buy cocaine in Florida. Tough luck. Upon his return to Boston, he was told he still owed Bulger $40,000 in "rent."

Cahill lacked "product" to raise the money, so Bulger's crew told him to see a former Southie bar owner named Timothy Connolly, who was working as a mortgage broker. Though he was reluctant to process a loan to repay a cocaine debt, Tim Connolly eventually helped Cahill obtain a second mortgage. But Bulger considered himself a preferred customer, and he expected faster service.

Soon after the loan closed in August 1989, Tim Connolly was summoned to the Rotary Variety Store -- next to the South Boston Liquor Mart -- and escorted to a back room by Bulger and Flemmi.

Spewing expletives, Bulger pulled a long knife from a sheath on his leg and repeatedly stabbed nearby liquor boxes. Then he put the knife to Connolly's shirt and said he could buy his life. The price: $50,000. Over time, he paid $35,000, and the debt was deemed to have been settled.

As it happened, the federal and state investigators who were targeting Bulger on drug charges learned of the Cahill mortgage -- though they were unaware of the knifepoint collection efforts. Looking for information on money-laundering by Bulger, they subpoenaed Connolly before the federal grand jury.

But Connolly -- who sources say was willing to cooperate -- never appeared before that grand jury. Rather than making him part of the DEA drug investigation, sources said, federal prosecutors turned Connolly over to the FBI, which used him in a different drug probe. That move effectively steered him away -- and kept Bulger safe -- from the August 1990 indictments.

It took five more years, but Connolly's allegations were ultimately part of the 1995 racketeering indictment.

To this day, DEA officials maintain they would have had enough evidence to charge Bulger and Flemmi in 1990 if Tim Connolly had been made available to them. The plan, they said, would have been to fit him with a body microphone and catch the gangsters making incriminating statements.

But nothing was ever so simple when it came to Bulger and Flemmi. Last year, Flemmi claimed he and Bulger had been warned in advance that Tim Connolly was cooperating with investigators and might be wearing a wire.

The tip, he said, came from the usual source: the FBI.[image: image147.png]

© Copyright 2008 Globe Newspaper Company.

http://www.boston.com/news/local/massachusetts/articles/1998/07/23/next_up_what_will_stevie_say/
Next up: What will Stevie say?

By Mitchell Zuckoff

Globe Staff / July 23, 1998

Stephen "The Rifleman" Flemmi has spent much of this year slumped in a courtroom chair, his prison pallor growing more ghostly by the day and his warmup suit wrinkling by the hour. Hardly the picture of a robust gangster-in-chief.

But Flemmi may well regain his vigor, and maybe even his swagger, when he takes the witness stand next month to challenge the 1995 racketeering charges against him, his fugitive partner, James "Whitey" Bulger, reputed New England Mafia boss Francis "Cadillac Frank" Salemme, and other reputed mobsters.

Flemmi's testimony will bring full circle the extraordinary US District Court hearings that have kept law-enforcement authorities and career criminals in anxious anticipation. The outcome of the hearings will determine which side can more credibly claim to have been in control all along, and which will return more swiftly to business as usual.

Flemmi's appearance is particularly significant because he kick-started the pretrial process a year ago with a bombshell affidavit claiming that he and Bulger were authorized by the FBI to commit crimes in exchange for working as informants, and therefore the charges against them should be dismissed.

A key question about Flemmi's testimony is whether he will name the FBI agent who allegedly tipped off him and Bulger in advance of the 1995 indictment, giving them the "head start" they supposedly expected in return for their years of service as informants.

In exploring the claim that they were given approval by the FBI to commit crimes, US District Judge Mark L. Wolf has made public reams of once-secret FBI documents and has heard testimony from a parade of former FBI agents, prosecutors, Drug Enforcement Administration investigators, local police, and even former Governor William Weld, a former US attorney for Massachusetts.

Repeatedly, Wolf has been told that Bulger and Flemmi were never formally immunized against prosecution; indeed, none of the hundreds of documents produced to date spells out that defense claim.

But Wolf also has heard disgraced former FBI supervisor John Morris testify about special treatment that snitches received, including how Bulger and Flemmi were saved from a 1979 race-fixing indictment and alerted to a 1988 gambling probe. Morris, testifying under a grant of immunity, also said he told fellow FBI agent John Connolly that an informant had implicated the pair in a murder. The informant was soon killed. Connolly denies passing the word.

Beyond Wolf's decision about whether to leave the case intact, or strip it down, or throw it out entirely, there are other unresolved matters.

Last week, word surfaced that one of Bulger and Flemmi's alleged coconspirators, John Martorano, has cut a deal with the government under which he will testify against his former cohorts. So, even if Wolf dismisses the current indictment, Bulger and Flemmi might find themselves facing a new set of charges, possibly including murder.

Meanwhile, Bulger remains a fixture on the State Police "10 Most Wanted" list, having eluded a manhunt since 1995 in the company of his girlfriend, Catherine Greig. He is a somewhat lower priority for the FBI, which has placed him on a list of roughly 120 fugitives who are a step below the 10 Most Wanted.

There also is the uncertain future facing Connolly, now a Boston Edison executive. He denies wrongdoing, but has refused to take the stand without protection from prosecution. A federal prosecutor in Hartford has begun looking at the case to determine if anyone at the FBI broke the law by helping Bulger and Flemmi.

The probe is being managed in Hartford because one of the murders for which they have been implicated involved a Connecticut jai-alai operation; also, given the close working relationship between federal prosecutors and the Boston FBI, Justice Department officials chose a neutral site.[image: image148.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.boston.com/news/local/massachusetts/articles/1998/07/23/the_talk_of_the_town/
The talk of the 'town'

By Mitchell Zuckoff

Globe Staff / July 23,

Throughout the 1980s, South Boston was thick with snitches. And a surprising number were telling federal, state, and local authorities the same tale: Despite pronouncements to the contrary, James "Whitey" Bulger was at the financial epicenter of drug dealing on his turf.

FBI agents who were using Bulger as an informant generally ignored or disputed the reports, perpetuating the myth that Bulger was an underworld antidrug activist. After repeated failed attempts to nab Bulger on drug-related charges, his 1995 indictment finally pieced together his role in the drug-plagued "Town." Here are some highlights:

In February 1981, a DEA informant known as "C-1" tells DEA agent Steven Boeri that Bulger and his partner, Stephen "The Rifleman" Flemmi, are muscling in on drug trafficking in Massachusetts by demanding cash payments or a percentage of profits from drug dealers.

In June 1983, Quincy Police Detective Richard E. Bergeron reports that confidential sources say Bulger and Flemmi are extorting drug dealers for money. One source says they are arranging large drug deals and skimming the proceeds.

In January 1984, informant "C-2" tells DEA agent Albert Reilly that Bulger allows cocaine and heroin to be distributed from the Pit-Stop Bar on Claflin Street in South Boston in exchange for protection money.

In October 1984, FBI agent Rod Kennedy tells DEA agents that two confidential sources are talking about Bulger and Flemmi's drug connections. One says every drug dealer in Boston -- except for two who are exempt -- pays cash tribute to Bulger.

In August 1987 and June 1988, DEA informant "C-1" tells authorities that "Whitey Bulger gave the South Boston cocaine business to George Hogan . . . as long as Bulger received his share of profits from the business." Hogan is later indicted in a 1990 drug sweep; he pleads guilty to one count.

In November 1987, convicted narcotics dealer Patrick Perkins tells the DEA that Bulger arranged for "the purchase of multi-kilos of cocaine" between Hollywood, Fla., and Boston.

If there was one consistent voice disputing the informant reports, it belonged to John Connolly, Bulger's FBI handler.

For instance, an FBI agent from a different squad, James Blackburn, testified recently that in the 1980s he asked Connolly about reports that Bulger was shaking down a drug dealer named Hobart Willis. Connolly's response? It wasn't true, Willis was "crazy" and wouldn't "be worth the aggravation." And so, Blackburn said, he didn't pursue the "street talk."[image: image149.png]

© Copyright 2008 Globe Newspaper Company.

Whitey & the FBI

· Part 1: Crossing the line Agent, mobster forge a pact on old Southie ties

· The myths of 'Whitey' Bulger

· Disputing sworn testimony

· Part 2: The Mafia myth Agents gave Bulger starring role in Mafia case - but was it real?

· Sidekick's double-dealing career worthy of master spy

· Part 3: Overrated asset The official Bulger FBI files: some tall tales

· From King of Southie to King Rat

· Part 4: The price of protection Cases disappear as FBI looks away

· At odds with the past

· Howie Winter never saw Bulger coming

· Part 5: Drugs in Southie FBI in denial as Bulger breaks drug pact in Southie

· Next up: What will Stevie say?

· The talk of the 'town'

· Special Section:
The search for 'Whitey' Bulger

http://www.thenassauguardian.com/national_local/339352865577451.php
US official- Rubie Nottage's appointment "surprising"

By TAMARA McKENZIE, Assistant News Editor,

By TAMARA McKENZIE, Assistant News Editor, tamara@nasguard.com

The decision of the Judicial and Legal Service Commission to appoint Rubie Nottage as a Justice of the Supreme Court, after she was indicted by the U.S. almost 20 years ago on alleged drug-money laundering offenses, was "surprising", an official at the United States Embassy told The Nassau Guardian in an exclusive interview.

"We find it very surprising that somebody who was under indictment would be appointed to such a position to be a judge," said the U.S. Embassy's Daniel O'Connor, who serves as Embassy spokesman and political and economic chief.

Nottage has a lengthy and impressive list of legal achievements under her belt. She has played an active role in the Anglican Church, having been appointed the first Bahamian female chancellor. But almost 20 years ago on March 29, 1989, Nottage and her husband, former Progressive Liberal Party Cabinet Minister Kendal Nottage, were both indicted and placed on the U.S. stop list for alleged drug money laundering offenses.

The criminal docket (#1:89-cr-00068-EFH) filed by the U.S. District Court in Boston, Massachusetts against the Notttages, outlined that Rubie Nottage was indicted on various alleged pending counts relating to conspiracy to defraud the U.S., conspiracy to engage in racketeering, and the use of interstate and foreign facilities in aid of racketing.

As it now stands, the statue of limitations has expired on the alleged offenses levied against Rubie Nottage. The drug charges were never filed and she was never convicted.

Members of the Judicial and Legal Service Commission have reportedly come under fire for the recent appointment of Nottage, but on Thursday, The Guardian received mixed views about the Commission's move.

The US Embassy's O'Connor said, "Given the fact that she was indicted in 1989 in the United States on several charges, it is surprising that she would have been considered for such a position."

When asked, O'Connor said he could not state if Nottage was still on the U.S. stop list as a result of being indicted.

Former president of the Bahamas Bar Council Peter Maynard, said the Judicial and Legal Service Commission, headed by Chief Justice Sir Burton Hall, conducts a very thorough review of individuals before making an appointment. He said Rubie Nottage is presumed to be innocent as she had not been convicted of any offense.

"She has been practicing [law] for quite a number of years and she is also quite involved with education and the church," Maynard told The Guardian. "I don't see the point of the presumption of innocence if she is still presumed [by the public] to be guilty because she has been charged or indicted. That seems to be the very principle of our system and she seems to be quite an able lawyer, perhaps more able than some other judges who have been appointed over the years, and if you look at her qualifications, she has as much [qualifications] as most or more than most."

However, another lawyer who spoke to The Guardian yesterday on the condition anonymity, said even though Nottage has not been convicted of an offense, the mere fact that she had been indicted raises "serious questions" about her appropriateness to serve as a judge.

"It is just the perception that is out there and one must also question the judgment exercise that was carried out by the Judicial and Legal Service Commission in selecting her," the lawyer said.

The Guardian made several attempts this week but was unable to reach Rubie Nottage and individuals who sit on the Commission. President of the Bahamas Bar Council Wayne Munroe was also said to be off the island until next week.

The Judicial and Legal Service Commission is appointed by the prime minister and is headed by Chief Justice Sir Burton Hall. A new commission is appointed every five years shortly after the general election. The Commission is mandated to sit once a month but is said to meet as often as necessary, based on the urgency to fill certain positions. Some of the existing members of the Commission include attorneys Lester J. Mortimer Jr. and Donna Harding-Lee. A member of the clergy also sits on the Commission as well as a justice from the Court of Appeal.

A former member of the Commission who also spoke to The Guardian on the condition of anonymity yesterday, said when it came to selecting justices of the Supreme Court, many individuals — residents as well as non-residents — apply and submit letters as well as resumes.

The former Commission member said recommendations are also made of a particular person, who is later approached to serve as a judge or magistrate.

"All persons are vetted, they have to meet the application process and they must be qualified to hold the position," the former member said. "The person must also engage in interviews before the Commission. We got a lot of letters from people who sent in their applications and we basically had to read their resumes before the Commission decided who would be invited to be interviewed."

The Guardian's files revealed that in March 1989, United States Attorney Jeremiah T. O'Sullivan announced the unsealing of an indictment charging seven persons with crimes relating to the "laundering" of over $5 million obtained by Salvatore Michael Caruana through unlawful drug importations.

At the time, O'Sullivan noted that since April 1984, Caruana had been a fugitive from federal drug charges pending in the District of Massachusetts. The unsealed indictment revealed that Caruana and four others, Edmund Hurley, David Gorwitz, Charles Burnett and Bahamian attorney Rubie Nottage were charged under the RICO statute with engaging in a pattern of racketeering activity consisting of 103 violations of the Travel Act.

The act prohibited interstate and foreign travel, and use of facilities in interstate and foreign commerce, to distribute the proceeds of an unlawful drug business. The indictment also charged Joseph Balliro and Nottage's husband Kendal Nottage, a member of parliament and former Cabinet minister at the time, with conspiring to defraud the Internal Revenue Service by laundering over $5 million of the proceeds of Caruana's unlawful drug business.

Rubie Nottage, who was 45 years old at the time of the indictment, was allegedly charged with conspiring to violate the RICO statute based on 64 alleged Travel Act violations, substantive RICO and Travel Act violations, and conspiring to defraud the IRS. Her husband Kendal, who was 48 at the time, was charged with conspiring to defraud the IRS.

According to The Guardian's 1989 records, the tax conspiracy count charges that from 1978 to 1981, Caruana obtained at least $7.6 million from unlawful marijuana sales, and that from 1978 through 1987, the defendant conspired to hide Caruana's unlawfully obtained money from the IRS.

The principal means used by the defendants to hide Caruana's money was through the formation of sham corporations or "fronts" of which seven were in The Bahamas, four in Panama and three in the United States. The indictment alleged that these entities, formed solely for the purpose of laundering Caruana's drug proceeds, loaned more than $2.5 million and invested an additional $2.5 million in the Islander Hotel in The Bahamas and in oil and gas leases, airplanes, real estate and luxury automobiles.

The indictment also alleged that the defendants participated in the conspiracy to defraud the IRS by having Edund M. Hurley arrange for the formation of Bahamian, Panamanian and domestic "front" corporations, arranged loans and investments and the repayment and sale of loans and investments, brought prospective borrowers to The Bahamas and transported large amounts of currency for various transactions.

A statement released by the Nottages on March 29, 1989 outlined that the incorporation of companies in The Bahamas by foreign attorneys is an everyday occurrence. Rubie Nottage noted that everything she did in pursuance of her instructions was in keeping with Bahamian law and standard legal and banking practices. Nottage said in 1984 she appeared before the Commission of Inquiry in The Bahamas and gave evidence concerning these matters and the Commission did not conclude that she had violated any law.

"Kendal's dealings with the same attorneys in Boston were also very straightforward," the published statement read. "He simply negotiated a loan to pay off a mortgage loan on the hotel which he had owned and occupied since 1976, before he became a Cabinet minister, and before the Bostonians entered the picture. The loan was open, above board, and a matter of public record. No money was ever sent to The Bahamas, because both lenders were in the Boston area. The loan was arranged by the attorneys who did not disclose the identity of the lender.

"As far as the indictment is concerned, neither Kendal nor I was informed that we were the targets of an investigation, even though I have at all times expressed to Assistant U.S. Attorney Robert Ullmann my willingness to co-operate with and assist him. I, in fact, requested on several occasions that he come to The Bahamas and take my evidence. He declined. I do not consider myself bound by any attorney-client privilege, where any client misguides or misinstructs me to take an action which he alone knows is in pursuit of an illegal design."

The Nottages said they truly believed that the indictments had political overtones and were part of a sustained effort to smear The Bahamas and its government, and also appeared to be contrary to natural justice.

"It is duplicitous if, on the one hand, we are ordered by the Justice Department to appear to answer an indictment, and on the other hand, we are refused entry by the State Department to the courts of that jurisdiction because of the cancellation of our travel privileges to the United States," the Nottages' 1989 statement read. "In any event the truth is on our side, and we fully expect to be vindicated."

A statement released from the Cabinet office on March 29, 1989 following the Nottages indictment, outlined that the United States Embassy in The Bahamas had not yet furnished any details of the allegations made in the reported indictment, but from the little known, it would appear that the allegations contained in the federal complaint released in Boston were not new and dealt with matters already exhaustively investigated with the assistance of US law enforcement by the Commission of Inquiry in 1984.

"The Commission did not find the Nottages guilty of any act or offense inconsistent with the law," the Cabinet statement outlined. "The government of The Bahamas has noted the attempt to extend the United States' legal jurisdiction beyond its shores into the sovereign territory of an independent nation.

