PREFACE

The significance of the Kennedy assassination to future generations may be more involved with the nature of American society in 1963 than with the nature of a whodunit. Ultimately, if history provides that Kennedy's death was the result of a coup d'etat, it should become obvious just how closed and controlled a society America was in the Cold War era.

It was because of the lack of inquisitiveness of the press and the broadcast media of that time that a murder and a cover-up was possible. One need only toy with the preposterous notion that contemporary tabloid journalism, including broadcast media, would fail to investigate the numerous leads generated by the murder of the President, to immediately grasp the Orwellian nature of the state of American journalism, 1963.

If some timewarp could join the aftermath of the President's shooting with the commercially dogged tabloid journalism of today, the case may have broken in a few weeks. Alternatively, the plotters may not have had the nerve to try such an act today. If Oswald had been brought into a Dallas police station equipped with CNN and other news organs and 24-hour coverage, Ruby may never have gotten near Oswald and there would have been a trial.

In slightly more time than it took the C.I.A. to disseminate its anti-Oswald propaganda to the media, the tabloid shows, Hardcopy, A Current Affair, and Inside Edition, to name a few, would have ferretted-out inordinately better stuff about Oswald and within days it would have been obvious that he was an American agent caught in a peculiar net.

Whether Oswald went to trial or would still have been murdered by Ruby, the public worldwide would be informed of every detail about the crime-of-the-century. There would be talk shows and endless video reruns and out-takes. If the case went to trial in our post-Simpson world, some talented defense team would have a veritable field day demonstrating to the jury the enormous reasonable doubt that existed about Oswald's proposed guilt.

Undoubtedly the biggest breakthrough in the Oswald Case would be when the first news-team would break the Odio story. The news would come a few weeks after Oswald's arrest that a Cuban exile woman in Dallas had possibly been visited by Oswald in the company of two anti-Castro mercenaries. This would confirm the shadow of conspiracy hovering over the murder and lead in further order to the exposure of the perpetrators and plotters--- a mutinous event, grounds for civil disturbance.

However, America in 1963 was not America today, nor was it in 1973, nor 1988. The processes of historical analysis have been disturbed by the efficacy and enormity of the conspiracy. Time will unwind these facts and the controversy may ebb or peak, but nothing then or now can surpass the Odio story as the one tribute to the strength of human nature in the face of adversity. If not for this Cuban woman the story of a President's murder might never have been told.

In fact, the sub-title of this book, Proof of the Plot, refers to a chapter title in one of the earliest critiques of the Warren Commission investigation by the authoress, Sylvia Meagher. In her book, Accessories After The Fact, Mrs. Meagher related the facts surrounding what has become known as the Odio incident. The details of that story tell of an eyewitness account of a visit by Lee Harvey Oswald and friends to a Dallas woman, Silvia Odio.

Mrs. Odio was a Cuban exile living in Dallas. She claimed that on a late September evening three men visited her, one named Leon Oswald, and that the next day one of the other men called her and related how Oswald had the potential to kill Castro. Her testimony to the Warren Commission was unshaken and it is on her evidence that the case for conspiracy in the Kennedy Assassination lies. It is a thin thread, a mystery within a mystery, but without this testimony there would never have been a chance to ever unravel the larger mystery. Mrs. Odio's story is sufficient to stand as a monument to the integrity and courage of an individual's spirit for she had much to overcome in proffering her tale.

Silvia Odio was the oldest child of Amador and Sara Odio, a wealthy Cuban landowning family. There were ten children in the family; after Silvia came her sisters Sarita and Annie Laurie and then the slew of seven younger brothers and sisters. Her parents were politically active; her father twice exiled by the dictator, Batista, he was known to have supplied trucks to Fidel's rebel army.

In 1957 Silvia was married at the age of twenty to a man she had met in New Orleans; Silvia had attended schools in the States and had attended Havana Law School. After Castro's victory disaffection spread and soon Silvia found herself with four children and her parents aiding the newly established anti-Castro underground.

To provide for his family's safety, Amador sent Sarita and Annie Laurie to friends in Dallas where they could attend school and Silvia, her husband, and children moved to Ponce, Puerto Rico having arrived in Miami by plane on Christmas Day, 1960. His preparations were justified; on October 26, 1961 both Amador and Sara Odio were arrested and charged with harboring the attempted assassin of Fidel Castro.

The remaining Odio children were sent to an orphanage in Miami. Amador Odio was sentenced to prison at the notorious Isle of Pines; Sara would be imprisoned at the newly established women's prison situated on her own estate.

Meantime in Puerto Rico, Silvia was having marital troubles and her fear for her parents was increased when in May, 1962 the Dallas Morning News erroneously reported their executions. Her husband deserted her shortly thereafter, leaving her with four young children and the onset of a nervous condition which caused seizures and blackouts.

Silvia's sister, Sarita, one year younger, was now attending the University of Dallas and knew a doctor who might help her. Sylvia was formally divorced in San Juan early in 1963 and in the Spring she left her children temporarily and went to stay with her sisters in Dallas. They were staying with Dallas socialites who helped out the exiles.

Silvia returned to Puerto Rico to retrieve her children and returned to Dallas in late June, 1963 with the hope of employment and possible relief from her medical condition. She and her sisters were the feature of a Dallas Morning News article that related their story published late that month. By the end-of-July, Silvia was working at a factory in the Irving suburb and living in a cluster of modest garden apartments in Dallas' Magellan Circle area.

Silvia and her sisters were interested if not involved in anti-Castro activities in Dallas; they and their socialite patron, Mrs. Lucille Connell, often attended discussion groups and meetings. In early September, 1963, one such meeting took place in the Dallas area and featured as guest speaker a man named John Martino.