"The Bahamas government has also taken note of the timing of this incident and other events in relation to The Bahamas, which have been initiated in the United States one month before the Congress is due to consider the certification of The Bahamas as a cooperating country in the fight against drug trafficking."

Copyright © 2006 The Nassau Guardian. All rights reserved.
After seeing this document - do a word search "Balliro" "in it" - It starts with Bobby Kennedy - Patriaraca and Italian Mob plan within days of coming to office. Balliro has also, rep'd Frank Salemme (as did Robert George the defense in this Worthington-McCowen – HIT/Frame), Gennaro J. ANGIULO, Ilario M.A. ZANNINO-(A Lt. for Angulio) and got indicted but beat it when he worked for Salvatore Michael Caruana (Adrug Trafficker) for money laundering in the Court of now Judge Harrington that was with the US AG’s early on and then Boston Fed. Pros.!

Balliro and George are NOT in this - IMO - except for revenge on the CORRUPTED GOVERNMENT & Politicals - They all go back a long time and Balliro obviously with the Italian Mob against the Irish Mob = New Mob!
THIS WAS NOT FAIR on George's side to have done what they did - to have only peeled open the corruption like he did they've RUINED a lot of innocent lives and have let the REAL CRIMINALS go free and put MANY OTHERS IN TOTAL RISK - I'M TOTALLY FAILING NOW! Nice huh? George HAD HIS chance to go where he needed to - this is the fucking outcome -

http://a257.g.akamaitech.net/7/257/2422/26apr20061539/www.gpoaccess.gov/serialset/creports/pdf/108-414/chron1.pdf

This is the Birth of the Government becoming a MOB by joining forces with the Irish Mob against the Italian Mafia!

8–3–70: The Boston SAC notifies Director Hoover by airtel that

the Deputy Chief of the Strike Force Edward Harrington met with

Suffolk County District Attorney Garrett Byrne and Assistant District

Attorney Jack Zalkind. At this meeting, Byrne said the affidavit

signed by Barboza and filed with the motion for a new trial was

not sufficient to warrant a hearing as it simply contains a general

statement. District Attorney Byrne is going to confer with the

judge in the Edward ‘‘Teddy’’ Deegan murder trial, Judge Felix

Forte, and request that the motion is denied on this basis. The District

Attorney also plans to confer with John Fitzgerald who testified

in the Deegan case. [Note: Assistant District Attorney Zalkind

meets with John Fitzgerald on August 7, 1970. See 8–7–70 entry.]

The airtel also states, ‘‘Boston informant reports that Baron had

been seeking $250,000 from the defense on the promise of helping

them out.’’ Attorney Fitzgerald advised that Barboza wanted him

to contact Joseph Balliro to obtain money from him for changing

Barboza’s testimony. During the last week, Attorney F. Lee Bailey
called Barboza’s wife and told her not to pick up a Western Union

money order that had been forwarded to her because other funds

would be sent to her.323

8–7–70: In New York City, Attorney John Fitzgerald, Assistant

District Attorney Jack Zalkind, and Detective William Powers of

the Suffolk County District Attorney’s Office meet to discuss a 1969

meeting in Massachusetts between Fitzgerald, Joseph Barboza, and

James Southwood, which Channel 5 in Boston filmed for the purpose

of a television special. According to the transcript of the New

York City meeting, Barboza claimed to Fitzgerald that he had 50

pages of material that if he left out, would overturn three cases

without Barboza being charged with perjury. Barboza also allegedly

told Special Agent Paul Rico that a guy named Jimmy was

missing and buried at the Cape. Fitzgerald says Barboza was trying

to leave the impression that he killed someone. Fitzgerald relates

a discussion he had with Barboza where Barboza felt he could

return to the streets of Boston by contacting Joseph Balliro.

Barboza said, ‘‘I got enough that will convince any Court that I was

lying, so we will change the testimony and we will pick up a bundle

of dough and everything will be straighten [sic][.]’’ Southwood allegedly

told Edward Harrington that Barboza was willing to say

Louis Greco was innocent, which upset Barboza. Barboza said his

testimony was that Ronald Cassesso and he went to Peter Limone,

and that Romeo Martin never had any dealings with Limone.

Later, Barboza supposedly told Harrington that he never said any

of the men were innocent, according to Special Agent Dennis

Condon.324

8–25–70: According to the Boston Globe, Attorney F. Lee Bailey

filed a petition for a hearing on behalf of Joseph Barboza. The petition

requested that Barboza be allowed to take a lie detector test

to prove that his testimony in the Edward ‘‘Teddy’’ Deegan murder

trial was false. Assistant District Attorney Jack Zalkind tells the

court that his office is against the use of a lie detector test because

it is inadmissible in court. (Hearing on Baron Test Continued, BOSTON

GLOBE, Aug. 25, 1970).326

A memorandum from Boston REDACTED to Director REDACTED

designated ‘‘urgent’’ states, ‘‘Pursuant to a telephonic request of

Donald Barboza, brother of Joseph Baron, Donald Barboza was

interviewed late P.M. yesterday and early A.M. today. Donald said

Baron requested him to contact SA Dennis M. Condon and to relate

the following to him: He, Baron, is scheduled to be transported

from MCI, Walpole, Mass., Four A.M., August Twentyseventh next,

in connection with hearing in Superior Court, Boston, that date.

Baron wanted SA Condon, Walter Barnes, Chief of Strike Force,

Boston, and John Partington, Deputy USM, Providence, R.I., who

was in charge of Baron’s detail, to meet and talk to him at Five

A.M., August Twentyseventh next so that F. Lee Bailey would not

be aware of this contact. Donald Barboza said Baron made statement

that there would be no polygraph and that he, Baron, was

just trying to move these people for some money; that his arrest

in New Bedford, Mass., ‘screwed up’ this move; that attorney Joe

Balliro ‘screwed him up’ by going into court with the affidavits.

Baron told his brother to relay the fact that his wife has his papers

re[garding the] Deegan murder trial and on which numerous handwritten

notations of Assistant Suffolk County District Attorney

Zalkind appear, who prosecuted this case. Baron also told his

brother that F. Lee Bailey assured him that the probation violator

warrant recently served on him would not become effective until

the end of his present sentence on October Fifth next; that since

he will actually be released from the parole violation on September

Twenty-third, next, because of having given blood, the latter warrant

will not affect his continued incarceration. Barboza told his

brother that Bailey also assured him that the District Attorney in

Bristol County could not do anything with the drug and gun

charges for which he was arrested in July last. Boston Office will

advise Barnes of Barboza’s desire to see him and UACB, SA

Condon will not see Barboza.’’ 327

8–27–70: F. Lee Bailey writes a memorandum to Joseph Balliro

relaying the following information: ‘‘This is a status report of the

present situation with respect to [Joseph Barboza] Baron and his

proposed recantation of testimony given before the Superior Court

in Commonwealth v. French. Although I have necessarily excluded

a few matters as confidential between Mr. Baron and myself, he

has authorized me to inform you as to the matters described below.

As you recall, when I met with Baron at his request in New Bed-

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00529 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
520
ford, he stated that he had felt for some time that he should make

a direct effort to right the injustice which his testimony had

caused. He indicated that he had been assured all along that (especially

in the murder cases) a conviction was unlikely, and after the

conviction occurred he was told to expect that due to trial errors

the Supreme Court would reverse the cases, and of course there

would never be a re-trial; therefore, no permanent harm would be

done to anyone whereas the government would have accomplished

its primary objection: much publicity about prosecuting organized

crime. After he learned that the Supreme Court affirmed the convictions

and discussed this fact with many friends, he became persuaded

that these men might be executed for something they

hadn’t done and therefore took steps on his own to make his feelings

known to the victims of his testimony. His arrest in New Bedford

following my agreement to represent him was of course an unanticipated

and unfortunate intervening factor, and has prevented

me from going over exhaustively with Baron all of the events that

led up to his trial testimony and caused it to seem credible. Nonetheless,

after many hours of conversation with him at Walpole I am

convinced that I have most of the details of what actually took

place. It appears that the reports you have described given to three

different police officers in three different departments by persons

other than Baron correctly describe the [Edward ‘‘Teddy’’] Deegan

killing and the attempt on the life of [Anthony] Stathopoulos. It appears

that Mr. [Roy] French did in fact shoot Deegan, that Mr.

[Ronald] Cassesso was present with Baron in the car and conspired

to kill Stathopoulos but was not involved in the Deegan killing, and

that [Joseph] Salvati and Louis Greco were not present at all. Further,

[Henry] Tamelio [sic] and [Peter] Lemone [sic] had nothing to

do with arranging Deegan’s murder nor had they any reason to believe

that it was going to occur. The person sitting in the rear of

the automobile which the Chelsea Police Captain saw was in fact

bald and was Vincent Flemmi. Romeo Martin in fact shot Deegan

but the role ascribed to Greco as the third assailant of Deegan in

fact involved another man whose last name begins with ‘‘C’’ as you

had earlier suggested to me. All of this information will be verified

by polygraph test within the next few days, but I believe that an

additional affidavit from Baron naming the actual participants together

with a statement by Cassesso, who has never testified,

would be helpful in corroboration. I have had no response to my

letter to the Attorney General (Robert Quinn) asking for help in writing [sic] the

injustice that Baron has caused. . . . If the law enforcement authorities

are interested in correcting the wrongful convictions

which were obtained in the Superior Court, they have the power

to do so and they certainly by this time have every reason to believe

that a terrible mistake has been made. I will do everything

I can consistent with Baron’s legal rights to aid in attaining this

result. I am very hopeful that before much more time goes by

someone in authority will recognize the serious responsibilities to

be faced and confer with me about some reasonable and practical

means of setting these clients free. Until that time there is not very

much that I can do directly except to try to prevent Baron’s continued

incarceration. I must be frank in saying that because of his

past experience he has some feeling that he can trade his own free-

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00530 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
521
dom (as he did before) for the conviction (even if wrongful) of people

whom the law is out to get.’’ 328

Santa Rosa’s Press Democrat reports that Raymond ‘‘Patriarca

was granted parole by the Rhode Island Parole Board after serving

five years of a 10-year sentence.’’ (Ex-Crime Boss Patriarca Paroled

in Rhode Island, PRESS DEMOCRAT (Santa Rosa, CA), Aug. 27,

1970; see also Patriarca v. State, No. 74–44–M.P. (Dec. 9, 1974)).329

8–28–70: In a memorandum to James Featherstone, Deputy

Chief Counsel of the Department of Justice’s Organized Crime and

Racketeering Section, Edward F. Harrington and Walter T. Barnes,

attorneys with the Organized Crime Section, describe their interview

with Joseph Barboza conducted that day. In the interview,

Barboza explains he was offering to recant to obtain money from

‘‘the underworld.’’ He indicates that he would leave the area once

he got the money. Barboza states that F. Lee Bailey ‘‘made him

sign the affidavit.’’ According to the memorandum, Barboza claims

that his Deegan testimony was truthful. He says he will not take

the lie detector test scheduled for August 31, 1970. (See 10–31–78

entry which explains that this memo was provided to a court during

one of Louis Greco’s appeals).330

Walter Barnes and Edward Harrington interview Joseph

Barboza at Walpole State Prison, according to an ‘‘urgent’’ teletype

from Boston REDACTED to Director REDACTED. Barboza says his performance

in court on August 27, 1970, at the last habeas corpus

proceeding was just an act. He is really still on the side of government;

he just wants the organization to think that he was with

them. Barboza says that he was only indicating that he would recant

because the organization is paying him money. The teletype

informs that Barboza is extremely disturbed about his probation

revocation warrant and wants District Attorney Garrett Byrne to

lift this warrant. Barboza would like his wife relocated, and he

would like to return to Fort Knox, Kentucky. He reiterates that his

testimony in the Edward ‘‘Teddy’’ Deegan trial was truthful and a

lie detector would prove this. He advises that Frank Davis of

Rhode Island, a close associate of Raymond Patriarca, operates the

Hi-Lo Construction Company. Davis paid Barboza in connection

with this recent move on two occasions. The Strike Force is considering

bringing the Davis matter before a federal grand jury in

Rhode Island.331

Robert Walsh writes a Boston Globe article on Joseph Barboza’s

appearance in court the day before in a habeas corpus hearing:

‘‘Under direct questioning by F. Lee Bailey, Baron’s lawyer, Baron

admitted visiting Massachusetts, despite terms of his parole, on

five occasions. But he claimed he did so under FBI auspices on four

of those five occasions. . . . He said that, on one occasion, he was

asked by Federal agents to ‘work’ on a case involving the theft of

a $500,000 painting.’’ (Robert E. Walsh, Baron Returning to Walpole

for Week on Parole Violation, BOSTON GLOBE, Aug. 28,

1970).332

9–2–70: The Boston Globe quotes portions of F. Lee Bailey’s August

27, 1970, letter to Joseph Balliro. The article states that ‘‘the

real truth, as Baron’s counsel, Bailey, relates it in a letter to attorney

Balliro, is that the four sentenced to death for the Deegan slaying

had nothing to do with it.’’ (Jerome Sullivan, Bailey Says Baron

Clears Death Row Four, BOSTON GLOBE, Sept. 2, 1970).337

F. Lee Bailey files a motion for leave to withdraw as Joseph

Barboza’s counsel in Suffolk Superior Court. Bailey’s motion states

that Barboza ‘‘held a secret meeting with attorneys for the United

States Department of Justice without the knowledge or consent of

[Bailey.]’’ After this meeting, ‘‘Barboza refused to take a lie detector

test on the Deegan killing, as he had promised Bailey he would. He

also claimed he had not understood his [July 28, 1971] affidavit offering

to recant parts of his Deegan trial testimony when he signed

it.’’ Bailey claims that both Barboza’s refusal to take the lie detector

test and his secret meeting with federal authorities violated

their agreement. (Motion for Leave to Withdraw as Counsel, Baron

v. Moore (Sept. 2, 1970); Alan Jehlen, Baron Reportedly Fluctuates

on Whether Grieco [sic] was Involved in Murder, PEABODY TIMES,

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00532 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
523
Apr. 14, 1971; see also Robert E. Walsh, Baron Letters May Be Key

to Death Row, BOSTON GLOBE, Sept. 3, 1970).338

11–2–70: The FBI interviews Lawrence Wood at Walpole State

Prison. Joseph Barboza told Wood the following information: (1) the

federal government promised Barboza $20,000 but did not give it

to him; (2) federal officials gave Barboza alcohol and marijuana at

Gloucester, Massachusetts; (3) the affidavit William Geraway provided

to Lieutenant Bergen of the Massachusetts State Police regarding

the Clay Wilson murder was true; (4) Barboza wanted to

kill Paulette Ramos and Dee Wilson; (5) Barboza said that he

killed two other individuals on the West Coast; (6) Barboza admitted

killing Frankie Balliro and New Bedford Police Chief Frank

Durfee; (7) Wood said that he was in the process of providing information

about the Frank Durfee murder to the Massachusetts State

Police and the New Bedford Police; (8) Barboza, confided that he

killed Carlton Eaton; (9) Barboza told Wood ‘‘that he personally

whacked out six people since he had been released by the United

States Government’’; and (10) [Barboza provided Geraway with

specific details about 2 murders at the Mickey Mouse club.] 361

Spring 1971: According to a July 11, 1995, affidavit by Joseph

Barboza’s former biographer James Southwood, ‘‘[I]n the spring of

1971, Mr. Barboza said: ‘Louis Greco wasn’t in the alley!’ I have

previously made this known to Mr. Louis Greco’s then attorney. To

this end, Mr. Barboza apparently sent a message to Raymond

Patriarca, boss of the New England Mob, who was presently in jail

as a result of Mr. Barboza’s testimony, that the writer, James

Southwood, was in possession of the Grand Jury minutes of the socalled

‘Teddy Deegan Murder’ case. Among those convicted in this

case was Louis Greco. Mr. Barboza told me that the Grand Jury

minutes would prove that he lied in the courtroom. He instructed

me to return the Grand Jury minutes to Attorney Joseph Balliro.

To the best of my knowledge, the Barboza copy of the Grand Jury

minutes was given to Attorney Balliro in the summer of 1971.’’ 383

12–1/2–71: Lawrence Hughes testifies in the Clay Wilson trial

(the defense attempted to suppress Hughes’ testimony). Hughes

testifies that he gave photocopies of bonds and stock certificates to

an FBI agent (Sheehan). Hughes called the Sonoma County Sheriff’s

Office to tell them about the existence of the bonds. Hughes

was told that the Sonoma County DA would call him back; instead,

the FBI called Hughes. The FBI asked Hughes why he didn’t come

forward about the bonds, and Hughes told them because Harrington’s

office said they wanted to pass the bonds on to California.