Silvia did not attend that evening, but her sister Sarita and Mrs. Connell did. Martino was the author of a recently published book, I Was Castro's Prisoner, a personal account of his three year's imprisonment in various Cuban prisons as a result of his arrest on espionage charges, which he denied, in 1959. The two women told Silvia how brilliant Martino spoke and probably other glowing reports about him.

They also told Silvia that Martino knew of them and their father in prison. The part of Martino that they didn't know was that he had been a mob associate of the Trafficante organization for years and was involved at that time in anti-Castro plots to kill Castro.

Later that month, just after sunset in late September, Silvia and her younger sister Annie were in Silvia's apartment, where Silvia was dressing to go out; Annie, 18, was over to baby-sit. Silvia was in the process of preparing to move to a new apartment in the Oak Cliff section of Dallas closer to Irving.

The screen door was locked and a knock at the door revealed three men standing on the porch. Two of the men seemed to be Mexicans, though they introduced themselves as Cuban underground fighters; their accents did not seem Cuban. The other man, Leon Oswald, was clearly an Anglo and did no talking.

The two " Cubans " were Leopoldo and Angelo; Leopoldo did the talking. First he asked Annie for Sarita and after a bit of confusion settled for Silvia, the oldest. Silvia was now at the door; Leopoldo asked if she was working with the underground--- Silvia was cautious and suspicious, fearful for her parents in Cuba. Leopoldo sought to win her confidence with news and information about her father; his details seemed accurate, but she remained noncommittal.

They were rough looking, swarthy men and the one called Oswald who hung back was in a tee shirt and unshaven. They asked her to help them draft a fundraising letter to the local community, she demurred and they left in a car parked nearby. The women breathed a sigh of relief; however, the next day Silvia received a phone call from Leopoldo.

It was a disjointed call, without much purpose, Leopoldo asked again for her help and then proceeded to tell her about the American that was with him the night before, soliciting Silvia's view of him. She had formed none, Leopoldo told her that he was loco and was willing to shoot Castro or even Kennedy. The conversation ended with no actions.

Now Silvia was still being treated for her seizures which had a medical cause, however, she was seeing a psychiatrist occassionally just talking out her stress and troubles from her changed life conditions and all her fears and upsets. On her regular weekly visit to Dr. Einspruch she told him of the visit of the three men and how they had unnerved her.

Later in October she wrote to her father in Cuba, asking him if he knew such men as these that had come to see her; his reply came at Christmas time, he had no such friends, don't trust these men or any others who might come using his name; he called her Blondie, his pet name for her. However, by this time Silvia had other concerns about the matter.

On November 22, 1963 riding in a taxi during her lunch hour Silvia heard the news of the assassination on the radio and immediately passed out; she was taken to a nearby hospital and revived. That evening she and Annie watched in horror on their television as Lee Harvey Oswald, known to them as Leon, was paraded in public view.

The two sisters decided to remain quiet, but Sarita found out the story and told Mrs. Connel what had happenned; the F.B.I. was investigating Jack Ruby, Oswald's killer, in December when they chanced to talk with Mrs. Connel about anti-Castro activities in Dallas which Ruby may have been involved with. Mrs. Connel told the agents the story of Silvia and Annie Odio.

On December 12, 1963 two F.B.I. agents called on Silvia at her job at the factory seriously flustering and disturbing her; a follow-up interview at her apartment on December 18th was more productive and Silvia told the story to the agents. The agents interviewed her doctor, Dr. Einspruch, the next day and he confirmed that she had told him. However, the fact that she was seeing a psychiatrist and that she often had seizures caused the agents to dismiss the import of her story.

However, Silvia did testify to the Warren Commission staff counsel, Wesley J. Liebeler in July in Dallas. Liebeler was convinced of her credibility and her story and its implications threw a kink into the Commission's plans to find that Oswald acted entirely alone. Liebeler persisted within the Commission and in September the F.B.I. was asked to check into the incident further.

The results of that further check were unable to alter history in 1964, but they established the clearest seed of doubt and the possibility that someday at least a proper history, if not justice, could be done. Despite her initial reluctance to expose herself, Silvia Odio distinguished herself as a person with courage and integrity.

She stuck to her story when at anytime she could have made everyone happy by stating she was wrong, confused, or unsure. Despite her meager economic circumstance, four children, immigrant status, medical concerns, and fear for her parents safety, once confronted with the need for truth she rose to the ocassion and stood her ground against the government and the clandestine groups and gangsters who could threaten her.

In September, 1964 after the Warren Report was issued she moved to Miami to reunite her family and care for them, later that year fate was kind and her mother Sara joined her after her release from a Cuban prison; in 1969, Amador Odio was freed and the family finally reunited. In 1978, Silvia testified before a Congressional committee yet again, with no significant result, but her story held once more.

Shortly thereafter, she was interviewed by British journalist Anthony Summers for the B.B.C.; he asked her opinion of these events and she said: " ... I feel outraged that we have not discovered the truth for history's sake, for all of us... I am very angry about it all...".

It is unclear whether what has been described as the Odio incident was an intentional part of the Oswald set-up or an ongoing infiltration activity that Oswald was engaged in. However, to Oswald it must have appeared to be another of the brief infiltration attempts he had been engaged in while in New Orleans. Despite her apparent innocence, Silvia was truly a courageous woman, her parents both disgraced and imprisoned in Cuba; her brothers and sisters scatterred exiles. She has two children and no husband in a new country.

Despite all that pressure, she is assisting in JURE's efforts to resist Castro by helping to arrange arms deals for those fighting Castro. Obviously, Silvia got to know John Martino that summer before the assassination; he was a hero to her and her sisters, he had sufferred in a Castro prison and knew their father, Amador.

The Odio sisters accepted Martino's CIA ghosted book, I Was Castro's Prisoner , at its face value. Martino had been imprisoned there, but the story was just a familiar propaganda device for the already converted. However, the book gained him entree to speak at exile gatherings and even solicit funds. Meanwhile, Martino schemed in the background of the impending Kennedy murder.

Martino gave information about Silvia Odio to a mercenary, Loran Hall. Hall, Oswald, and probably Howard visited her in late-September and attempted to infiltrate JURE and implicate Oswald at the same time. Perhaps the confusion as to their real intent even tripped the plotters up, for the real significance of the Odio visit, rather than implicating Oswald, is that without it the conspiracy to kill Kennedy would never have unravelled.

So credit for history's sake a woman of courage, alone with two children in a foreign land, she had the courage to stand up to the forces of governmental power and conspiracy and insist on that rarest of commodities in real life --- truth. Not the FBI who visited her at her place of work, nor the Warren Commission, nor J. Edgar Hoover, nor even the professor, David Slawson, could change her mind that she was visited by Oswald and his co-conspirators before the assassination and when he was supposed to already have been in Mexico.

I hope that this book will satisfy Mrs. Odio's hopes and that she and her family will read it with forgiveness if I have misrepresented or improperly described her personal story in any way. I can only say in my defense that I believed that her story and the story of so many of her fellow Cuban-American exiles cries out to be told.

What follows now is the letter of Amador Odio to his daughter, " Blondie ", written from his prison cell on the Isle of Pines, Christmas, 1963.

Introduction

The War Party has three areas of focus that are interweaved with each other chronologically. The oldest part in temporal terms is based on the actions of Jack Ruby, the man who shot Lee Harvey Oswald. The second part of the book is about the life of Tampa mobster, Santo Trafficante, Jr. who is arguably the most central figure in the assassination of John Kennedy.

This part of the story is compiled from popular accounts and is enhanced by more than 1600 pages of FBI file material on Mr. Trafficante, obtained by the author from the F.B.I. under the freedom-of-information act. The 1600 pages of information obtained from the FBI with some amount of delay arrived heavily censored even at this late date after his death. There were numerous blacked-out names and very little of significance available to be read. Still it filled in some gaps in Santo's personal life.

The third part of the narrative deals with the activities of a French-Corsican drug ring operating out of South America during the late Sixties and early-Seventies; a group that had close ties with Trafficante's organization and to whom the mobster turned for help in killing an American President on a Texas freeway entrance.

This is a story of the people who formed the vast web of conspiracy surrounding President Kennedy's death. My inspiration for the book came from a man known as Thomas Buchanan; that was his nom de plume when he wrote a book in 1964 called Who Killed Kennedy which was published by G.P. Putnam's and Sons. The book was a brief narrative which debated the point that Ruby and Oswald were part of an underworld group that had conspired to kill Kennedy. The book was a reprint of some articles done for the French paper, L'Express, by an American expatriate working in Paris.

 What little was known of Buchanan's real life suggested that he was a mathemetician working in the computer field, probably a computer consultant working in Paris, in his early-Thirties. Buchanan may be living today, or he may have left this life already; his book was a clear expression of what was immediately, back in those times, perceived to be a " European " reaction to the assassination, that a conspiracy high-up had arranged for Kennedy's demise.

Buchanan, very early on, had caught on to Ruby's obvious criminal connections, a charge that is still disputed today, though the evidence is overwhelming. Buchanan then made the inferential connection that any good detective writer from the hardboiled era would have seen, a John O'Hara, perhaps. That Ruby was a gangster, and that gangsters had killed Kennedy at the behest of the power structure, in this case elements in control of C.I.A. clandestine activities.

Whoever Thomas G. Buchanan really was, he was expressing what seemed to be a prevalent view in France and much of Europe in the aftermath of the President's murder. In fact much of Buchanan's book had been serialized in L'Express, the French newspaper. Perhaps nothing could so dramatically demonstrate the differrent world outlooks that existed between the Americans and the Europeans of that time as the willingness to accept the seriously flawed official version of the killing at its face value.

It is reminiscent of a Philip K. Dick novel that the American public could be so easily sold a fiction that most Europeans saw through from the first. If it is that difficult for the American public to sort fiction from reality about an event so obvious, then how could one have much hope for such a political miasma.

It is hard to believe that in a society which views itself as free and open, the academic and journalistic communities could have blinded themselves for more than a quarter century to such an omission in their knowledge of history. Soon any contemporary trace of the existence of a conspiracy to kill JFK will have passed silently off this earth and Americans will continue to be oblivious to the fact that a coup d'etat did occur in this country in 1963.

The reason why Europeans knew and Americans still don't is the oft repeated viewpoint that Europeans are political Hobbesians. They see the world as a competition where each vies for his own self-interest. Americans are the sons of Puritans, if they don't like the truth they will change it or ignore its existence. Europeans acknowledge the darkside of history; Americans fear it.

That is why millions can see Oliver Stone's film classic JFK, cluck their tongues, and grudgingly accept the metaphor that high officials in the national defense and security forces conspired to assassinate the President. However, it is obviously heretical to pose the question, why? If men such as these conspired to this, then the real missing story is their motive --- on that history may still reflect.

The Buchanan book made a strong enough case for conspiracy that it was included in its entirety in the original volumes of the Warren Commission Report. Of course the book was also discounted by the commission as a fantasy and the author derided as an anti-American leftist propagandist. All that could have been true, but I don't believe so. Buchanan was a hard-headed realist and relied on an experience of the world which understands the relationship between economic power and actual manpower supplied by the underworld of gangster types.