Hughes got this impression from Doyle. Hughes read in the news-

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00550 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
541
paper that there were $150,000 to $300,00 worth of bonds important

to the Clay Wilson murder that were missing. Hughes didn’t

understand because in March 1971 the FBI told him to get a copy

of the bonds and then they said they didn’t want the bonds. In November

or December 1970, Hughes met with Jack Zalkind (and

maybe John Doyle also) and told Zalkind of Barboza’s comment

about laying a guy’s wife an hour after burying him. Zalkind told

Hughes that if it’s true that Barboza said that, Hughes should keep

his mouth shut and not get involved. Hughes was asked by his
brother to go see Joe Balliro to sign an affidavit saying that 3 or
4 men in jail for the Deegan murder were innocent. Hughes heard
Barboza himself say the men were innocent, but Hughes refused to
sign the affidavit. According to Hughes, Barboza contacted ‘‘them’’
and said that he had lied in the Deegan case, and he would recant
his testimony for $500,000. Hughes said it was not the case that
‘‘they’’ contacted Barboza and asked him to recant or come forward
and say he lied.427

8–5–72: A letter from Joseph Barboza to a friend states that Ted

Sharliss ‘‘will always let you [Barboza’s friend] use a car to come

and visit.’’ Barboza tells her that he wrote Sharliss and told him

to give a copy of the manuscript of Barboza’s book to her. Barboza

also tells his friend that he told Sharliss that he could not stand

‘‘evasiveness and being undependable’’ and wanted to ‘‘clear the

air’’ with him and ‘‘strengthen our friendship.’’ Barboza also tells

his friend that he told Sharliss that he would give him 25% of his

book’s profits, speculating that would be around $200,000. He also

states that he told Sharliss that he ‘‘wanted to see him because

somebody admitted to perjury in my case, so that it would be best

and was for the best he [sic] hadn’t gone to N.Y. . . . now that this

[sic] as been brought to light.’’ Later he states that he has to

‘‘watch that the Mafia and lawyers like F. Lee Bailey, Joe Balliro,
Ronnie Chisholm don’t try to influence them behind our backs or
try to frighten him. Believe me I know what I am talking about!

Marteen Miller and Greg Evans have the transcripts and are overly

knowledgeable on the case which they will supply. I hope?’’ 497

9–6–73: In a letter from Joseph Barboza to Greg Evans, Barboza

expresses a great deal of self-pity. He says he realized he is going

back to Folsom State Prison, and states, ‘‘one week today since the

story broke [.]’’ [Barboza is referring to articles in the Boston Globe,

8–30–73, and the Boston Herald, 8–31–73, indicating that he is

now in protective custody at the state prison in Deer Lodge, Montana.

See 8–31–73 entry.] He also says that he was ‘‘on the brink

of realizing my goal and I woke up one morning and there it is all

gone and taken away from me in the form of the newspapers.’’ He

also says that after noting that he will be going back to Folsom,

‘‘I do realize I must open my case but how I will proceed in my case

I have not decided yet, I do realize in regards to my case, I must

make sure that I be my own man. When the case is in court and

I am on the stand, I will cause a scandal that will be nationwide.’’

He goes on to say that ‘‘before I do start my case I will contact attorney
Joseph Balliro, of Boston, and have a long interview with
him. Through that interview I am sure that I will tighten up my
defense quite considerably. Barboza continues, ‘‘I have never sat
down with you and told you many things but believe me only one
person out of all the people back in Boston involved in law did not
forget me after they reaped in the political gains, security and rewards
that I caused them so that today as they abandoned me,
reneged on promises, they leave me alone to fight the revenge of
the Mafia.’’ Barboza later says, ‘‘I am going to pull the covers on

some very righteous appearing people and believe me of all of the

words I have ever spoken to you I hold all the pieces to cause it!’’

Barboza then makes a strong statement indicating he will move

forward with his plan.584

10–25–73: A letter from Joseph Balliro to the Clark County Sheriff’s

Office states that Francis ‘‘Frank’’ Salemme is currently incarcerated

at Walpole serving a sentence imposed several months ago.

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00577 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
568
The letter states that this a formal notification of his whereabouts

and his demand that he be taken to Nevada for trial in connection

with the complaint made against him for the murder of Peter

Poulos. Balliro writes, ‘‘I would also call to your attention that the

warrant of arrest from your County has been lodged against Mr.

Salemme here in the Commonwealth of Massachusetts since January

31, 1973, and that no further action has been taken against

him by the State of Nevada.’’ 585

2–19–74: An memorandum from the Boston SAC to the Director

of the FBI concerns the veracity of Joseph Barboza’s information
about the Romeo Martin murder. The airtel advises that ‘‘Strike
Force Head Gerald McDowell, Boston, Massachusetts, and Justice
Department officials have previously indicated they would not proceed
with [Barboza] as a major witness in future prosecutions as
his credibility has been diminished by events since 1968.’’ Further,
‘‘Attorney General Richard Israel, Rhode Island, advised Mr.
McDowell he would not proceed on any future prosecutions with
[Barboza] as a major witness.’’ Moreover, ‘‘District Attorney Garrett
Byrne, Suffolk County . . . advised he would not proceed with
[Barboza] as a major witness in future prosecutions as happenings
since 1968 have detracted from his value as a witness.’’ The memo
further states that ‘‘[Barboza’s] information regarding Martin may
be brought up at this time as another effort to obtain support in
his bid for parole.’’ 602
The Boston SAC writes an airtel to the FBI Director informing
him that William Geraway furnished many affidavits to defense
lawyers for those convicted on Barboza’s testimony in an effort to
upset the convictions. Geraway’s affidavits alleged that Barboza
told him that he had lied in earlier prosecutions.603
An airtel from the Sacramento SAC to the FBI Director states
that the San Francisco Office will contact logical authorities concerning
a possible interview with Joseph Barboza at San Quentin
Prison.604
A letter from Joseph Barboza to Greg Evans states, ‘‘Somewhere
somehow if I have to do this alone I will strive with every fibre of
my being to get out and if I have to use a Boston Criminal Attorney
Joe Balliro purely out of satisfaction I will & a small Watergate
will develop, & Walpole prison doors will open.’’ 605

3–29–89: The Boston Globe reports, ‘‘Seven persons, including

prominent Boston defense attorney Joseph J. Balliro, have been indicted
by a federal grand jury on charges of conspiring to conceal

millions of dollars of a Mafia drug kingpin’s profits from the Internal

Revenue Service in false companies established in the Bahamas,

Panama and the United States. The 37-page indictment was

handed down last Thursday,’’ March 23, 1989, and is unsealed

today. (Elizabeth Neuffer, Balliro Among Seven Indicted, BOSTON

GLOBE, Mar. 30, 1999).825

March 1989: A warrant issued for the arrest of Stephen Flemmi
and Francis ‘‘Frank’’ Salemme for the murder of Peter Poulos is recalled.

826

June 1989: Agents Edward Clark and Edward Quinn interview

Joseph Murray, but do not ask about the allegations he made that:

(1) FBI Agents John Connolly and John Newton were selling information

regarding wiretaps, to James ‘‘Whitey’’ Bulger and Stevie

Flemmi; and (2) James ‘‘Whitey’’ Bulger and Pat Nee murdered

Brian Halloran and Bucky Barrett. (see 1988–89 entry). However,

a subsequent memorandum drafted from Assistant SAC Dennis

O’Callahan to FBI headquarters states that Murray’s allegations

were unsubstantiated. Murray’s information is not provided to

agents working on the Brian Halloran investigation. (U.S. v.

Salemme, 91 F.Supp. 2d 141, 256–58 (D. Mass. 1999)).827

6–16–89: Connecticut crime boss William Grasso is murdered.

Many experts on the Mafia say that Grasso, who was found shot

to death along a bank of the Connecticut River outside Hartford,

would not have been killed without the authorization of the New

York families. Grasso was considered to be the second highest

ranking Mafioso in New England behind Raymond Patriarca, Jr.

Yet, some believe Grasso was the real power while Patriarca serves

mainly as titular head. (Matthew Brelis, U.S. to Seek Longer Term

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00616 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
607
for Patriarca, BOSTON GLOBE, Mar. 14, 1992; Kevin Cullen, Two

Seen as Likely Replacements for Grasso as Leader in Mob, BOSTON

GLOBE, June 19, 1989).829

7–14–15–89: Special Agent Paul Rico testifies at a Senate Impeachment

Trial Committee hearing on the articles of impeachment

filed against U.S. District Court Judge Alcee Hastings. Rico

testifies about his involvement in the Hastings’ investigation.830

8–14–89: Former Suffolk County Assistant District Attorney Jack

Zalkind recommends commuting Joseph Salvati’s sentence for a

third time. He refers to his earlier letter of March 12, 1979.831

8–15–89: Retired Boston Police Detective Frank Walsh recommends

commuting Joseph Salvati’s sentence for a third time. He

refers to his earlier letter of March 15, 1979.832

8–16–89: Suffolk County District Attorney Newman Flanagan opposes

commuting Joseph Salvati’s sentence.833

8–21–89: Joseph Salvati appears before the Massachusetts Parole

Board in a commutation hearing.834

9–18–89: A prosecution memorandum from Diane M. Kottmyer,

Chief Attorney, Boston Strike Force, to David Margolis, Chief,

OC&RS Criminal Division, discusses a proposed indictment of

Russo, Carrozza, Baione, Ferrara, LePore, Mercurio and Tortora.

The following are important points made in this memorandum.

Numbers in parentheses coincide with page numbers in the memorandum.

[Note: The original memorandum is not appended to the

Committee’s chronology and is retained in Justice Department

files.] The memorandum charges an array of criminal activity. The

memorandum states, ‘‘In exchange for protection and a new identity,

Barboza agreed to become a government witness.’’ (60) The

memorandum continues, ‘‘Following his testimony Barboza entered

the witness protection program and was relocated to San Francisco

under the name of Joseph Bentley. Barboza was expelled from the

program when he was indicted in 1970 on murder charges.’’ (60)

Sharliss will testify at trial that Russo offered him $25,000 to kill

Barboza. (61)

10–29–89: Raymond Patriarca, Jr., presides over a Mafia induction

ceremony held in Medford, Massachusetts. The induction ceremony

is secretly tape recorded by the FBI pursuant to a court

order. (Former Patriarca Boss Sentenced to an Eight-Year Term, PR

NEWSWIRE, June 17, 1992). The tape, believed to be the first ever

recording of a mafia induction ceremony, is the cornerstone in the

racketeering case against reputed organized crime boss Raymond

Patriarca, Jr., and six other defendants. The tape is secretly recorded

in a clapboard house at 34 Guild Street in Medford, where

four inductees take a blood oath to kill anyone who violated the organization’s

secrecy, federal authorities say. (Prosecutor Defends

Mafia Ceremony Tape as Evidence, TELEGRAM & GAZETTE (Worcester,

MA), Mar. 26, 1991).835

4–9–90: Joseph J. Balliro is acquitted in federal court by Judge

Edward Harrington of helping a fugitive and reputed mobster

evade income taxes. The Boston Globe reports that ‘‘Balliro had

been charged with helping Salvatore Michael Caruana, whom he

sometimes represented, evade federal income taxes by helping him

invest in the Islander Hotel in the Bahamas.’’ (Paul Langner,

Balliro Cleared of Aiding Tax Evasion; Charge Dismissed Against

Lawyer, BOSTON GLOBE, Apr. 10, 1990). According to Balliro’s attorney,

Richard M. Egbert-(Tom Finneran's-Felon-Ex-Senate Pres. Lawyer), his successful representation of fellow

defense attorney Joseph Balliro was his ‘‘proudest moment.’’ Mat-

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00618 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
609
thew Brelis, Lawyer Defends His Choice of Clients, BOSTON GLOBE,

Dec. 12, 1993.841

8–2–93: Joseph Balliro’s affidavit states in relevant part: ‘‘I represented

a co-defendant, Henry Tameleo, in the trial of the Commonwealth

of Massachusetts against Joseph Salvati, and others,

that concluded with a conviction on July 31, 1968. With respect to

the overall conduct of the trial I served in the role that is generally

referred to as lead counsel. Joseph Salvati was represented at the

trial by Attorney Chester Paris, who at the time was a young but

competent trial lawyer, and associated with me in practice at my

office. . . . Without Barboza’s testimony the case could not have

gone to the jury—and if the jury were to disbelieve Mr. Barboza as

to the identity of any one of the participants there simply was no

other evidence on which to base a conviction. From the outset of

the preparation for the defense of Joseph Salvati, it was the strong

belief of all the defense lawyers that Mr. Salvati was not only innocent,

but that Joseph Barboza had substituted Mr. Salvati as a

participant for some other individual, who had actually participated,

and who Mr. Barboza was seeking to protect. At the time

of the trial I did not know who that other person was. . . . I have

recently (within the past three weeks) been furnished a three page

police report that purports to be a statement by Thomas F. Evans

of the Chelsea Police Department. . . . I have carefully reviewed

the three page police report authored by Lieutenant Thomas F.

Evans and can categorically state that I was not aware of the existence

of that report or its contents until the last few weeks; nor, am

I aware that any other counsel, including Chester Paris who represented

Joseph Salvati had any awareness of the report or its contents.

. . . The failure of the Commonwealth to provide the defendants

with the report of Lieutenant Evans seriously undercut the

ability of the attorneys to conduct a proper investigation and prepare

an adequate defense.’’ 856

January 1995: Stephen Flemmi informs Francis ‘‘Frank’’
Salemme that an indictment would be coming down on him shortly.

(Connolly Indictment at 15–16).865

1–5–95: Stephen Flemmi is arrested for conspiring to extort bookmaker
Burton Krantz; James ‘‘Whitey’’ Bulger and George Kaufman

are also charged. (U.S. v. Salemme, 91 F.Supp. 2d 141, 148

(D. Mass. 1999)).866

1–9–95: The FBI admits to the U.S. Attorney’s Office that James

‘‘Whitey’’ Bulger is an informant. (U.S. v Salemme, 91 F.Supp. 2d

141, 295 (D. Mass. 1999)).867

1–10–95: James ‘‘Whitey’’ Bulger, Stephen Flemmi, and Francis

‘‘Frank’’ Salemme are indicted on multiple charges of federal racketeering,

extortion, and other crimes. (U.S. v. Salemme, 91 F.Supp.

2d 141, 151–152 (D. Mass. 1999); Shelley Murphy, Mafia Leaders

Still Don’t Know When to Shut Up, BOSTON GLOBE, Jan. 11,

1995)).868

7–11–95: John Cavicchi, attorney for Louis Greco, signs an affidavit

stating that Cavicchi read in a February 17, 1994, news article

that Joseph Balliro represented Joseph Barboza and ‘‘one
Flemmi.’’ Jimmy Flemmi was one of those named in the informant’s
statement as being involved in the Edward Deegan murder.
Cavicchi obtained an affidavit from Richard Barest, a former Florida

judge who represented Greco when he surrendered to authorities

in Florida. Barest said he pleaded with the Massachusetts lawyers

to let him fight the extradition of Greco, but stated they were

more interested in reading Time than listening to what he had to

say. Barest specifically mentioned ‘‘Joe Bellino,’’ but Cavicchi knew

that he meant Joe Balliro. The affidavit states, ‘‘I returned to Massachusetts

and asked Balliro for the Florida investigation of Greco.

[Balliro] told me it had been shredded. In October or November

1994, I visited Greco at the Bay State Correctional Center. He stated

that Balliro told him to waive his extradition hearing.’’ 870

James Southwood’s affidavit states, ‘‘In the course of making

preparations to write a book for Joseph Barboza Baron about his

life as an assassin for the New England Mafia and while a reporter

for the Boston Herald Traveler, Barboza, in early 1969, gave me

scrapbooks about the Boston Gang War and numerous documents

pertaining to three major trials at which he testified against New

England Mafia bosses and others. Subsequently, at a time in 1970,

when he claimed to me that the U.S. Justice Department had betrayed

him by breaking promises made in exchange for his court

testimony, he said that he was recanting his testimony that sent

men to Death Row. At this time, a date I believe to be in the spring

of 1971, Barboza said: ‘Louie [sic] Greco wasn’t in the alley!’ To this

end, Barboza apparently sent a message to Raymond Patriarca

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00623 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
614
[that] Southwood was in possession of the grand jury minutes of

the so-called Teddy Deegan murder case. . . . Barboza told me that

the Grand Jury minutes would prove that he lied in the courtroom.

He instructed me to return the grand jury minutes to Joseph
Balliro. To the best of my knowledge, the Barboza copy of the

grand jury minutes was given to Balliro in the summer of 1971.’’

John Cavicchi is the notary.871

7–24–95: Louis Greco’s affidavit states, ‘‘In 1968, when I was

waiting for my hearing in Florida on the murder charges, . . . [Joseph]

Balliro came to Florida. I did not ask for Mr. Balliro, nor did

I know who sent him. Mr. Balliro said that I should come back to

Massachusetts. He told me that things would turn out allright [sic].

As a result of his advice, I signed some papers and returned to

Massachusetts. He never told me that he represented [Joseph]

Barboza-Baron, nor did I know. He never told me, nor did I know

that he represented Flemmi. He did not tell me, nor did I know

that he was representing Henry Tameleo. Had I known the above,

I would have remained in Florida. In Massachusetts, I was represented

by Attorney Lawrence O’Donnell and his office. I have

since learned that during the handling of this case, his office also

represented Henry Tameleo, Roy French, and Ronald Cassesso, codefendants

in this case. Had I known this, I would have had a different

lawyer. To the best of my memory, none of the evidence regarding

my difficulty in walking, and inability to run was presented

at trial.’’ John Cavicchi is the notary.872

12–30–95: Louis M. Greco dies in prison.873

11–14–00: Joseph Balliro, counsel for Henry Tameleo at the Edward

‘‘Teddy’’ Deegan trial, submits an affidavit attesting that he

received a memorandum from F. Lee Bailey, and ‘‘it obviously exculpates

Mr. Limone from being in any way responsible for the

death of Mr. Deegan.’’ Balliro says he never represented Stephen

Flemmi or Nick Femia. He has no knowledge of any information

that Freddie Chiampa or Frank [Francis] Imbruglia had about the

Deegan murder. He represented Joseph Barboza and Vincent

‘‘Jimmy’’ Flemmi 35–40 years ago on matters unrelated to the

Deegan matter, and he never received any information from

Barboza about the Deegan murder. Balliro says he did receive information

about the Deegan murder from Vincent ‘‘Jimmy’’

Flemmi. Balliro says Flemmi’s information is exculpatory for

Limone and others charged and convicted of the murder. Balliro

says he would divulge the information upon court order. (Commonwealth

v. Limone, Cr. No. 32367, 69–70 (Suffolk Cty. Sup. Ct., Nov.