However, the American psyche withstood dealing with the obvious conclusions through a naive innocence that persists to this day, when it has been so extensively documented how involved Lee Harvey Oswald and Jack Ruby were with the gangster element of the Trafficante mob and at the same time with the field agents of the C.I.A.'s Miami station. This partnership between gangsters and the agency group who for want of a better name could be known as " the Enterprise " persisted for much of the Cold War era from 1947 until 1987 and the Iran-Contra affair.

It has been said of the materials regarding the Kennedy assassination that all that is lacking in a final explanation is for someone to connect all the dots to form the picture. That is the intent of this book and the result of my personal involvement with this question during the past decade. I have also been interested in that part of the problem described by sport's columnist Red Smith as : " The smell of the cabbage cooking in the hallways."

I must confess that in discussions of the Kennedy Assassination the somberness of the subject overwhelms the human consideration to fully appreciate the enormity of an historical event engaged in by real-life people with families and futures. If there was a conspiracy then there were actual conspirators who history must judge evaded punishment for their daring and sucessful coup-d'Etat.

When one interweaves the lives of so many people involved in the FBI and Warren Commission's investigation the background that appears is either in the Trafficante crime family, in an international heroin ring dominated by Trafficante and run by Corsican gangsters, or part of the C.I.A.'s anti-Castro paramilitary operation in the Southeastern states. The persistence of this connection transcends the time of the assassination through Watergate and into Iran-Contra.

The man at the center of the story is Santo Trafficante, Junior, hereafter known as Santo. Although his story touches on material familiar to any gangster buff familiar with The Valachi Papers or The Godfather series, there is no extant biography of him. Santo was the inheritor of the wisdom and power of Meyer Lansky who bequeethed Santo his Empire in the Sun that spanned from Southern California to Miami Beach's shoreline.

The story of the man who probably engineered the Kennedy assassination, the son of a Florida Don who was Lansky's number two for most of his life. Santo, young and handsome with steel-grey eyes ran Havana for the mob, parceling out power and money to American gangsters and corrupted Cuban officials. His Tampa family cornered the American drug market through their connections to French gangsters who supplied the world's heroin trade from their connections with both American and French Intelligence forces.

" The Enterprise " sprang into existence full-blown through the war time experience and partnership between what became C.I.A.'s clandestine operations division and American and European gangsters that had helped them during the war. The Cold War and the military occupation of Europe provided enormous freedom and power for members of C.I.A. to control the gangster element at the price of cover in the international drug-trade.

Eventually, high operatives in clandestine services accumulated with their assets at Miami's huge C.I.A. station which dominated the Florida scene during the early-Sixties. One of these officers, hard-fighting and hard-drinking legend of the service William Harvey even brought with him assets he had used while in Berlin in running European Operations. Harvey's former assistant, Ted Schackley, now ran the station.

Out of that group the infamous C.I.A.-Mafia plot to kill Fidel Castro was operated, an alliance which included Santo Trafficante, gangster John Roselli, who knew Frank Sinatra and J.F.K., gangster Sam Giancana from Chicago, who was sharing his mistress with the President. Also involved was William Harvey and other C.I.A. black operations personnel: Howard Hunt, David Phillips, and Frank Sturgis.

The trail of these connections is not available from Buchanan's book however. The conspirators left one telltale clue in their 1963 wake. This was a true American hero incident where a young Cuban woman living in the United States would put her foot in the door of American history and refuse to let that door shut on the willful ignorance which has prevented a whole nation from understanding its turbulent recent history.

Now her story of the strange visit of Oswald and companions, anti-Castro Cubans at that, puzzled the Warren Commission enough for them to request an additional F.B.I. investigation of the facts. For whatever apparent reason, the FBI chose to look-up a Mr. Loran Hall, in southern California. First they all agreed that it was him who visited the lady; then they all decided it wasn't him who visited the lady. The commission could draw no conclusion.

The interesting thing however is that while they were questioning Mr. Hall they already had some information that correllated with his name. The weekend after the assassination, FBI agents had interviewed a private investigator in southern California who had volunteered information linking Mr. Hall to the possession of a weapon supposedly identical to the murder weapon displayed on television.

It is also widely documented that Mr. Hall had been somewhat of a companion of Trafficante's from Cuba and worked for gangsters in the Florida Keys. Also that Mr. Hall was part of an armed clique that worked against Castro with CIA supervision during the early-Sixties. This clique was contiguous in their training sites with the group that was plotting Castro's demise.

At the other extreme of this group is a half-way sort of man, John V. Martino, a former electrical consultant to private business. Martino spent a couple of well-documented years in Castro's prison system, allegedly for espionage. Although Mr. Martino denied the charge vigourously at the time, upon his return to the states he assumed a long-time career as an agent of U.S. intelligence in the southern hemisphere, he worked under Ted Shackley at Miami station.

One should read Mr. Martino's moving account of his imprisonment and deprivation in Castro's jails. No doubt he served time there at the same time that our Cuban heroine's father was jailed for trying to overthrow Fidel. Mr. Martino is involved with groups plotting the demise of Castro and Castroism upon his return stateside. Mr. Martino is also a lunatic of sorts, I say that toungue-in-cheek because John Martino told an obviously false story to the Warren Commission about Oswald in Miami and Martino also confided in a business associate that he was part of a group that had killed Kennedy.

Now it seems from the testimony given by the young Cuban lady to the Warren Commission under oath that a Mr. John Martino entered her family's life just a few weeks before she met Oswald. Martino had made a speech about life in Castro's prisons to a Dallas exile meeting and had talked with the lady's sister that evening. It seemed that Martino knew of their father who was in a Castro jail on the infamous Isle of Pines.

If Hall really was with Oswald at the lady's residence in September, 1963, how did he know details of her father's imprisonment that coincided with things that Martino had known about. Did Hall know Martino; the answer came in a footnote to a book. A counter-culture newsletter published a story about a mid-1963 covert operation to topple Castro; it involved a group of mercenaries.

Loran Hall reads the article and contacts Warren Hinckle to add some personal reflections on the incident. In fact, he was present at its inception and he names others involved including the now deceased, loose-lipped John V. Martino. The story is supposedly detailed in a 1976 issue of Soldier of Fortune magazine, a newsletter for professional mercs.

This author contacted SoF magazine and requested the publication's back issue for the date of that story; I was told by a polite young receptionist that SoF had not published an issue for that date. I received that in writing from her as well. I was very surprised when an interlibrary loan request for the phantom article proved fruitful and I received the photocopied article from the phantom issue of SoF which described this paramilitary sea adventure which aimed to kill Fidel.

If all this were true then the theory that Oswald was the tool of an anti-Castro clique that hoped to precipitate a showdown with Castro over Kennedy's death took on great credence and where had that theory been espoused. By the Warren Commission report itself, by the young counsel David W. Slawson who had the responsibility to write the report's conclusions about Oswald's possible involvements with foreign powers.

The " Coleman-Slawson " memo, coauthored by Slawson's co-counsel, William T. Coleman, put forward just that possibility before dismissing its reality. Now however, I saw its analysis in a differrent light and I wrote to Professor Slawson, now dean of the USC Law School about it. Slawson was receptive to read some materials, but quick to dismiss Martino's assertion. His rebuttal fell on dubious ears when he wrote me that Jack Ruby was a

" patriotic American ", just a misguided one.

With all due respect to David Slawson, I like his original theorizing better and history may judge him well when the final

 word is in.

John Martino was an agent of the CIA, operating under a proprietary business, the Neptune Engine Company of Queens, NY. Martino was also working under the cover of installing electronics equipment for some gamblers during the last days of Havana before Castro. According to his CIA-crafted story in the agency-sponsored and coauthored book, I Was Castro's Prisoner, Martino was a daring agent indeed. In 1959, Martino travelled to Castro's Havana on business and brought his 13-year old son along with him.

The opening lines of Martino's book tell a whole story in a paragraph: " With my wife, Florence, I made my first trip to Havana in July 1958 for the opening of the Deauville Hotel and Casino (owned and operated by Santo Trafficante). The city was gay, bustling, bursting with new hotels and apartments. Cuba was under General Fulgencio Batista." The words couldn't have said more than if they were scripted by Howard Hunt himself.

This electronics expert, who would one day setup Sylvia Odio for Lee Harvey Oswald's visit, who would be along for the ride when Eddie Bayo tried to get into Cuba to kill Castro, who went to the Warren Commission deliberately to spread disinformation that would further condemn Oswald, who would one day confide to an associate that he was part of a conspiracy to kill Kennedy, whose remaining life after the Kennedy assassination was spent in the employ of the CIA in south Florida and places like Guatemala, in July 1958 was just doing some work for Trafficante and innocently was mistaken for an intelligence agent.

We are asked to believe that after Castro had already taken over Cuba, Martino's backers were still interested in installing security devices in casinos, as was his cover for frequent trips between Miami Beach and Havana in 1959. Martino does present a credible picture of a man abandoned in a Kafkaesque prison situation, his family's upsets and his own neglected kidney problems probably did add to his willingness to one day try desperately to turn the tables on Fidel.

In 1962, John Martino came back from Havana's prisons a much older and bitterer man than he went in. Martino was an agent of men who despised Kennedy and his hatred exceeded their's, as he was abandoned by Kennedy's State Department for two years in Havana. The photo of him in 1963 that adorns the back cover of the book shows a sad, hard face and the calculating, bitter eyes of a cold warrior without heart for forgiveness. That he would be at the heart of a conspiracy to kill the President, I find easy enough to believe. That was the differrence between Professor Slawson and myself--- I choose to believe Martino's claim of success.

After establishing a Hall-Martino connection, it was possible to reorder the investigatory materials available on the Kennedy assassination to make a coherent picture of connected dots. At the center of the dots was Santo Trafficante and his small army of mercenary hoods; behind the picture was the strong-hand of the Enterprise, and the men of CIA's Covert Operations Division who were in charge of its' safekeeping.

I wanted to write history, but friends urged me to talk to the FBI. A friend of a friend in the computer consulting field had once been approached by a foreign agent about classified material. He reported it to the local FBI and thus had a contact in that office; he referred me to the Special Agent. I steeled up my nerve and called to make an appointment; the agent actually giggled on the phone before even hearing anything I might say.

That FBI agent told me, when he regained his composure, that I should send my materials to the Director at the Washington office. I thanked him and breathed a sigh of relief that my obligation to my country had been done. I continued via a freedom-of-information act request to research the little known life of the very central gangster character of our time, Santo Trafficante.

In late 1990 I had 1600 pages of material from the FBI on the life of Santo Trafficante, jr. and a coherent perspective of how a group of conspirators had engineered what can only be referred to as " the missing Coup D'Etat " when American History classes start to include it in the curriculum. During this ardous process of a decade's research my mood had changed from indignant outrage at the incompetency of the Warren Commission, to a more complex understanding of the political response to a historical tragedy.

I could not condemn the FBI field agents who did their jobs, as did the commission counsel who were all bright young lawyers whose subsequent careers bore out their capabilities. Arlen Spector, now US Senator from Pennsylvania, William Coleman, former judge and transportation secretary to President Nixon, and W. David Slawson, distinguished Torrey Webb Professor of Law at USC.