14, 2000)).926

11–15–00: An indictment of former Massachusetts State Police

Officer Lieutenant Richard J. Schneiderhan, Edward G. Duff, and

Linda Reardon is handed down for conspiracy to obstruct justice,

obstruction of justice, and aiding and abetting. Schneiderhan and

Duff are related through marriage as brothers-in-law. Duff is

Reardon’s father. The indictment states that Schneiderhan maintained

a personal friendship with Stephen Flemmi since the 1950s;

Schneiderhan maintained a personal, non-law enforcement relationship

with John Martorano from the late 1960s to about 1978;

and Schneiderhan helped James ‘‘Whitey’’ Bulger escape capture by

informing him that certain Boston telephone lines were tapped.927

1–2–01: Ronald Cassesso attorney Ronald Chisholm reveals that

Cassesso admitted to participating in the Edward ‘‘Teddy’’ Deegan

murder and that four of the six convicted were innocent, but were

convicted by Barboza’s false testimony. Cassesso told Chisholm

that he was approached by Special Agent Paul Rico in 1967 while

awaiting trial. Rico told Cassesso that he could escape prison by

corroborating Barboza’s testimony—Cassesso refused. Edmund H.

Mahony, Murdered Said Four More Innocent in ’65 Slaying, Lawyer

Says, HARTFORD COURANT, Jan. 3, 2001, at A8.929

Joseph Balliro executes an affidavit stating that in the summer

of 1967, Vincent ‘‘James’’ Flemmi told Balliro that Joseph Barboza

planned the Edward ‘‘Teddy’’ Deegan murder and Flemmi participated

in it. Flemmi also stated that Barboza substituted Joseph

Salvati for Flemmi because Salvati disrespected Barboza. Flemmi

also stated that Henry Tameleo and Peter Limone did not arrange

the murder, and Louis Greco was not a participant, but Barboza

implicated them because they also disrespected Barboza.930

1–5–01: Judge Hinkle’s Order granting Peter Limone a new trial

states, ‘‘[T]he jury would likely have reached a different conclusion

by this previously UNDISCUSSED evidence for two reasons. First,

the new evidence [Durham’s Dec. 19, 2000, disclosure of 26 pages

of FBI documents] casts serious doubt on Barboza’s credibility in

his account of Limone’s role. Second, the new evidence reveals that

Vincent James Flemmi, a participant of some sort in the Edward

‘‘Teddy’’ Deegan murder, was an FBI informant around the time of

the murder.’’ (Commonwealth v. Limone, Cr. No. 32367, 32369,

32370, slip op. at *14 (Suffolk Cty. Sup. Ct., Jan. 5, 2001)).931

3–12–01: Francis ‘‘Frank’’ Salemme agrees to be a witness

against James ‘‘Whitey’’ Bulger, Stephen Flemmi, and FBI Special

Agents Paul Rico and John Connolly. (Salemme Claim of FBI

Frame-up Draws Criticism from Prosecutors, Associated Press

Newswires, Mar. 24, 2001).936

Francis ‘‘Cadillac Frank’’ Salemme files a habeas corpus prisoner

petition ‘‘asking the judge for whatever relief he finds appropriate.’’

Salemme’s attorney, Anthony P. Cardinale, claims that ‘‘[t]he government

literally suborned perjury in order to frame [Salemme] in

the state case.’’ (J.M. Lawrence, Salemme Claims FBI Fudged Evidence

Against Him, BOSTON HERALD, Mar. 13, 2001). In said petition,

‘‘Salemme claims the FBI pressured a witness [Robert

Daddeico] to lie in order to protect [Stephen] Flemmi, an informant,

and make sure he went to prison.’’ (Salemme Claim of FBI

Frame-up Draws Criticism from Prosecutors, Associated Press

Newswires, Mar. 24, 2001; see also Ralph Ranalli, Salemme Reportedly

to Testify Against Bulger, BOSTON GLOBE, Mar. 13, 2001).937

3–13–01: The Estate of Michael J. Donahue files suit against the

FBI, including Special Agent John Connolly, Supervisory Special

Agent John Morris, Boston SAC Lawrence Sarhatt, Assistant SAC

Robert Fitzpatrick, James ‘‘Whitey’’ Bulger, and Stephen Flemmi.

The Donahue case centers on: (1) the May 11, 1982, murder of Michael

J. Donahue, an innocent bystander to the intentional murder

of Brian Halloran; (2) the systemic wrongful acts and practices of

the FBI which directly and proximately caused this murder; and (3)

the FBI’s intentional and pervasive effort to conceal its role in the

murder. Allegations include that FBI Supervisory Special Agent

John Morris and Special Agent John Connolly provided confidential

law enforcement information to James ‘‘Whitey’’ Bulger, a known

crime figure, and that Brian Halloran was cooperating with law en-

VerDate 11-MAY-2000 11:39 Feb 04, 2004 Jkt 000000 PO 00000 Frm 00634 Fmt 6604 Sfmt 6604 D:\REPORTS\90615.TXT HGOVREF1 PsN: HGOVREF1
625
forcement and was providing information that Bulger was involved

in the previous murder of Roger Wheeler. It is alleged that they did

so knowing that Bulger was a dangerous criminal and would kill

Halloran. It is also alleged that as a direct result of the information

provided by Connolly and Morris, Bulger and members of his

Group murdered Brian Halloran, killing Donahue as an innocent

bystander. Donahue and Halloran were neighbors and when the

murders occurred, Donahue was giving Halloran a ride home in the

course of errands to plan for a family fishing trip. As causes for Michael

Donahue’s death, the Donahue Family points to the intentional

acts of line and supervisory FBI agents, the persistent reckless

and intentional indifference of the FBI and its supervisory

agents to the wrongdoing of its agents and informants, and the environment

created and maintained at the FBI which allowed and

encouraged this wrongful conduct. The Donahue Family seeks $36

million in compensatory damages.938

May 2001: Stephen Flemmi agrees to a plea bargain with the

U.S. Attorney’s Office on extortion, money laundering, and obstruction

of justice charges. Flemmi is sentenced to ten years. In return,

prosecutors drop charges on three murders Flemmi and James

‘‘Whitey’’ Bulger allegedly committed in the 1960s. (John Ellement,

Mobster Pleads Guilty to 10 Counts of Murder, BOSTON GLOBE,

July 18, 2001).939

5–3–01: FBI Director Louis J. Freeh issues a statement discussing

the goals of an independent Justice Task Force led by Special

Attorney John Durham that is charged with investigating law enforcement

corruption arising out of the FBI’s handling of criminal

informants James ‘‘Whitey’’ Bulger and Stephen Flemmi. Specifically,

he states the Joint Task Force’s ongoing Deegan inquiry is

focused on: ‘‘Whether the FBI’s assistance to local authorities in

this murder investigation was designed, at least in part, to protect

Vincent James Flemmi from being prosecuted; Whether the FBI’s

motivation linked to Flemmi’s status as a former FBI informant

and/or the informant status of his brother, Stephen Flemmi; and,

Whether the FBI properly disseminated potentially exculpatory information

to local investigators/prosecutors.’’ 940

The U.S. House Committee on Government Reform holds its first

hearing to explore federal law enforcement initiatives in Boston

over the last three decades. The first hearing focuses on the case

of Joseph Salvati, who spent 30 years in prison for a murder he

did not commit. The convictions were primarily based on the testimony

of notorious Boston mobster killer turned FBI witness, Joseph

‘‘The Animal’’ Barboza. Documents obtained by the Committee

prior to the hearing show that not only was the prosecution of Joseph

Salvati and three others questionable, but that federal and

state law enforcement authorities had information indicating that

they were sending the wrong men to the death chamber or prison

for life. ‘‘Investigation into Allegations of Justice Department Misconduct

in New England,’’ Hearings Before the Comm. on Govt. Reform,

107th Cong. (May 3, 2001).

5–16–01: FBI Director Louis Freeh testifies before the House

Committee on Appropriations: Subcommittee on Commerce, Justice,

State and Judiciary. When asked by Florida Representative

Dan Miller ‘‘[i]s there anything you can say on [the Joseph Salvati]

case and on behalf of the FBI and the Salvati family,’’ Freeh states

that the Salvati case is ‘‘obviously a great travesty, a great failure,

disgraceful to the extent that my agency or any other law enforcement

agency contributed to that.’’ He further states, ‘‘What I would

say certainly to the family and any victim in such a situation is

there is nothing worse that can happen under a system of law that

an innocent person is either charged or in this case punished for

that period of time. It’s a travesty, it’s a disgrace, it shouldn’t happen.

I don’t believe it happens frequently under our system, but it

does. And when it does, it is of the gravest concern.’’ When Rep.

Miller asks Freeh ‘‘[i]s there someone in the FBI who should have

been more proactive in trying to help him through the process,’’

Freeh responds that ‘‘we came into the situation, unfortunately, too

late, but we did develop—as I understand it, we developed all the

evidence which has gone now to his exoneration, with a lot of other

people in the U.S. Attorney’s office, but we’re the ones who picked

those pieces back up. It should have never gotten to that point.’’ 942

11–6–01: In a letter to Attorney General John Ashcroft, three

Massachusetts Congressmen, Representatives Barney Frank, Martin

Meehan, and William Delahunt criticize the Justice Department

for using ‘‘procedural tactics’’ to try and quash the John

McIntyre suit. The Congressmen called the government’s motion

‘‘embarrassing.’’ They write that ‘‘the Justice Department has resorted

to the kinds of procedural tactics that give the legal profession

a bad name.’’ 952

AND MORE!

http://bostonmobscene.blogspot.com/
Raymond Patriarca was one of the most significant organized crime figures in the United States in the 1960s. He was one of the Justice Department's top targets for prosecution. According to documents provided to the Committee, the Justice Department had microphone surveillance information indicating that Patriarca sanctioned the murder of Teddy Deegan, and that Vincent James Flemmi ("Jimmy Flemmi") and Joseph Barboza committed the crime a few days after Patriarca gave his assent to the murder. When asked if Patriarca would have been complicit in the Deegan murder, Judge Edward Harrington, then a top federal prosecutor intimately involved with cooperating witness Joseph Barboza, stated, "No doubt about it." Later, federal prosecutors were able to obtain the cooperation of Joseph Barboza. Two unanswered questions arise from these facts. First, was Patriarca not prosecuted for his involvement in the Deegan murder because Joseph Barboza would not tell the true story about the Deegan murder, thereby implicating Jimmy Flemmi? Second, did federal officials refrain from indicting Patriarca for the applicable federal crimes relating to the Deegan murder because the federal government would have been compelled to provide all defendants with evidence from the microphone surveillance of Patriarca that would have undermined Barboza's testimony?
The FBI had microphone surveillance that Joseph Barboza and Jimmy Flemmi intended to murder Teddy Deegan, and that Raymond Patriarca was involved in the conspiracy to commit this murder. Nevertheless, little appears to have been done to prevent Deegan from being killed. On the same day that the murder occurred, Jimmy Flemmi was assigned to be developed as an informant by FBI Special Agent H. Paul Rico. Unfortunately, many documents that might shed light on whether false testimony in the Deegan murder trial was tolerated to develop Jimmy Flemmi as an informant have been redacted by the Justice Department, and the Committee has been unable to do a thorough investigation of this matter.

http://bostonmobscene.blogspot.com/
Interview with John Durham, Special Attorney,

District of Massachusetts, US. Dept. of Justice, and Gary Bald, Special Agent in Charge, Baltimore FBI Field

Office (Dec. 2,2002). There is, however, some confusion on the point of whether Patriarca provided his assent on

March 9, 1965, and at least one FBI document states that Barboza and Flemmi were told to check with Gennaro
Angiulo before taking any action.

http://www.womenandguns.com/archive/old0701issue/macnutt0701.html
By the time Bulger was indicted in 1995, Connolly had retired. Bulger had a replacement. A telephone tap caught Whitey complaining to Agent Morris of the FBI about the indictment. After all, Morris was on Whitey's payroll. Morris, at one time the FBI's Organized Crime Squad's supervisor, had provided the evidence for the conviction of the Angiulo brothers on racketeering. The Angiulos were competitors of Bulger. Morris was now himself charged. So too was retired State Police Lieutenant Richard Schneiderhan and several members of his family.

Schneiderhan had worked in the Attorney General's office (Scott Harshbarger). He tipped Bulger off to the fact his phone lines were being tapped.

http://bulk.resource.org/courts.gov/c/F2/497/497.F2d.440.74-1068.html
UNITED STATES of America, Appellee,
v.
Gennaro J. ANGIULO, Defendant, Appellant.

No. 74-1068.

United States Court of Appeals, First Circuit.

Argued May 8, 1974.
Decided May 31, 1974.

Joseph J. Balliro, Boston, Mass., with whom Henry D. Katz, Boston, Mass., was on brief, for appellant.

http://bulk.resource.org/courts.gov/c/F2/761/761.F2d.52.85-1070.html
761 F.2d 52

UNITED STATES of America, Plaintiff, Appellant,
v.
Ilario M.A. ZANNINO, Defendant, Appellee.

No. 85-1070.

United States Court of Appeals,
First Circuit.

Argued March 8, 1985.
Decided May 3, 1985.

Diane M. Kottmyer, Boston, Mass., with whom Ernest S. Dinisco and Jane E. Serene, Sp. Attys., William F. Weld, U.S. Atty., and Jeremiah T. O'Sullivan, Sp. Atty., Boston, Mass., were on brief for plaintiff, appellant.

Joseph J. Balliro, Boston, Mass., with whom James L. Sultan, Boston, Mass., was on brief for defendant, appellee.

Some more sources!

http://query.nytimes.com/gst/fullpage.html?sec=health&res=9A0DE7D81738F932A25754C0A963948260

http://www.williamlanday.com/the_strangler/USCongress_FBI%20Report-Complete.pdf

This was the outcome in 2007- Juliane Balliro WINS $102 Million against the corruot FBI! Quite a story

http://www.boston.com/news/local/articles/2007/07/29/meet_the_1017_million_dream_team/

This is why I say IT IS THE FBI on our phones and all this crap along with the Corrupt Mass. State Cops and AG, DA and all of the rest!

http://www.youtube.com/watch?v=0G1fNjK9SXg&NR=1

I also saw this TECHNIQUE of "Theirs" on a Court TV Show on Investigative book writer David Baldacci on the Starbuck's Murders in D.C - Now I realize that these murders have another connection to the Clinton Years CIA Drug routes and the REAL reason the FBI was involved doing this "Technique of theirs" called "Tweaking or Tickling the wire")! After being screwed over by them in Tampa in 2007 and them refusing any help or refusing to even touch evidence of all that has not only gone on but other things that this connects to and forcing me to go lacl only after local had told me to go Fed. this took an additional year of HELL before I made FULL circle to the Dir. only for them to push me back to local and local to wait until I had the meeting with the AG's scum before telling me she's the one to handle it - trying to keep themselves clean and throw her under bus. I had mentioned the corruption in these two local areas of FBI and the $102 Mil suit just won against them for their corruption and said I didn't trust either local organization knowing they have problems to him the Director as well as the drug trade that they both have had involvement in!

After seeing these videos of the CIA-DEA-FBI involvement in the trug trade itself - I no longer wonder why NO ONE HELPED US! IT WAS AND IS THEM!

INCREDIBLE VIDEOS near the bottom of this page!

http://members.aol.com/tazma2001/Bush-CIA.html

Main Page:

http://members.aol.com/tazma2001/

HOW does this all connect to this case?

The defense lawyer Robert George had one big objective in this case and that was to EXPOSE all the DA, PROS., State and Local Law Enforcement and Judicial CORRUPTION - that he DID - anyone that followed this case has seen what has happened since with the outcome of the Phony Judges No Bias rulings, also! It's goes to the State Judicial Court next where they get a chance to look like CORRUPT FOOLS and then onto the FED. COURTS and most likely more of the same! NONE of them want this of course and - thus the "Shanking" in Walpole the other day 6-9-08 of the falsely convicted defendant Chris McCowen!

Robert George's career was with Balliro - Of course what I never knew was Balliro's full background as the kingpin of all kingpin lawyer's of some of the top players (Italian Mafia) in all this and Balliro is now representing Peter Manso on those trumped up gun charges when the local cops got a search warrant to enter his home for an ?Errant? alarm while he was in Ca. moving last Dec. before the hearings for Bias - another thing I didn't know was that This big TV Reporter out of Boston (Amalia Bareda Is married to Balliro) that Manso was going on during the trial to be interviewed on with about this case. This is where the beginnings of the wiretapping, DNA snatching, corruption talk all started!