David Slawson had been given responsibility for investigating allegations that Oswald was connected to a foreign intelligence service. Slawson did his job brilliantly and authored what became known as the Slawson-Coleman Memo, which played a part in precipitating the further Odio investigation undertaken by the FBI in August, 1964.

Slawson posited the theory as a counter to the prevailing one that Oswald was a tool of anti-Castro partisans, who wished to use Oswald's supposed leftist, Castroite connections, as a pretext to force a retaliatory invasion of Cuba. Slawson had noticed the anti-Castro elements that surrounded Oswald and had put it together, either hypothetically or cryptically, I cannot answer.

As may be noticed on some of the Commission Exhibits, Slawson is either copied or adressed in items regarding the Odio investigation, because he was responsible for the Odio investigation. And so I felt professional admiration for David Slawson and I believed he was the most informed Commission lawyer on the subject of Odio and the anti-Castro partisans.

I located W. David Slawson's current position as a professor of law at USC and wrote him a letter on January 11, 1991. Professor Slawson responded on January 24th. There followed two more letters on both sides; the six-part correspondence speaks for itself:

It would be most unfair of me to steal the last word on the subject or to be critical of Professor Slawson at this distance when he has been so hospitable to me. I will not; rather I would hope that somehow these matters will be cleared-up in a way that vindicates us both. In defense of the younger Slawson and his colleagues, it is only fair to realize the pressures they were under and the enormous room for error.

As Professor Slawson dismisses one case of CIA duplicity, we should all realize that was just the tip of the iceberg of political and official duplicity that Slawson and the others had to labor under. Professor Slawson seems impressed by the amount of effort he and his colleagues put in laboring for the truth and he should be. However, I must confess a twinge of disappointment in his still naive remarks about Ruby, Oswald, and the CIA.

As I had maintained in the correspondence, I did not take the liberty of trying to present all the research to Professor Slawson and it is still my hope that should he take the time to read this book the greater weight of the evidence will change his mind for history's sake. If so, I would still maintain that there would never have been a real possibility to discover the truth without the work he and his colleagues did on the Warren Commission. What follows are the materials reviewed by Professor Slawson, they show the Odio-Martino involvement and are illuminated by the Bayo-Pawley article and Hall's commentary on his part in the plan.

Chapter I

When I first had read a reference to the Bayo-Pawley operation, I had passed it by as not very relevant to the assassination; I was very wrong. Prior to reading Loran Hall's response to Hinckle, I knew of no connection between John Martino and Loran Hall. There were connections between Hall and Odio and Oswald and those between Martino and Odio; however, Hall now pointed to the existence of the connecting link: the Bayo-Pawley story.

It seemed that story had been written for Soldier of Fortune magazine in 1976 and by one of the participants, the C.I.A.'s " Mike " of the operation. Innocently I tried to get a back-issue of that number in November, 1988 and was informed by letter and on the phone by Lynne that such an issue had not been published that year and thus was unavailable.

Perhaps an innocent mistake, oddly though I was able to obtain a copy of the article from a university library loan, and there was the story of how John Martino and the others were all connected. From Dulles' friend Pawley through Martino and the C.I.A. the same cast of characters that would feature in the Kennedy assassination months later. The importance of John Martino's subsequent reputed admission of complicity in the murder and the Hathcock connection of Hall and the rifle with Oswald made it clear who the crew on the Kennedy job had been.

Getting back to that article, it should be noted that another member of that operation known as " The Bayo-Pawley"

affair, was William Pawley, a wealthy conservative friend of the Dulles brothers and Richard Nixon. Pawley lent the part-mob, part-CIA group his personal yacht to carry out this last gasp anti-Castro assassination attempt. Pawley, friend of ex-CIA chief Allen Dulles, and also friend of Bebe Rebozo, Nixon's long-time political shepherd.

A critic of the Warren Commission said there is enough evidence around to indicate a conspiracy, all that remained was for someone to connect the dots. In the case of any connection between Hall and Martino, there is finally someone to thank for connecting those dots: none other than Loran Skip Hall.

How this came about can be attributed to the fallout from Watergate; after Seymour Hirsch exposed the CIA's dirty secrets in a New York Times front-page story there was a rash of new congressional investigations throughout the remainder of the Seventies. These investigations produced a great deal of research material about the previously unacknowledged war against Cuba fought from the southeast states in 1963, the plot to assassinate Castro involving the CIA and the mob, and what part these elements may have played in a conspiracy to kill Kennedy,

In the years that followed, journalists rushed to create books about the assassination with materials developed by Congress. Some of these books were excellent summaries and popularizations of the exploits of these anti-Castro fighters, even of the mercenaries of Interpen, as well. Warren Hinckle, the San Francisco based writer for Ramparts magazine, coauthored such a book with William Turner called The Fish Is Red; it was an excellent example of the genre just described.

On the second reading of this exciting book, this author noticed a footnote in reference to a story about the Bayo-Pawley Affair, one of those anti-Castro guerilla efforts so common in the Sixties. That footnote described how when Hinckle had first written a news article about this Bayo-Pawley affair, he received a letter from one Loren Hall who told Hinckle some personal reminiscinses of his knowledge of the events.

 In Hinckles's words: " There was more to come, a twist as bizarre as the Flying Tiger story itself. In January 1976 the authors published the first account of the Flying Tiger affair in movie producer Francis Ford Coppola's short-lived experimental weekly, City of San Francisco. The wire services picked-up the story. In Phoenix and Los Angelwes two men, neither known to the other, read the news accounts of the authors' story. Both contacted us, anxious to add what they knew. One was Bob Plumlee, the CIA contract pilot under Dodge Corporation cover. The other was Loren E. Hall, once an Interpen instructor who had worked with Eddie Bayo. The information each gave us separately fit together perfectly. It concerned the ongoing plans to assassinate Fidel Castro. It provided an entirely differrent interpretation of the purpose of the Flying Tiger mission.