TheBostonChannel.com - News - Author Outlines Worthington Case Controversies
http://www.thebostonchannel.com/news/10099038/detail.html

Of course the FBI just got a slap at for losing that corruption case but the deeper picture behind this case is, to put it as easy as possible - The Italian Mafia is after the Government MOB which was formed by the Unholy Alliance that merged together back when the Kennedy's came to power which created the FBI-Irish Mob allegiance that has taken down much if not most of the La Cosa Nostra's enterprises and have now become the "NEW MOB" which is our government. Of course this is the WORST of all scenarios and the Mafia is after them at every opportunity because that is an unfair alliance - that is true - all our government employee’s are taking our money for all their jobs and benefits and then just collecting many times over for all the illegal activity they now own and control as well, all while saluting the flag! Here's just one good extra business 1 in 100 people are in jail in the in country and most is drug related at a cost of everything entailed at about $55k a year! Prisons for Profit . NOW on PBS http://www.pbs.org/now/shows/419/index.html
This murder itself relates to ALL of this - her (sleazebag) father was the Asst. Attorney General of Mass. from 1970-1987 and high profile or not case this was - when did you ever see a very TOP Italian Mob lawyer come in and take on the defense of a poor black garbage man?
You know who the thug drug informants that were used for this purpose were. If you paid careful attention even to trial testimony you knew that the Mass. State Police had been in the plan to kill her because of the facts that came forward and the lies that the Investigators were caught in along with the Pros. and DA - took the cake. Of course it was all certainly trying to be covered up because it was the Mass. State Police that were the most vulnerable in this conspiracy! They are just taking orders from others much higher up! That chain is long! This so called victim we believe was extorting her own father because it is known that she had hired a P.I. to look into him as she wanted to gain control of his money because he was blowing it on that Aids ridden - heroine addicted - hooker that was also in the middle of another high profile murder case strangely enough! The "booty" is the drug cartel and that business was run by the Bulger's and the Irish mob for a long time before the government and the mob merged. The Mafia use to control the importing on the upper cape and lower Mass. & R.I. before the NEW MOB formed against them and have really squashed their profits! Most of the Mafia kingpins that Balliro Rep'd and George under him had those areas and they can no longer put bread on the table when this is the competition. The GOVERNMENT "NEW MOB" has EVERYTHING at their taxpayer supported (This doesn't even exist - that has all been stolen as $53-Trillion SS. & Medicare Fund and a $9.5 Trillion dollar theft over the years since Kennedy) disposal all hidden behind Badges and Robes and Titles and collect not only all those, paychecks and Bene's. but also have the black market cornered for themselves, too.
Something else I've learned through all this - a party name means nothing - they're all corrupt and in many cases cover for one another and even contribute to each others campaign's! There is no division when it comes to all of their aims (THEMSELVES and CORRUPTION)! There is NO OVERSIGHT - very little investigative Press and so this is why the country now finds iteslf in this position it is!

Have a good independance day when it all goes - the betrayers will be fast right behind us, too. Funny they say War is nessasary for prosperity! That's odd the Fed. Government debt has all been accrued between Vietnam and Iraq-gate. You would have thought there were a few brighter bulbs in the box that would have devised a better plan for all and a better world.

That's all for now!
http://www.wrko.com/pages/975375.php?contentType=4&contentId=362224
Ilario Zannino, a/k/a Larry Baione, the number-two LCN gangster in Boston under Gennaro Angiulo, graduated from Franklin High School in 1938, even though he was from the South End. His nickname was, of all things, "Zip," just like his future nemesis, crooked FBI agent John "Zip" Connolly. He said he was interested in medical school -- shades of Meadow Soprano! Here's the inscription on the page, to his friend Nat, who went on to become an elementary-school principal:

Half brother of the late J.R. Russo, Carrozza was forbidden by Gerry Angiulo, on pain of death, from coming into the city proper from East Boston. After the Angiulos were finished off by Whitey Bulger and the crooked FBI, Bobby got ambitious. It didn’t work out very well, though. At age 67, he’s still in prison, at the medical facility in Allenwood PA, and will be there until March 24, 2008. His Bureau of Prisons number: 17591-038.

Mob Lawyer Blown Up – by the Mob!

This is attorney John E. Fitzgerald Jr. in 1965, at the age of 33. He already had a stable of organized crime clients, but his troubles really began when he went to work for this man…

That’s Joe “the Animal” Barboza, a notorious East Boston hitman and ex-con. Barboza turned on his Mafia employers and became the first hoodlum to vanish into the feds’ new Witness Protection Program. The Mafia was not pleased. They couldn’t get to Barboza, so they decided to whack Fitzgerald. First a guy who drove the same model car as Fitzgerald was mysteriously gunned down. Cops were baffled. Then in January 1968, Fitzgerald went to start his car in Everett….
Here, in his hospital bed, he is visited by state Atty. Gen. Elliott Richardson, center, who would later be fired by Richard Nixon during Watergate, and Middlesex County Dist. Atty. John Droney, who would later fire John Kerry as his first assistant. Note that there is only one foot sticking out from beneath the sheet.

The perp

[image: image150.jpg]

Cadillac Frank Salemme did 17 years for his crime. Stevie Flemmi was also indicted, but he fled to Montreal and when he returned in 1974, the charges against him were dropped.

Shot by East Boston rivals at the IHOP in Saugus, 1989. Had just parked his car – a BMW, not a Cadillac. Now back in prison, age 74, awaiting trial on charges relating to the disappearance of a local nightclub owner.

Balliro Indicted - 1989

http://www.thenassauguardian.com/national_local/339352865577451.php
206 articles for ""Joseph Balliro"" from Boston Globe

http://search.boston.com/local/Search.do?s.tab=globe&s.sm.query=%22Joseph+Balliro%22&s.ypsearch=&s.yplocation=Greater+Boston&when=&qf=&qn=&qc=&qs=&lsChk=&s.si%28simplesearchinput%29.sortBy=-articleprintpublicationdate&s.dateRange=

Lawyer Defends His Choice of Clients (Archive fee)
...killer. According to Egbert, his "proudest moment" was his successful representation of fellow defense attorney Joseph Balliro, charged with helping a reputed mobster evade income taxes. After hearing evidence in the 1990 trial, US District...

Source: Boston Globe|Date: Dec 12, 1993|By: Matthew Brelis, Globe Staff

Boston Globe Archive (Nominal fee required)
Witness Now Says He Helped Kill 2 (Archive fee)
...charges against their clients be dismissed. Those lawyers -- F. Lee Bailey, Kenneth J. Fishman, Max Stern and Joseph Balliro -- are among the city's most formidable defense attorneys, and they accuse Martin's office of improperly pursuing...

Source: Boston Globe|Date: Nov 11, 1993|By: Kevin Cullen, Globe Staff

Boston Globe Archive (Nominal fee required)
Us Said To Be Probing Report Linking Lawyers, Drug Money (Archive fee)
...the Balliro case all over again," said one lawyer, referring to the government's prosecution two years ago of Joseph Balliro, considered the dean of Boston defense attorneys.Balliro won a directed verdict of acquittal after being charged...

Source: Boston Globe|Date: Oct 9, 1992|By: Kevin Cullen and Matthew Brelis, Globe Staff

Boston Globe Archive (Nominal fee required)
Mafia Power Shifts With Five Guilty Pleas (Archive fee)
...crime will not go away. I'm not saying we've ended it, but we certainly delivered a major blow."Attorney Joseph Balliro, who represented Carrozza, said the plea-bargaining talks, which took place over several days and hung up yesterday...

Source: Boston Globe|Date: Jan 23, 1992|By: Andrew Blake, Globe Staff

Boston Globe Archive (Nominal fee required)
Attorneys Say Drug-case Fugitive May Have Been An Fbi Informant (Archive fee)
...appeals, although the issue was not raised during their highly publicized case, which involved prominent Boston lawyer Joseph Balliro, who was acquitted during the trial.Another defendant, financial consultant David T. Gorwitz, was acquitted...

Source: Boston Globe|Date: Sep 17, 1990|By: John H. Kennedy, Globe Staff

Boston Globe Archive (Nominal fee required)
Prosecution Rests In Caruana Case (Archive fee)
...defendants are expected to present their evidence in four days next week. On trial are Boston attorneys Edmund Hurley and Joseph Balliro, Florida attorney Charles Burnett and former Boston financial adviser David Gorwitz. They are charged with laundering...

Source: Boston Globe|Date: Apr 7, 1990

Boston Globe Archive (Nominal fee required)
Mountie Testifies On Balliro Meeting (Archive fee)
A Royal Canadian Mounted Police inspector testified in federal court yesterday that Boston attorney Joseph Balliro, on trial on charges that he assisted fugitive drug smuggler Salvatore Michael Caruana in laundering money, maintained he had...

Source: Boston Globe|Date: Apr 3, 1990|By: Paul Langner, Globe Staff

Boston Globe Archive (Nominal fee required)
Mountie Testifies On Balliro Meeting (Archive fee)
A Royal Canadian Mounted Police inspector testified in federal court yesterday that Boston attorney Joseph Balliro, on trial on charges that he assisted fugitive drug smuggler Salvatore Michael Caruana in laundering money, maintained he had...

Source: Boston Globe|Date: Apr 3, 1990|By: Paul Langner, Globe Staff

Boston Globe Archive (Nominal fee required)
Maine Businessman Says Fugitive Loaned Him $45,000 (Archive fee)

...Caruana and Caruana's attorney, Thomas C. Troy. Caruso's testimony was given in the trial of Boston lawyers Joseph Balliro and Edmund Hurley, Florida lawyer Charles Burnett, and financial adviser David Gorwitz. They are charged with money...

Source: Boston Globe|Date: Mar 24, 1990|By: Paul Langner, Globe Staff

Boston Globe Archive (Nominal fee required)
Maine Man Tells Court of Deals For Mob (Archive fee)

...whom he had befriended when Caruana stayed at Tempesta's motel in Dexter. Tempesta was testifying in the trial of Joseph Balliro and Edmund Hurley of Boston, Charles Burnett of Florida, and David Gorwitz, who are charged with money laundering...

Source: Boston Globe|Date: Mar 23, 1990|By: Paul Langner, Globe Staff

Boston Globe Archive (Nominal fee required)
Witness Tells of Job For Balliro (Archive fee)

...Mafia drug kingpin Salvatore Michael Caruana employed a computer consultant to do a programs for defense attorney Joseph Balliro, testimony revealed yesterday. The consultant, John Howard, said Larry Martin hired him to do a program for Balliro...

Source: Boston Globe|Date: Mar 15, 1990

Boston Globe Archive (Nominal fee required)
Reputed Mafia Chief Nearly Caught In '87, Agent Says (Archive fee)

...Dennis Saylor are focusing on presenting evidence against Caruana, who, they charge, conspired with defense lawyer Joseph Balliro, financial adviser David Gorwitz, and civil lawyers Edmund Hurley and Charles Burnett to launder $5 million of...

Source: Boston Globe|Date: Mar 10, 1990|By: Elizabeth Neuffer, Globe Staff

Boston Globe Archive (Nominal fee required)
Defense In Money Trial Wins Laughs At Irs Expense (Archive fee)

...F. Dennis Saylor.Yesterday's testimony continued to center around the fugitive Caruana. On trial are lawyers Joseph Balliro, Edmund Hurley and Charles Burnett and financial adviser David Gorwitz, charged with conspiring with Caruana to...

Source: Boston Globe|Date: Mar 9, 1990|By: Elizabeth Neuffer, Globe Staff

Boston Globe Archive (Nominal fee required)
Witness In Laundering Trial Says He Worked With Dea (Archive fee)

...Tuesday, but restricted it to one marijuana trip.Minnig's testimony came in the trial of Boston criminal lawyer Joseph Balliro and three other men accused of plotting a complex scheme to launder drug money taken in by fugitive reputed drug kingpin...

Source: Boston Globe|Date: Mar 8, 1990|By: Elizabeth Neuffer, Globe Staff

Boston Globe Archive (Nominal fee required)
Money Laundering Trial Starts (Archive fee)

...drug money laundering trial in US District Court in Boston. Caruana is charged with conspiring with defense attorney Joseph Balliro and six others to create a vast money laundering scheme to hide his drug monies.Balliro is also accused of threatening...

Source: Boston Globe|Date: Mar 7, 1990|By: Elizabeth Neuffer, Globe Staff

Boston Globe Archive (Nominal fee required)
Boston Lawyer Steps Into Spotlight As Us Attorney Nominee (Archive fee)
...criticism by defense attorneys of interim US Attorney Jeremiah O'Sullivan for his investigation into defense attorney Joseph Balliro.Friends of Budd say they expect him to focus especially hard on drugs and drug-related violence.Talk of Budd...

Source: Boston Globe|Date: Mar 30, 1989|By: Jonathan Kaufman, Globe Staff

Boston Globe Archive (Nominal fee required)
Colleagues Sing Praises of Balliro (Archive fee)
...Some years ago a lawyer watching Joseph Balliro walking onto a courthouse elevator...ever swirled near the name of Joseph Balliro.A survey yesterday of attorneys...family law firm that also includes Joseph Balliro's son, Joseph Jr.Balliro...

Source: Boston Globe|Date: Mar 23, 1989|By: Paul Langner, Globe Staff

Boston Globe Archive (Nominal fee required)
What Mob Is About: A Hogtied Body In Car Slaying Brought A Legal Quagmire (Archive fee)
...m going home in a box. Just give them (his family) a little hope." He sat down and whispered to his lawyer, Joseph Balliro, "How'd I do?" Balliro nodded in approval.Judge David S. Nelson then gave him 30 years.The final scene...

Source: Boston Globe|Date: Apr 8, 1987|By: This series was prepared by the Globe Spotlight Team, consisting

Boston Globe Archive (Nominal fee required)
City Says $98m In Taxes Is Owed (Archive fee)
...didn't understand, he said.Some of the notables on the tax delinquent list include Combat Zone property owner Joseph Balliro and tavern-owner Henry Vara, who owe $17,807.98 and $15,710.95 respectively. State House lobbyist William...

Source: Boston Globe|Date: Jan 25, 1987|By: M.E. Malone, Globe Staff

Boston Globe Archive (Nominal fee required)
Role of 'renegade' Lawyers In Underworld Is Rapped (Archive fee)
...border to border, and I've got to say I've never experienced any of the things you describe."Defense attorney Joseph Balliro of Boston also maintained that the problem is not pervasive. "If it's 99 apples in a barrel of apples, you may...

Source: Boston Globe|Date: Mar 12, 1985|By: Associated Press

Boston Globe Archive (Nominal fee required)
	[image: image151.png]

	groovy
Senior Member
Registered: Aug 2006
Location:
Posts: 2773
interesting company

Haven't had time to look into everybody - but, I think some of his dinner guests might be interesting. Especially as supporters of HIM (being a republican prosecutor) Now that Joseph Balliro, although a top defense lawer and admired by many, has an interesting past which sounds a lot like some of the theories here.

From some Boston Archive articles -
"And Balliro has an unexpected sweetness about him, which seems surprising in a man who has represented reputed organized crime figures Raymond Patriarca and Gennaro J. Angiulo. His sweetness may also be unexpected for a man who has been through such difficult times: In 1990 he was indicted, and later found not guilty, on charges of laundering Mafia money obtained from marijuana smuggling."

and

"A federal grand jury is investigating allegations that some Boston area lawyers assisted drug smugglers in a money laundering scheme, according to sources familiar with the probe. One of the subjects of the investigation, according to sources, is Anthony M. Traini, a prominent defense attorney and a past chairman of the state bar association's criminal justice section. Traini has been subpoenaed by the grand jury, according to sources. Contacted at his Boston office yesterday, Traini declined comment about the investigation and his role in it.

Sources said the investigation centers on a marijuana smuggling ring that operated in the Mattapoisett area........

.....Balliro won a directed verdict of acquittal after being charged in a similar investigation, in which the government alleged he aided a money laundering scheme headed by marijuana smuggler Michael Salvatore Caruana."

and

".....The indictment accuses Balliro, Caruana, Hurley, and the others, excepting Kendal Nottage, of creating six false corporations in the Bahamas, four corporations in Panama, a trust in the Bahamas and three US corporations to conceal the drug profits.ett, they distributed an additional $2.5 million through
investments in oil and gas leases and the Islander Hotel in the Bahamas. The 103-count indictment charges Balliro with one count of conspiring to defraud the IRS.
But as part of that conspiracy, the indictment accuses Balliro of threatening co-investors in a hotel in the Bahamas in 1980 to sell the hotel or "certain investors might face physical harm from Salvatore M. Caruana and other members of La Cosa Nostra in New England."
Report this post to a moderator | IP: Logged
[image: image152.png]

07-30-2007 02:18 PM

[image: image153.png]

 HYPERLINK "http://boards.courttv.com/member.php?s=41f744a41c0cbc496daba4b174b9b217&action=getinfo&userid=97492" \t "_blank"

 HYPERLINK "http://boards.courttv.com/private.php?s=41f744a41c0cbc496daba4b174b9b217&action=newmessage&userid=97492"
[image: image155.png]|5

 HYPERLINK "http://boards.courttv.com/search.php?s=41f744a41c0cbc496daba4b174b9b217&action=finduser&userid=97492"
[image: image156.png]

 HYPERLINK "http://boards.courttv.com/member2.php?s=41f744a41c0cbc496daba4b174b9b217&action=addlist&userlist=buddy&userid=97492"
[image: image157.png]

 HYPERLINK "http://boards.courttv.com/newreply.php?s=41f744a41c0cbc496daba4b174b9b217&action=newreply&postid=10211955"
[image: image159.png]

	[image: image160.png]

	[image: image161.png]

	newguy5648
Member
Registered: Mar 2007
Location:
Posts: 228
WOW! Great post Groovy...

Certainly very telling.
I hesitate to say what Im thinking right now.....maybe someone else will.

Thanks Groovy! Great work!
Report this post to a moderator | IP: Logged
[image: image162.png]

07-30-2007 02:22 PM

[image: image163.png]

 HYPERLINK "http://boards.courttv.com/member.php?s=41f744a41c0cbc496daba4b174b9b217&action=getinfo&userid=111964" \t "_blank"

 HYPERLINK "http://boards.courttv.com/private.php?s=41f744a41c0cbc496daba4b174b9b217&action=newmessage&userid=111964"
[image: image165.png]|5

 HYPERLINK "http://boards.courttv.com/search.php?s=41f744a41c0cbc496daba4b174b9b217&action=finduser&userid=111964"
[image: image166.png]

 HYPERLINK "http://boards.courttv.com/member2.php?s=41f744a41c0cbc496daba4b174b9b217&action=addlist&userlist=buddy&userid=111964"
[image: image167.png]

 HYPERLINK "http://boards.courttv.com/newreply.php?s=41f744a41c0cbc496daba4b174b9b217&action=newreply&postid=10211974"
[image: image169.png]

	[image: image170.png]

interesting company

Haven't had time to look into everybody - but, I think some of his dinner guests might be interesting. Especially as supporters of HIM (being a republican prosecutor) Now that Joseph Balliro, although a top defense lawer and admired by many, has an interesting past which sounds a lot like some of the theories here.

From some Boston Archive articles -
"And Balliro has an unexpected sweetness about him, which seems surprising in a man who has represented reputed organized crime figures Raymond Patriarca and Gennaro J. Angiulo. His sweetness may also be unexpected for a man who has been through such difficult times: In 1990 he was indicted, and later found not guilty, on charges of laundering Mafia money obtained from marijuana smuggling."

and

"A federal grand jury is investigating allegations that some Boston area lawyers assisted drug smugglers in a money laundering scheme, according to sources familiar with the probe. One of the subjects of the investigation, according to sources, is Anthony M. Traini, a prominent defense attorney and a past chairman of the state bar association's criminal justice section. Traini has been subpoenaed by the grand jury, according to sources. Contacted at his Boston office yesterday, Traini declined comment about the investigation and his role in it.

Sources said the investigation centers on a marijuana smuggling ring that operated in the Mattapoisett area........

.....Balliro won a directed verdict of acquittal after being charged in a similar investigation, in which the government alleged he aided a money laundering scheme headed by marijuana smuggler Michael Salvatore Caruana."

and

".....The indictment accuses Balliro, Caruana, Hurley, and the others, excepting Kendal Nottage, of creating six false corporations in the Bahamas, four corporations in Panama, a trust in the Bahamas and three US corporations to conceal the drug profits.ett, they distributed an additional $2.5 million through
investments in oil and gas leases and the Islander Hotel in the Bahamas. The 103-count indictment charges Balliro with one count of conspiring to defraud the IRS.
But as part of that conspiracy, the indictment accuses Balliro of threatening co-investors in a hotel in the Bahamas in 1980 to sell the hotel or "certain investors might face physical harm from Salvatore M. Caruana and other members of La Cosa Nostra in New England."
Report this post to a moderator | IP: Logged
Verizon Corp. – 11-20-2006 - 2464 Australia Way E., #52, Clearwater, FL. (Landline knocked out 11-18-06 – both fuses in my large phone room were both burned out – with neither lightening or anyone of the other 71 units lines effected!)

FBI-Tampa- 3-16-07-

Pinellas County Sheriff’s Office – Original Filed Complaint & Case# 07-134068 - May 2007 – Homicide Detective Thomas Klein.

CELL PHONE (FBI can listen to you when phone is turned off)
http://www.youtube.com/watch?v=0G1fNjK9SXg&NR=1
Amalia Barreda - NewsCenter 5 Story - WCVB Boston

http://www.thebostonchannel.com/newscenter5/282823/detail.html
TheBostonChannel.com - News - Author Outlines Worthington Case Controversies

http://www.thebostonchannel.com/news/10099038/detail.html
Robert George Hired - CCT - (June 10, 2005)

http://archive.capecodonline.com/special/worthingtontrial/forthis10.htm
Robert A. George & Associates ~ Attorney & Counselor at Law

http://www.rgeorgelaw.com/Background.asp
Meet the $101.7 million dream team - The Boston Globe (Joe Balliro’s daughter won this case)

http://www.boston.com/news/local/articles/2007/07/29/meet_the_1017_million_dream_team/
Investigative Chronology of the FBI and Law Enforcement going to bed with the Irish Mob in this case Limone Case that “PROVED” the FBI and Law Enforcement CORRUPT. That is ONLY WORSE TODAY! Do a word search in the document to see Joseph Balliro throughout but this requires doing additional searches of the Mobsters and how they interlink to get a clearer picture.

http://a257.g.akamaitech.net/7/257/2422/26apr20061539/www.gpoaccess.gov/serialset/creports/pdf/108-414/chron1.pdf

Final Opinion July 26th 2007

http://pacer.mad.uscourts.gov/dc/opinions/gertner/pdf/limonefinalalljuly26.pdf
Franklin Roosevelt's Address Announcing the Second New Deal
October 31, 1936
"We know now that Government by organized money is just as dangerous as Government by organized mob."
Sweet ‘victory’ for Bulger victims’ kin

Judge calls for Whitey reparations

By Laurel J. Sweet
Tuesday, November 20, 2007 - Updated 227d 17h ago
+ Recent Articles + Email + Bio

Award-winning court and crime reporter Laurel J. Sweet has been featured in the ABC miniseries "Boston 24/7" and the 9-11 documentary motion picture "Looking For My Brother."

E-mail

Printable

(0) Comments

 HYPERLINK "http://www.bostonherald.com/news/regional/general/" \o "Decrease font size"
[image: image175.png]

Text size
Share

(0) Rate

A fed-up federal judge told the U.S. Department of Justice yesterday it’s time to own up and pay the anguished families of a half-dozen alleged victims of fugitive gangland serial killer James “Whitey” Bulger.

U.S. District Court Judge Reginald C. Lindsay called for creating a reparation pool similar to what was afforded the casualties of 9/11.

http://www.usatoday.com/news/nation/2008-04-01-2137818642_x.htm
	Wrongly convicted man's MA home searched

	Posted [image: image178.png]

4/1/2008 12:00 AM | Comment | Recommend

By Denise Lavoie, Associated Press Writer

BOSTON — A man who spent more than three decades in prison after being framed by the FBI for a gangland slaying he did not commit is being investigated again by law enforcers.

State police raided the suburban Boston home of Peter Limone last week, his lawyer confirmed to The Associated Press. It was not immediately clear why Limone's home was searched or what was taken by police.

Limone, 73, and three other men and their families won a $101.7 million judgment last year after a federal judge found that Boston FBI agents withheld evidence they knew could prove the men were not involved in the 1965 killing of Edward "Teddy" Deegan, a small-time hoodlum who was shot in an alley.

At the time of the Deegan slaying, Limone was a reputed leader of the New England mob.

Limone's lawyer, Juliane Balliro, confirmed that state police searched Limone's Medford home Friday but dismissed published reports that he is now considered by law enforcers to be the leader of the Boston mob.

FIND MORE STORIES IN: Massachusetts | New England | Mafia | Medford | Edward | Animal | Middlesex | Boston FBI | Deegan | Henry Tameleo | Louis Greco | Peter Limone | Joseph Salvati

"They've been singing that song for 35 years now," Balliro said. "They were looking, obviously, for evidence of some sort of a crime ... to my knowledge, they didn't find anything. I don't know where they are getting their information from."

"If you are asking me if he is involved in organized crime, my answer to you is no," she said.

Balliro said she does not know what police took from Limone's home. Limone did not immediately return a call seeking comment Monday.

Spokesmen for the state police and for Middlesex prosecutor's office both declined to comment.

In July, U.S. District Judge Nancy Gertner said FBI agents were trying to protect informants when they encouraged a witness to lie, then withheld evidence they knew could prove Limone and three other men were not involved in the Deegan killing. The U.S. Justice Department is appealing the ruling.

Gertner said Boston FBI agents knew mob hitman Joseph "The Animal" Barboza lied when he named Limone, Joseph Salvati, Henry Tameleo and Louis Greco as Deegan's killers. She said the FBI considered the four "collateral damage" in its war against the Mafia, the bureau's top priority in the 1960s.

Tameleo and Greco died behind bars, while Salvati and Limone spent three decades in prison before they were exonerated in 2001. Limone, Salvati and the families of the other men sued the federal government for malicious prosecution.

Gertner awarded $26 million of the $101.7 million judgment to Limone, who served 33 years in prison before being freed in 2001. Limone and Salvati were exonerated after FBI memos dating back to the Deegan case surfaced.

Copyright 2008 The Associated Press. All rights reserved. This material may not be published, broadcast, rewritten or redistributed.
	

	Posted [image: image179.png]

4/1/2008 12:00 AM
	
	

http://www.laborers.com/Boston%20Herald_FBI_6-17-01.htm
Boston Herald

Congress Probes FBI's Alleged Threats To

Board

by J.M. Lawrence
Sunday, June 17, 2001

Congressmen probing whether the Boston FBI tried to quash commutations for two innocent men want former Massachusetts parole board members to testify about alleged intimidation they faced after backing Peter J. Limone's bid for freedom in 1983, committee sources said.

Almost 20 years after enduring a state police investigation and ethics probe when he backed Limone, former board member Michael Albano now feels some satisfaction from the House Government Reform Committee's phone calls.

“It's a good feeling,” said Albano, who is now mayor of Springfield. “But during that investigation, it was not a good feeling.”

Albano is prepared to tell the committee that he got a private visit from then-FBI agents John Connolly and John Morris who suggested he reconsider his vote for Limone.

Limone and five other men were found guilty of the 1965 gangland murder of Edward “Teddy” Deegan.

Faced with documents uncovered during a Department of Justice corruption probe, a Cambridge judge ruled earlier this year that the FBI hid evidence in the case that would have exonerated Limone.

He was released after 33 years in prison, including several years on death row before the state eliminated the death penalty.

The FBI's own confidential informant reports showed that Limone, Joseph Salvati, Louis Greco and Henry Tameleo were innocent in the Deegan murder. Greco and Tameleo died in prison.

Limone's case was the first to hit the parole board.

“I voted my conscience,” board member Richard Luccio told WCVB-TV (Ch. 5.)

Albano also concluded the facts did not support Limone's conviction, he said.

“There was no other case in my 12 years where there was that type of involvement by the federal bureau and the U.S. Attorney's Office,” he said.

Luccio, Albano and the three other members of the board who backed Limone all became targets of a state police investigation into whether organized crime had influenced their votes, WCVB-TV first reported on May 30.

All five were eventually cleared.

“I got a letter from the governor saying I was cleared of any wrongdoing, however, we want to see if the Ethics Commission has any issues so there's a second investigation,” recalled Albano, who was 32 then and had just become a father.

Although state police investigated the parole board members, a former FBI agent who played a key role in the Deegan case was in charge of the Department of Public Safety at the time, the Herald has learned.

Former FBI agent Dennis Condon, who testified during the Deegan murder trial and bolstered the false testimony of the government's star witness Joseph “The Animal” Barboza, was the No. 2 man at Public Safety when the State Police Office of Public Investigation conducted the parole board probe, sources said.

Condon's attorney, Henry Schuelke III, was not available for comment.

Barboza later recanted his testimony.

The House committee led by Indiana Republican Rep. Dan Burton plans to call on Condon to testify about the commutations, sources said.

The committee previously called Condon, 74, to testify at a May hearing on Salvati's case but Condon did not appear, citing a medical condition. Defense attorneys for the men who were convicted in the Deegan murder contend the FBI was intent on keeping the men in prison to cover their tracks in an unconstitutional war on organized crime.

“They were willing to trade lives for what they perceived to be the greater good,” said Boston defense attorney Joseph Balliro, who represented Tameleo.

Salvati's attorney, Victor J. Garo, first asked the parole board for a commutation in 1985.

The board backed Salvati but delayed its vote after the Boston FBI told the chairman Salvati was facing a new indictment on loansharking activities while in prison, Garo has told Congress.

No indictment was ever issued against Salvati.

Salvati later received a unanimous vote for commutation in 1989 but then-Gov. Michael Dukakis did not act on the recommendation.

Gov. William Weld also turned down Salvati's commutation in 1993, saying Salvati had a long history of organized crime - a claim hotly disputed by his attorney and unsubstantiated by
records.

Weld later reversed course and approved Salvati's release in 1997. Salvati spent 30 years in prison.

U.S. Rep. William Delahunt (D-Quincy), who is assisting the committee with the probe, said Congress needs to ask Dukakis and Weld about their decisions.

“We've got to find out from Governor Weld why he made that statement and where did he receive that information,” Delahunt said.

The committee has subpoenaed records from acting Gov. Jane Swift relating to the prior administrations' handling of the cases.

Return to Laborers.org
	Bk-Pg:5371-209

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1986&W9RCMM=10&W9RCDD=28&W9CTLN=00129&WSKYCD=B&W9IMID=A99266AA.GK9"
[image: image181.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1986&W9RCMM=10&W9RCDD=28&W9CTLN=00129&WSKYCD=B&W9IMID=A99266AA.GK9"
[image: image182.png]

 Recorded: 10-28-1986 Inst #: 78041 Chg: N Vfy: Y Sec: N

	Pages in document: 5

	Grp: 1

	Type: Mortgage

	Desc: 41 386/1-5

	
Town: DENNIS

	Gtor:
CONDON, LILLIAN M (&H) (Gtor)

	Gtor:
CONDON, DENNIS M (&W) (Gtor)

	Gtee:
NEWORLD BANK FOR SAVINGS (Gtee)

	
Ref By: 10-07-1994 Discharge In book: 9398-308

	Bk-Pg:9398-308

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1994&W9RCMM=10&W9RCDD=07&W9CTLN=00218&WSKYCD=B&W9IMID=B05346AA.F3K"
[image: image184.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1994&W9RCMM=10&W9RCDD=07&W9CTLN=00218&WSKYCD=B&W9IMID=B05346AA.F3K"
[image: image185.png]

 Recorded: 10-07-1994 @ 3:06:00pm Inst #: 59619 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 5371-209

	
Town: DENNIS Addr: 41 ASACK DRIVE

	Gtor:
CITIZENS BANK OF MASSACHUSETTS (Gtor)

	Gtee:
CONDON, DENNIS M (&O) (Gtee)

	Gtee:
CONDON, LILLIAN M (&O) (Gtee)

	Return addr:
ATTY LESTER J MURPHY JR
1380 ROUTE 134
P O BOX 1388
EAST DENNIS, MA 02641

	Bk-Pg:20628-67

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2006&W9RCMM=01&W9RCDD=04&W9CTLN=00220&WSKYCD=B&W9IMID=B06004AA.CP4"
[image: image187.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2006&W9RCMM=01&W9RCDD=04&W9CTLN=00220&WSKYCD=B&W9IMID=B06004AA.CP4"
[image: image188.png]

 Recorded: 01-04-2006 @ 9:14:18am Inst #: 368 Chg: N Vfy: N Sec: N

	Pages in document: 1

	Grp: 1

	Type: State And Federal Liens Doc$: 509,739.56

	Desc: ALL REAL ESTATE

	
Town: COUNTY

	Gtor:
CONNOLLY, JOHN W (Gtor)

	Gtee:
UNITED STATES INTERNAL REVENUE (Gtee)

	Return addr:
TOSS

	
Recording Fee: 5.00 State excise: .00 Surcharge: .00

	Bk-Pg:22731-240

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2008&W9RCMM=03&W9RCDD=06&W9CTLN=01413&WSKYCD=B&W9IMID=B08066AA.APH"
[image: image190.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2008&W9RCMM=03&W9RCDD=06&W9CTLN=01413&WSKYCD=B&W9IMID=B08066AA.APH"
[image: image191.png]

 Recorded: 03-06-2008 @ 3:25:46pm Inst #: 11925 Chg: N Vfy: N Sec: N

	Pages in document: 1

	Grp: 1

	Type: State And Federal Liens Doc$: 574,779.17

	Desc: ALL REAL ESTATE

	
Town: COUNTY

	Gtor:
CONNOLLY, JOHN W (Gtor)

	Gtee:
UNITED STATES INTERNAL REVENUE (Gtee)

	Return addr:
INTERNAL REVENUE SERVICE
THROW OUT

	
Recording Fee: 5.00 State excise: .00 Surcharge: .00

	Bk-Pg:22753-120

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2008&W9RCMM=03&W9RCDD=14&W9CTLN=01103&WSKYCD=B&W9IMID=B08074AA.AP3"
[image: image193.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2008&W9RCMM=03&W9RCDD=14&W9CTLN=01103&WSKYCD=B&W9IMID=B08074AA.AP3"
[image: image194.png]