First, Hall's story. Swarthy, tough-talking Loren

" Skip " Hall soldiered in the revolution, but not long after victory he found himself behind bars in Havana choosing the wrong side in a political dispute. Among his fellow Americans in the prison were Santo Trafficante and John Martino..." --- bingo! In his own words, Loran Hall had personally told Warren Hinckle that he personally knew John Martino.

Hall continued that he and Martino were reunited at the Interpen facility in the Keys when Martino got out of jail in late 1962. Hall went on that he and Martino had teamed up with Eddie Bayo, the commander of the exile terrorist group, Alpha 66. The mission became Bayo-Pawley when the former owner and cofounder of the real Flying Tigers, William Pawley, old friend of Allen Dulles, took over some of the funding by lending his yacht for the mission.

Loren Hall claimed that he, Martino, and Bayo had a meeting with Sam Giancana who was paying $ 30,000 in furtherance of the mafia assassination plot; $ 15,000 up front to cover the costs of explosives that Martino, the electronics expert, would rig to blow-up the Cuban dictator.

Hall also told Hinckle that he had learned from his contacts that Bayo and his men were ambushed by Cuban militia shortly after leaving Pawley's vessel, the Flying Tiger. Bayo and two of his men who had gotten away from the landing spot were later arrested in Havana and jailed in the La Cabana prison fortress in the harbor. But, according to Hall, any hopes of rescuing them died when US Customs agents busted Hall and his mates with an ammunition cache at No Name Key which was confiscated.

So now there is proof that Hall and Martino, two prime conspiracy suspects, were working together at Interpen base from the beginning of 1963 and were doing so at the time of the assassination of Kennedy. It is customary for investigators to view the comrades of suspects with suspicion, as well, and in that category were Frank Sturgis, Lawrence Howard, William Seymour, and Gerry Hemming--- the other mercs at the No Name Key, CIA-Mafia base.

This proven connection led this author to want to learn first-hand what else was involved in this Bayo-Pawley story and so very innocently, I went to the original source of the story, Soldier-of-Fortune Magazine, out in Boulder, Colorado. I requested the appropriate issue of Soldier-of-Fortune and sent in the $ 4.00 back-issue fee. I received the wrong quartlerly issue, with a note from the publisher's secretary telling me that there was no such issue in 1976.

I called, asked for Lynne, the name on the note, and she confirmed to me that odd as it sounded they had omitted that quarterly issue. Now Soldier-of-Fortune has been published for years by a real soldier-of-fortune and former US Army officer, Lt. Robert K. Brown. In fact, Brown was a coauthor on this missing article called The Bayo-Pawley Affair, subtitled a Plot to Destroy JFK and Invade Cuba.

The idea of precipitating pretexts to invade Cuba included embarassing the Kennedys by bringing back alive Russian missile technicians who were still in Cuba after Kennedy had claimed the missiles were removed from Cuba. This is the mission I finally read about when the Adelphi Library, Garden City, New York, obtained for its alumnus from some friendly librarian in Nebraska a copy of the appropriate issue of Soldier-of-Fortune which according to its publisher had never existed.

The co-author of the piece was Miguel Acoca, very close a match to the Mike Acocea who is descibed as one of the CIA agents along for the ride. Also included was Rip Robertson, and Richard Billings, a Life magazine photographer who would one day coauthor a book with Robert Blakey called The Plot To Kill The President.

The question then becomes what makes this particular incident from among all the others ocurring at that time significant enough to try and supress even as late as 1988? In fact, it was still in that year that pieces were still falling into place in the puzzle and those pieces still reflected this one operation--- Bayo-Pawley.

Just the year before, the Los Angeles PD had released all their files from the Robert F. Kennedy Assassination case of 1968. Buried in those thousands of pages was a police intelligence report from early-March 1968 filed by the Long Beach PD about a meeting at the house of one Eugene Edgar Bradley.

This meeting was ocurring at the time of Jim Garrison's infamous investigation in New Orleans. Garrison was mistakenly seeking the extradition of Bradley, a West Coast right-winger with religious extremist affiliations, confusing him with possibly Loran Hall in certain critical accounts of the Warren investigation.

The meeting was between Bradley and Gerry Hemming. Now in 1968, the Long Beach PD agents hear the names Loren Hall, Seynour, Howard, and Saloteo, a Dallas gun dealer. Also noted in the conversation are Richard Billings and Mike Acokea, names from the Bayo-Pawley mission, figuring in Garrison's investigation of the Presient's murder.

Now it should be obvious that what the LBPD agents overheard on that tape was not Saloteo, but Sylvia Odio, a Dallas exile who arranged gun deals. Who John Martino had cultivated as a gun-dealer himself, and as what Leopoldo was thinking when he told her of Oswald's supposed murderous capabilities. It seemed Sylvia Odio had been set-up by the plotters to implicate JURE in the assassination, or possibly more sinister, to implicate Castro through her imprisoned father.

After the joint C.I.A.-Mafia plot to kill Castro had ended unsuccessfully, the mob made one more attempt on its own. Loran Hall has claimed to have been present at a meeting in February, 1963 when Sam Giancana offered $ 30,000 to a Cuban exile, Eddie Bayo, to form a team for one more try.

Hall relates that this is where the idea for the Bayo-Pawley mission was conceived. This event would have occurred in the Miami area, perhaps even the Fountainbleu where so many mob meets took place. Government support for the Castro hit was gone, since the Kennedy's had been embarrassed by the complications involved when Hoover learned of the plot and its implications for Justice Department investigations of organized crime figures.