 Recorded: 03-14-2008 @ 2:22:16pm Inst #: 13596 Chg: Y Vfy: N Sec: N

	Pages in document: 2

	Grp: 1

	Type: Abstract Of Trust

	Desc: 38 WEAVER ROAD REALTY TR

	
Town: COUNTY

	Gtor:
CONNOLLY, JOHN W (AS TR) (Gtor)

	Gtor:
CONNOLLY, MARY (AS TR) (Gtor)

	Gtor:
38 WEAVER ROAD REALTY TRUST (BY TR) (Gtor)

	Gtor:
CONNOLLY, MARY F (AS TR) (Gtor)

	Return addr:
MOSCHELLA & WINSTON LLP
440 BROADWAY
SOMERVILLE MA 02145

	
Recording Fee: 50.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:21807-59

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2007&W9RCMM=02&W9RCDD=27&W9CTLN=00332&WSKYCD=B&W9IMID=B07058AA.AHH"
[image: image196.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2007&W9RCMM=02&W9RCDD=27&W9CTLN=00332&WSKYCD=B&W9IMID=B07058AA.AHH"
[image: image197.png]

 Recorded: 02-27-2007 @ 9:45:47am Inst #: 11496 Chg: Y Vfy: N Sec: N

	Pages in document: 4

	Grp: 1

	Type: Deed Doc$: 2,625,000.00

	Desc: COMMERCIAL ST

	
Town: PROVINCETOWN Addr: 599 COMMERCIAL ST

	Gtor:
MERRILL LYNCH BANK & TRUST COMPANY FSB (AS TR) (Gtor)

	Gtor:
599 COMMERCIAL STREET REALTY TRUST (BY TR) (Gtor)

	Gtor:
MERRILL LYNCH BANK & TRUST CO FSB (AS TR) (Gtor)

	Gtee:
CUMMINGS, ROBERT J (&O) (Gtee)

	Gtee:
CONDON, DENNIS (&O) (Gtee)

	Return addr:
ATTORNEY KAREN R. DEPALMA
2 HARRY KEMP WAY
PROVINCETOWN, MA 02657-1511

	
Recording Fee: 104.00 State excise: 14,962.50 Surcharge: 25.00

	Bk-Pg:22910-341

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2008&W9RCMM=05&W9RCDD=15&W9CTLN=00881&WSKYCD=B&W9IMID=B08136AA.AP4"
[image: image199.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2008&W9RCMM=05&W9RCDD=15&W9CTLN=00881&WSKYCD=B&W9IMID=B08136AA.AP4"
[image: image200.png]

 Recorded: 05-15-2008 @ 12:50:16pm Inst #: 26354 Chg: N Vfy: N Sec: N

	Pages in document: 8

	Grp: 1

	Type: Order

	Desc: COMMERCIAL ST

	
Town: PROVINCETOWN Addr: 599 COMMERCIAL ST

	Gtor:
CUMMINGS, ROBERT (&O) (Gtor)

	Gtor:
CONDON, DENNIS (&O) (Gtor)

	Gtor:
PROVINCETOWN TOWN OF (CONSERVATION) (Gtor)

	Return addr:
ROBERT CUMMINGS
DENNIS CONDON
49 APPLETON STREET
BOSTON, MA 02116

	
Recording Fee: 50.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:9398-308

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1994&W9RCMM=10&W9RCDD=07&W9CTLN=00218&WSKYCD=B&W9IMID=B05346AA.F3K"
[image: image202.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1994&W9RCMM=10&W9RCDD=07&W9CTLN=00218&WSKYCD=B&W9IMID=B05346AA.F3K"
[image: image203.png]

 Recorded: 10-07-1994 @ 3:06:00pm Inst #: 59619 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 5371-209

	
Town: DENNIS Addr: 41 ASACK DRIVE

	Gtor:
CITIZENS BANK OF MASSACHUSETTS (Gtor)

	Gtee:
CONDON, DENNIS M (&O) (Gtee)

	Gtee:
CONDON, LILLIAN M (&O) (Gtee)

	Return addr:
ATTY LESTER J MURPHY JR
1380 ROUTE 134
P O BOX 1388
EAST DENNIS, MA 02641

	
CONDON, LILLIAN M (Age 82)

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=LILLIAN;;M;;CONDON;;;;;;;;;;;;;;;;;;15497834;;&2=name&3=people&4=1&5=lillian;;;;condon;;;;MA;;;;;;;;&rc=1"

	· WALTHAM, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=LILLIAN;;M;;CONDON;;;;;;;;;;;;;;;;;;15497834;;&2=name&3=people&4=1&5=lillian;;;;condon;;;;MA;;;;;;;;&rc=1"
[image: image206.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=LILLIAN;;M;;CONDON;;;;;;;;;;;;;;;;;;15497834;;&2=name&3=people&4=1&5=lillian;;;;condon;;;;MA;;;;;;;;&rc=1"
[image: image207.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=LILLIAN;;M;;CONDON;;;;;;;;;;;;;;;;;;15497834;;&2=name&3=people&4=1&5=lillian;;;;condon;;;;MA;;;;;;;;&rc=1"
[image: image208.png]

	· CONDON, ELAINE M (Age 47)

· CONDONJR, DENNIS M (Age 85)

· CONDONHOAR, JANET (Age 55)

· CONDON, MATTHEW G (Age 50)

· CONDON, MATTHEW G (Age 50)

	3.
	CONDON JR, DENNIS M (Age 85)
Associated names:
CONDON, DENNIS M

	· WALTHAM, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=DENNIS;;M;;CONDON JR;;;;;;;;;;;;;;;;;;15497873;;&2=name&3=people&4=3&5=dennis;;m;;condon;;;;MA;;;;;;;;&rc=5"
[image: image211.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=DENNIS;;M;;CONDON JR;;;;;;;;;;;;;;;;;;15497873;;&2=name&3=people&4=3&5=dennis;;m;;condon;;;;MA;;;;;;;;&rc=5"
[image: image212.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=DENNIS;;M;;CONDON JR;;;;;;;;;;;;;;;;;;15497873;;&2=name&3=people&4=3&5=dennis;;m;;condon;;;;MA;;;;;;;;&rc=5"
[image: image213.png]

	· CONDON, ELAINE M (Age 47)

· CONDONHOAR, JANET (Age 55)

· CONDON, MATTHEW G (Age 50)

· CONDON, MATTHEW G (Age 50)

· CONDON, LILLIAN M (Age 82)

	
CONDON, MATTHEW G (Age 50)

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MATTHEW;;G;;CONDON;;;;;;;;;;;;;;;;;;15409367;;&2=name&3=people&4=2&5=matthew;;g;;condon;;;;MA;;;;;;;;&rc=5"

	· WALTHAM, MA

· CHELSEA, MA

· WINTHROP, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MATTHEW;;G;;CONDON;;;;;;;;;;;;;;;;;;15409367;;&2=name&3=people&4=2&5=matthew;;g;;condon;;;;MA;;;;;;;;&rc=5"
[image: image216.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MATTHEW;;G;;CONDON;;;;;;;;;;;;;;;;;;15409367;;&2=name&3=people&4=2&5=matthew;;g;;condon;;;;MA;;;;;;;;&rc=5"
[image: image217.png]

	· CONDON, ELAINE M (Age 47)

· CONDONJR, DENNIS M (Age 85)

· CONDONHOAR, JANET (Age 55)

· CONDON, MATTHEW G (Age 50)

· CONDON, LILLIAN M (Age 82)

	2.
	CONDON, ELAINE M (Age 47)
Associated names:
GILL, ELAINE M

	· PEABODY, MA

· BONITA SPRINGS, FL

· WEST NEWBURY, MA

· WALTHAM, MA

· BELMONT, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=ELAINE;;M;;CONDON;;;;;;;;;;;;;;;;;;11187797;;&2=name&3=people&4=7&5=elaine;;m;;condon;;;;MA;;;;;;;;&rc=10"
[image: image220.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=ELAINE;;M;;CONDON;;;;;;;;;;;;;;;;;;11187797;;&2=name&3=people&4=7&5=elaine;;m;;condon;;;;MA;;;;;;;;&rc=10"
[image: image221.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=ELAINE;;M;;CONDON;;;;;;;;;;;;;;;;;;11187797;;&2=name&3=people&4=7&5=elaine;;m;;condon;;;;MA;;;;;;;;&rc=10"
[image: image222.png]

	· GILL, JAMES M (Age 47)

· CONDONJR, DENNIS M (Age 85)

· GILL, OTHILIA B (Age 84)

· CONDONHOAR, JANET (Age 55)

· GILL, KENNETH J (Age 51)

· GILL, FRANCIS P (Age 85)

· CONDON, MATTHEW G (Age 50)

· CONDON, MATTHEW G (Age 50)

· CONDON, LILLIAN M (Age 82)

	1.
	CONDONHOAR, JANET (Age 55)
Associated names:
CONDON, HOAR JANET
HOAR, JANET CONDON

	· NORTH WALTHAM, MA

· WALTHAM, MA

· ARLINGTON, MA

· PLATTSBURGH, NY
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=JANET;;;;CONDONHOAR;;;;;;;;;;;;;;;;;;15497883;;&2=name&3=people&4=1&5=janet;;condon;;hoar;;;;MA;;;;;;;;&rc=1"
[image: image225.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=JANET;;;;CONDONHOAR;;;;;;;;;;;;;;;;;;15497883;;&2=name&3=people&4=1&5=janet;;condon;;hoar;;;;MA;;;;;;;;&rc=1"
[image: image226.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=JANET;;;;CONDONHOAR;;;;;;;;;;;;;;;;;;15497883;;&2=name&3=people&4=1&5=janet;;condon;;hoar;;;;MA;;;;;;;;&rc=1"
[image: image227.png]

	· CONDON, ELAINE M (Age 47)

· HOAR, KATHERINE ANN (Age 26)

· HOAR, STEPHEN LEE (Age 57)

· CONDONJR, DENNIS M (Age 85)

· HOPKINS, MARTHA M (Age 55)

· HOAR, SEAN M (Age 24)

· HOAR, MARY G (Age 94)

· CONDON, MATTHEW G (Age 50)

· CONDON, MATTHEW G (Age 50

	4.
	
OKEEFE, MICHAEL D (Age 58)

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MICHAEL;;D;;OKEEFE;;;;;;;;;;;;;;;;;;18176289;;&2=name&3=people&4=10&5=michael;;d;;okeefe;;;;MA;;;;;;;;&rc=10"

	· BARNSTABLE, MA

· SANDWICH, MA
	

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MICHAEL;;D;;OKEEFE;;;;;;;;;;;;;;;;;;18176289;;&2=name&3=people&4=10&5=michael;;d;;okeefe;;;;MA;;;;;;;;&rc=10"
[image: image230.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MICHAEL;;D;;OKEEFE;;;;;;;;;;;;;;;;;;18176289;;&2=name&3=people&4=10&5=michael;;d;;okeefe;;;;MA;;;;;;;;&rc=10"
[image: image231.png]

 HYPERLINK "http://www.peoplefinders.com/order.asp?1=MICHAEL;;D;;OKEEFE;;;;;;;;;;;;;;;;;;18176289;;&2=name&3=people&4=10&5=michael;;d;;okeefe;;;;MA;;;;;;;;&rc=10"
[image: image232.png]

	· OKEEFE, MICHEAL E

	Bk-Pg:3221-224

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1981&W9RCMM=01&W9RCDD=08&W9CTLN=00056&WSKYCD=B&W9IMID=A00091AA.NEQ"
[image: image234.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1981&W9RCMM=01&W9RCDD=08&W9CTLN=00056&WSKYCD=B&W9IMID=A00091AA.NEQ"
[image: image235.png]

 Recorded: 01-08-1981 Inst #: 579 Chg: N Vfy: Y Sec: N

	Pages in document: 5

	Grp: 1

	Type: Deed

	Desc: 7 256/97

	
Town: BARNSTABLE

	Gtor:
WHEELER, RICHARD P (AS TR) (Gtor)

	Gtor:
WHEELER, RICHARD W (AS TR) (Gtor)

	Gtor:
WHEELER, WILFRID JR (AS TR) (Gtor)

	Gtor:
WHEELER REALTY TRUST (BY TR) (Gtor)

	Gtee:
CONNOLLY, CECELIA J (&H) (Gtee)

	Gtee:
CONNOLLY, JOHN J JR (&W) (Gtee)

	
Ref By: 01-06-1986 Certificate In book: 4871-251

	Ref By: 10-09-1986 Discharge In book: 5345-276

	Ref By: 07-16-1992 Estate Tax Release In book: 8114-151

	Bk-Pg:3221-229

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1981&W9RCMM=01&W9RCDD=08&W9CTLN=00057&WSKYCD=B&W9IMID=A00091AA.NES"
[image: image237.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1981&W9RCMM=01&W9RCDD=08&W9CTLN=00057&WSKYCD=B&W9IMID=A00091AA.NES"
[image: image238.png]

 Recorded: 01-08-1981 Inst #: 580 Chg: N Vfy: Y Sec: N

	Pages in document: 2

	Grp: 1

	Type: Mortgage

	Desc: 7 256/97

	
Town: BARNSTABLE

	Gtor:
CONNOLLY, CECELIA J (&H) (Gtor)

	Gtor:
CONNOLLY, JOHN J JR (&W) (Gtor)

	Gtee:
WHEELER, RICHARD P (AS TR) (Gtee)

	Gtee:
WHEELER, RICHARD W (AS TR) (Gtee)

	Gtee:
WHEELER, WILFRID JR (AS TR) (Gtee)

	Gtee:
WHEELER REALTY TRUST (BY TR) (Gtee)

	
Ref By: 01-06-1986 Discharge In book: 4871-256

	Bk-Pg:4871-252

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1986&W9RCMM=01&W9RCDD=06&W9CTLN=00033&WSKYCD=B&W9IMID=A99298AA.EJL"
[image: image240.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1986&W9RCMM=01&W9RCDD=06&W9CTLN=00033&WSKYCD=B&W9IMID=A99298AA.EJL"
[image: image241.png]

 Recorded: 01-06-1986 Inst #: 613 Chg: N Vfy: Y Sec: N

	Pages in document: 3

	Grp: 1

	Type: Mortgage

	Desc: 7 256/97

	
Town: BARNSTABLE

	Gtor:
CONNOLLY, JOHN J JR (&W) (Gtor)

	Gtor:
CONNOLLY, CECELIA J (&H) (Gtor)

	Gtee:
CAPE COD FIVE CENTS SAVINGS BANK (Gtee)

	
Ref By: 06-30-1998 Discharge In book: 11541-19

	Bk-Pg:5154-89

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1986&W9RCMM=06&W9RCDD=25&W9CTLN=00125&WSKYCD=B&W9IMID=A99272AA.AY1"
[image: image243.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1986&W9RCMM=06&W9RCDD=25&W9CTLN=00125&WSKYCD=B&W9IMID=A99272AA.AY1"
[image: image244.png]

 Recorded: 06-25-1986 Inst #: 43919 Chg: N Vfy: Y Sec: N

	Pages in document: 5

	Grp: 1

	Type: Mortgage

	Desc: UNIT 5 BLDG H

	
Town: BREWSTER

	Gtor:
CONNOLLY, JOHN (Gtor)

	Gtor:
CONNOLLY, JOHN J JR (Gtor)

	Gtee:
SOUTH BOSTON SAVINGS BANK (Gtee)

	
Ref By: 12-12-1991 Discharge In book: 7790-276

	Bk-Pg:5345-278

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1986&W9RCMM=10&W9RCDD=09&W9CTLN=00165&WSKYCD=B&W9IMID=A99267AA.DQ5"
[image: image246.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1986&W9RCMM=10&W9RCDD=09&W9CTLN=00165&WSKYCD=B&W9IMID=A99267AA.DQ5"
[image: image247.png]

 Recorded: 10-09-1986 Inst #: 74018 Chg: N Vfy: Y Sec: N

	Pages in document: 4

	Grp: 1

	Type: Mortgage

	Desc: 7 256/97

	
Town: BARNSTABLE

	Gtor:
CONNOLLY, CECELIA J (&H) (Gtor)

	Gtor:
CONNOLLY, JOHN J JR (&W) (Gtor)

	Gtee:
CAPE COD FIVE CENTS SAVINGS BANK (Gtee)

	
Ref By: 01-02-1987 Assignment In book: 5504-185

	Ref By: 07-31-1998 Discharge In book: 11606-181

	Bk-Pg:5437-82

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1986&W9RCMM=12&W9RCDD=05&W9CTLN=00142&WSKYCD=B&W9IMID=A99266AA.CG5"
[image: image249.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1986&W9RCMM=12&W9RCDD=05&W9CTLN=00142&WSKYCD=B&W9IMID=A99266AA.CG5"
[image: image250.png]

 Recorded: 12-05-1986 Inst #: 87800 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Certificate Of Municipal Lien

	Desc: SEE INSTRUMENT

	
Town: BREWSTER

	Gtor:
CONNOLLY, JOHN J JR (Gtor)

	Bk-Pg:7790-276

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1991&W9RCMM=12&W9RCDD=12&W9CTLN=00031&WSKYCD=B&W9IMID=A99280AA.B79"
[image: image252.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1991&W9RCMM=12&W9RCDD=12&W9CTLN=00031&WSKYCD=B&W9IMID=A99280AA.B79"
[image: image253.png]

 Recorded: 12-12-1991 @ 10:17:00am Inst #: 60347 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Desc: 5154/89

	Refers to Book: 5154-89

	
Town: BREWSTER

	Gtor:
SOUTH BOSTON SAVINGS BANK (Gtor)

	Gtee:
CONNOLLY, JOHN J JR (Gtee)

	Return addr:
DAVIS MALM & DAGOSTINE
ONE BOSTON PLACE
BOSTON MA 02108

	Bk-Pg:10794-235

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1997&W9RCMM=06&W9RCDD=11&W9CTLN=00214&WSKYCD=B&W9IMID=B05355AA.3R7"
[image: image255.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1997&W9RCMM=06&W9RCDD=11&W9CTLN=00214&WSKYCD=B&W9IMID=B05355AA.3R7"
[image: image256.png]

 Recorded: 06-11-1997 @ 3:20:00pm Inst #: 32237 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 5345-282

	
Town: BARNSTABLE Addr: 82 WHEELER ROAD

	Gtor:
CAPE COD FIVE CENTS SAVINGS BANK (Gtor)

	Gtee:
CONNOLLY, JOHN J JR (&O) (Gtee)

	Gtee:
CONNOLLY, CECELIA J (&O) (Gtee)

	Return addr:
CAPE COD FIVE
P O BOX 10
ORLEANS, MA 02653

	Bk-Pg:10794-236

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1997&W9RCMM=06&W9RCDD=11&W9CTLN=00215&WSKYCD=B&W9IMID=B05355AA.3R8"
[image: image258.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1997&W9RCMM=06&W9RCDD=11&W9CTLN=00215&WSKYCD=B&W9IMID=B05355AA.3R8"
[image: image259.png]

 Recorded: 06-11-1997 @ 3:20:00pm Inst #: 32238 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Affidavit

	Desc: WHEELER RD MARSTONS MILLS

	
Town: BARNSTABLE Addr: 82 WHEELER ROAD

	Gtor:
CONNOLLY, CECELIA J (&O) (Gtor)

	Gtor:
CONNOLLY, JOHN J JR (&O) (Gtor)

	Return addr:
CAPE COD FIVE
P O BOX 10
ORLEANS, MA 02653

	Bk-Pg:11541-19

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1998&W9RCMM=06&W9RCDD=30&W9CTLN=00492&WSKYCD=B&W9IMID=B06003AA.EL9"
[image: image261.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1998&W9RCMM=06&W9RCDD=30&W9CTLN=00492&WSKYCD=B&W9IMID=B06003AA.EL9"
[image: image262.png]

 Recorded: 06-30-1998 @ 3:35:00pm Inst #: 48392 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 4871-252

	
Town: BARNSTABLE Addr: WHEELER ROAD

	Gtor:
CAPE COD FIVE CENTS SAVINGS BANK (Gtor)

	Gtee:
CONNOLLY, JOHN J JR (&O) (Gtee)

	Gtee:
CONNOLLY, CECELIA J (&O) (Gtee)

	Return addr:
ATTY PHILIP M BOUDREAU
396 NORTH STREET
HYANNIS, MA 02601

	Bk-Pg:11606-181

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=1998&W9RCMM=07&W9RCDD=31&W9CTLN=00130&WSKYCD=B&W9IMID=B06003AA.LDO"
[image: image264.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=1998&W9RCMM=07&W9RCDD=31&W9CTLN=00130&WSKYCD=B&W9IMID=B06003AA.LDO"
[image: image265.png]

 Recorded: 07-31-1998 @ 11:19:00am Inst #: 57155 Chg: N Vfy: Y Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 5345-278

	
Town: BARNSTABLE Addr: 83 WHEELER ROAD

	Gtor:
CAPE COD FIVE CENTS SAVINGS BANK (Gtor)

	Gtee:
CONNOLLY, JOHN J JR (&O) (Gtee)

	Gtee:
CONNOLLY, CECELIA J (&O) (Gtee)

	Return addr:
ATTY PHILIP M BOUDREAU
396 NORTH STREET
HYANNIS, MA 02601

	Bk-Pg:18295-273

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2004&W9RCMM=03&W9RCDD=09&W9CTLN=00249&WSKYCD=B&W9IMID=B04069AA.ACU"
[image: image267.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2004&W9RCMM=03&W9RCDD=09&W9CTLN=00249&WSKYCD=B&W9IMID=B04069AA.ACU"
[image: image268.png]

 Recorded: 03-09-2004 @ 9:09:22am Inst #: 16703 Chg: Y Vfy: N Sec: N

	Pages in document: 5

	Grp: 1

	Type: Declaration Of Trust

	Desc: T J REALTY TRUST

	
Town: COUNTY

	Gtor:
HESTER, THOMAS J (AS TR) (Gtor)

	Gtor:
BUSCONE, JOSEPH S (AS TR) (Gtor)

	Gtor:
T J REALTY TRUST (BY TR) (Gtor)

	Return addr:
ATTY MARK BOUDREAU
396 NORTH STREET
HYANNIS, MA 02601

	
Recording Fee: 200.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:18295-278

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2004&W9RCMM=03&W9RCDD=09&W9CTLN=00250&WSKYCD=B&W9IMID=B04069AA.ACV"
[image: image270.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2004&W9RCMM=03&W9RCDD=09&W9CTLN=00250&WSKYCD=B&W9IMID=B04069AA.ACV"
[image: image271.png]

 Recorded: 03-09-2004 @ 9:09:22am Inst #: 16704 Chg: Y Vfy: N Sec: N

	Pages in document: 2

	Grp: 1

	Type: Deed Doc$: 220,000.00

	Desc: 5 576/78

	
Town: DENNIS Addr: BERTRAM AVENUE

	Gtor:
DAVENPORT, DEWITT P (AS TR) (Gtor)

	Gtor:
DAVENPORT, JOHN C (AS TR) (Gtor)

	Gtor:
DAVENPORT REALTY TRUST (BY TR) (Gtor)

	Gtee:
HESTER, THOMAS J (AS TR) (Gtee)

	Gtee:
BUSCONE, JOSEPH S (AS TR) (Gtee)

	Gtee:
T J REALTY TRUST (BY TR) (Gtee)

	Return addr:
THOMAS J HESTER
JOSEPH S BUSCONE
T J REALTY TRUST
70 PACKET DRIVE
DENNIS, MA 02638

	
Recording Fee: 100.00 State excise: 1,254.00 Surcharge: 25.00

	Bk-Pg:19478-25

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=01&W9RCDD=27&W9CTLN=01576&WSKYCD=B&W9IMID=B05027AA.AQO"
[image: image273.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=01&W9RCDD=27&W9CTLN=01576&WSKYCD=B&W9IMID=B05027AA.AQO"
[image: image274.png]

 Recorded: 01-27-2005 @ 2:49:55pm Inst #: 5747 Chg: Y Vfy: N Sec: N

	Pages in document: 4

	Grp: 1

	Type: Deed Doc$: 385,000.00

	Desc: RT 6A 91/67

	
Town: DENNIS Addr: 944 ROUTE 6A

	Town: DENNIS Addr: 950 ROUTE 6A

	Gtor:
JANUS INVESTMENT TRUST (BY TR) (Gtor)

	Gtor:
GRADY, KENNETH A (AS TR) (Gtor)

	Gtee:
HESTER, THOMAS J (Gtee)

	Return addr:
ATTY PHILIP M BOUDREAU
396 NORTH STREET
HYANNIS, MA 02601

	
Recording Fee: 100.00 State excise: 2,194.50 Surcharge: 25.00

	Bk-Pg:19478-29

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=01&W9RCDD=27&W9CTLN=01577&WSKYCD=B&W9IMID=B05027AA.AQQ"
[image: image276.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=01&W9RCDD=27&W9CTLN=01577&WSKYCD=B&W9IMID=B05027AA.AQQ"
[image: image277.png]

 Recorded: 01-27-2005 @ 2:49:55pm Inst #: 5748 Chg: N Vfy: N Sec: N

	Pages in document: 27

	Grp: 1

	Type: Mortgage Doc$: 300,000.00

	Desc: RT 6A 91/67

	
Town: DENNIS Addr: 944 MAIN STREET

	Town: DENNIS Addr: 950 MAIN STREET

	Gtor:
HESTER, THOMAS J (Gtor)

	Gtee:
NATIONAL CITY MORTGAGE (&O) (Gtee)

	Gtee:
NATIONAL CITY BANK OF INDIANA (&O) (Gtee)

	
Ref By: 05-12-2005 Assignment In book: 19817-95

	Ref By: 07-18-2005 Discharge In book: 20054-295

	Return addr:
NATIONAL CITY BANK OF INDIANA
P O BOX 8800
DAYTON OH 45401-8800

	
Recording Fee: 150.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:19952-286

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=06&W9RCDD=20&W9CTLN=01630&WSKYCD=B&W9IMID=B05171AA.ARI"
[image: image279.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=06&W9RCDD=20&W9CTLN=01630&WSKYCD=B&W9IMID=B05171AA.ARI"
[image: image280.png]

 Recorded: 06-20-2005 @ 1:36:18pm Inst #: 41547 Chg: Y Vfy: N Sec: N

	Pages in document: 4

	Grp: 1

	Type: Deed Doc$: 1.00

	Desc: RT 6A 91/67

	
Town: DENNIS Addr: 944 ROUTE 6A

	Town: DENNIS Addr: 950 ROUTE 6A

	Gtor:
HESTER, THOMAS J (Gtor)

	Gtee:
HESTER, THOMAS J (&O) (Gtee)

	Gtee:
SEARS, DAVID A (&O) (Gtee)

	Return addr:
THOMAS J HESTER
DAVID A SEARS
70 PACKET DRIVE
DENNIS MA 02638

	
Recording Fee: 100.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:19952-290

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=06&W9RCDD=20&W9CTLN=01631&WSKYCD=B&W9IMID=B05172AA.AV7"
[image: image282.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=06&W9RCDD=20&W9CTLN=01631&WSKYCD=B&W9IMID=B05172AA.AV7"
[image: image283.png]

 Recorded: 06-20-2005 @ 1:36:18pm Inst #: 41548 Chg: Y Vfy: N Sec: N

	Pages in document: 4

	Grp: 1

	Type: Deed Doc$: 491,000.00

	Desc: RT 6A 91/67

	
Town: DENNIS Addr: 944 ROUTE 6A

	Town: DENNIS Addr: 950 ROUTE 6A

	Gtor:
HESTER, THOMAS J (AS TR) (Gtor)

	Gtor:
SEARS, DAVID A (AS TR) (Gtor)

	Gtor:
CAPE COD HIGHLAND REALTY TRUST (BY TR) (Gtor)

	Gtee:
AGNELLO, PHILIP J (Gtee)

	Return addr:
PHILIP J AGNELLO
P O BOX 1268
E DENNIS MA 02641

	
Recording Fee: 100.00 State excise: 2,741.70 Surcharge: 25.00

	Bk-Pg:20054-295

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=07&W9RCDD=18&W9CTLN=01359&WSKYCD=B&W9IMID=B05199AA.ARG"
[image: image285.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=07&W9RCDD=18&W9CTLN=01359&WSKYCD=B&W9IMID=B05199AA.ARG"
[image: image286.png]

 Recorded: 07-18-2005 @ 1:50:32pm Inst #: 49134 Chg: N Vfy: N Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 19478-29

	
Town: DENNIS Addr: 944 MAIN STREET

	Town: DENNIS Addr: 950 MAIN STREET

	Gtor:
MORTGAGE ELECTRONIC REGISTRATION SYSTEMS INC (Gtor)

	Gtee:
HESTER, THOMAS J (Gtee)

	Return addr:
NATIONAL CITY MORTGAGE
PO BOX 1820
DAYTON, OH 45482-0255

	
Recording Fee: 50.00 State excise: .00 Surcharge: 25.00

	Bk-Pg:20121-273

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCB&W9RCCY=2005&W9RCMM=08&W9RCDD=03&W9CTLN=01338&WSKYCD=B&W9IMID=B05215AA.APN"
[image: image288.png]

 HYPERLINK "https://72.8.52.132/ALIS/WW400R.HTM?WSIQTP=SYPCA&W9RCCY=2005&W9RCMM=08&W9RCDD=03&W9CTLN=01338&WSKYCD=B&W9IMID=B05215AA.APN"
[image: image289.png]

 Recorded: 08-03-2005 @ 1:14:32pm Inst #: 53825 Chg: N Vfy: N Sec: N

	Pages in document: 1

	Grp: 1

	Type: Discharge

	Refers to Book: 19478-56

	
Town: DENNIS Addr: 944 MAIN STREET

	Town: DENNIS Addr: 950 MAIN STREET

	Gtor:
NATIONAL CITY BANK (Gtor)

	Gtee:
HESTER, THOMAS J (Gtee)

	Return addr:
BOUDREAU & BOUDREAU
396 NORTH STREET
HYANNIS MA 02601

	
Recording Fee: 50.00 State excise: .00 Surcharge: 25.00

Hey Sticky & GA - I predict at 7:03 PM EST - The estimated or expected winner will be announced! A bit profound here from "me" here in what's known as Malfunction Juction! :-) Mid-west coast Floridah!

The "NAZI Party" Days are Over! Watch National News! NOT ANY FOX NAZI NETWORK Propaganda Media - Anything BUT! America has a new day shining ahead and NOT onl;y do the peole and REpublic demand it but the greater Worls as we know it!

Even Chuck Schumer (NY-D) made an appearance on the NAZI party's channel (FOX-Murdick)today to say they plan on bringing back "Fair & Balanced" as LAW! He used their own propaganda to reflect what "IS FAIR & BALANCED" against these NAZI'S and true EVIL FASCIST CRIMINALS!

I like Chuck and always have! After all I had made my life in New York before the HELL spread from Criminal Corruptachustts and D.C under thes NAZI'S into our lives surrounding THIS CASE!! THEY ALL KNOW ABOUT THESE NAZI BASTARDS! Dem's too! As I've alwasy said there are EVIL Criminals on both sides in this!

Hey Sticky & GA - I predict at 7:03 PM EST - The estimated, projected or expected winner will be announced! A bit profound here from "me" in what's known as Malfunction Juction! :-) Mid-west coastal Floridah for now, unfortunately! ;-)

Nothing else for now! BIG change is in the air for the betterment of ALL mankind! NOT just the Greedy and self-serving criminals at ALL levels! Iceberg! :-)

PS If you heard a telephone tape from "NoticeablyEavesdroppingMYHomeToday.com" you would scream! Two that heard this roured! Time to oust these CRIMINALS!

Oh almost forgot! Defiant_1/Seadawg+ asked how my brother "Sybil" was in one of his last posts on Oct. 26th to Kevin Mulvey and thought - I thought he was him and fely safe as long as I thought that! I never DID - ruse!

Why don't you ask how he is yourself "TOM X. H. - the ROGUE YARMOUTH ,MSP COP - 1- 978-? in the trial" "You also support Welsh-Perrino & live now 6 houses away from her Daddy - that old CRIMINAL - the old Judge"! I stayed away from the politics for a reason you - POS!

Ex-Bro sits on Harm Blvd.- that total criminal POS, near Malfunction Juction in these months of the year on undeserved stolen funds from family, plus Public Checks - that includes his only ex-family and ex-friends - like many in UNcivil service like YOU! Call him up for a pitty party tonight huh, perhaps? :-) How's L? Anymore $500 politcal contributions each? How's the drug dealing Tom - State Cop Salary wasn't enough, huh -$100k plus?

Your's, Muggs, and that main CRACK investigator's Real Estate holdings "Shell holdings" have been TRACKED to Floridah and elsewhere! Oh my! BEND OVER and NO SOAP for ALL of you thanks! IMO!

"STFU" - That's your handle along with others much like you and yours - LOL! YOU CRIMINAL - POS! :-)

DIGITALLY SIGNED (Via Bill Clinton) - Kevin "Michael" Mulvey :-) "Clearwater, Fla on 11-4-2008" the land of the UNFree for the past eight years - BUT HOME OF THE BRAVE - YES FOR MYSELF AND MANY OTHERS!

"God Bless America and the Greater World & Universe" - The World awaits!

How's life for you and Laura "Tom H." in Dennis - 6 houses away from another major OLD CRIMINAL? ;-) Just Wait! :-) EVIL COMES FULL CIRCLE!!

How's my EVIL Brother? Seadawg/Defiant_1+? Call him in Fla. at this time of year on Hell Blvd.! E-v-i-l theif - toward family, too! Him and ALL of yours are - PURE EVIL! The gates await that are Flaming - At leat you'll be warmed in eternity!! You Evil hole! How's capie? Did she get Bird Flu yet? Maybe some Rabies would her well even though I think she had it - LONG AGO!!

_1294053453.unknown

_1294053461.unknown

_1294053469.unknown

_1294053477.unknown

_1294053480.unknown

_1294053483.unknown

_1294053484.unknown

_1294053478.unknown

_1294053473.unknown

_1294053475.unknown

_1294053471.unknown

_1294053465.unknown

_1294053467.unknown

_1294053463.unknown

_1294053457.unknown

_1294053459.unknown

_1294053454.unknown

_1294053443.unknown

_1294053447.unknown

_1294053449.unknown

_1294053445.unknown

_1294053440.unknown

_1294053441.unknown

_1294053386.unknown