RFK had tightened his control of anti-Castro acts and his group was working closely with C.I.A. to effect the hit from within Castro's circle and without mob involvement. The Justice Department scrutiny of Giancana, Trafficante, and Lansky's men was intensified.

The Bayo plan was sold with Interpen involvement and supervision by John Martino. When William Pawley and Life magazine were brought in for assistance the C.I.A. invited itself along; the mission had been sold as a "mission impossible" to get Russian military defectors out of Cuba. However, in their search for funding, the Kennedy's were tipped-off and from there the mission takes on ominous overtones.

Bayo was active in unauthorized exile raids while the Bayo-Pawley mission was being planned. In late March, 1963 Bayo was part of an exile group led by Rip Robertson that attacked the Russian freighter Baku, causing an international protest and anger in the Kennedy administration.

Rip Robertson typified the paramilitary commandos who were assisting the agency by providing leadership and support to the exiles. Robertson had led commando raids on at least 7 occasions in 1961, including attacks on Russian shipping and the huge Texaco refinery.

Bayo, a former hero of Castro's Revolutionary Army and a friend of Alpha-66's founder Major Menoyo, was captured with his two team members in Cuba in June. Hall and other Interpen members had a plan to rescue Bayo, but when Hall's trailer of munitions was seized by Customs agents at No Name Key in October the plan evaporated and word was that Bayo and his men were tortured and eventually executed.

William Pawley was a staunch conservative, he and his friends, people such as Ambassador Claire Booth Luce, had been supporting exile commando units with equipment for quite some time. Hemming and Bayo sought his support and the use of his boat; it is clear now that the group supporting this operation were the members of Interpen and that John Martino was with them, as was Loran Hall.

However, once the operation was open to Life, the C.I.A., and friends of the Kennedy's like Theodore Racoosin, the New York lawyer, it was soon known to RFK and the Special Group. When the mission failed in June, 1963, the remaining members of the unit believed they had been betrayed by the U.S. government via the C.I.A. agents along on the boat.

Eddie Bayo and his men were rumored to be prisoners in La Cabana prison in Havana and Interpen set about to attempt a rescue; the split between the group and the government was complete and R.F.K.'s Justice Department stepped up its attempt to shut the paramilitaries down.

Chapter II

Commission document 1179 is an FBI report of an interview in Los Angeles with a Mr. Richard Hathcock, a private detective who had an office on Hollywood Boulevard; the interview took place on November 23rd, 1963. The day after the assassination the FBI had been informed by a Mr. Sid Marks that about one month prior he had been in Hathcock's office, hanging out, when an associate of Hathcock's, Roy Payne asked him and Hathcock if anyone had been in to get a rifle for $ 50.00.

Later that day , Marks stated that an individual named " Skip " (Loran Hall's nickname) came in and got a high-powered rifle that Marks identified as being the same as the one he had seen on television in connection to the assassination. " Skip " Hall was described as Mexican (actually he is of Italian origin, his given name is Lorenzo Pascilli and he is reputed to be from Kansas), 6'0", tall, fortyish, slender, and a " loud mouth ", a characteristic which may have led to the unmasking of the conspirators. Hall's description matched Leopoldo's in significant ways, contrast the allusion to being a loud mouth with Sylvia Odio's discomfort with Leopoldo's rudeness on the phone the next day.

So on Mr. Marks' description of the event, the FBI interviewed Hathcock who told the agent that Payne was his partner. Hathcock, who now ran Allied International Detectives, previously had run a shop on Sunset Boulevard which catered to the exotic equipment needs of mercenary soldiers and which served as a hangout for them. The agent asked him if he knew a Dick Watley and both seemed to agree on an adress for him in Miami.

Dick, or Richard, Watley was one of the mercenaries who worked at the Interpen training base at No Name Key, supported by Trafficante and the CIA. At that camp were Loran Hall, Frank Sturgis, Gerry Hemming, Lawrence Howard, William Seymour, John Wilson " The Englishman ", and other soldiers-of-fortune. Whatley has linked the events at No Name Key to Trafficante and Sturgis.

Hathcock tells the agent that shortly after the Bay of Pigs invasion, Watley came into his shop on Sunset and gave him a shoulder patch that had a skull and cross-bones on it plus the words " Brigade Internationale." Watley told Hathcock that he had been in Guatemala instructing troops down there and that he had pulled out a week or two prior to the Bay Of Pigs invasion and had not participated in the invasion.

Hathcock did not see Whatley again until about March, 1963 when he showed up in Hathcock's Sunset office with two men. All three of them were wearing green fatigues and one of them had a

" mohawk " haircut. The men asked Hatchcock where they could get some wild animals, for some unknown reason. However, back in November, 1962 Hathcock was visited by Loran " Skip " Hall and fellow Interpen merc, Gerry Hemming.

The two men had told Hathcock they were broke and Whatley had sent them to him. They had with them a set of golf-clubs, a rifle, and a scope for it. Hathcock loaned them $ 50 bucks on each item and they promised to redeem them as soon as possible. Hemming returned to visit Hathcock one week later and after that, Hathcock had not seen him since.

After about six months passed, Hathcock sold the clubs, but on September 18, 1963 Hall came in and redeemed the rifle for fifty dollars. Shortly thereafter Gerry Hemming called Hathcock from Miami and asked about the rifle; Hemming seemed irritated when Hathcock told him that Hall now had it. Hathcock sent the receipt to Hemming as proof that Hall picked it up.

Hathcock told the FBI agent that both Hemming and Hall were " violently " anti-communist and anti-Castro and both had fought with Castro in the mountains, but fell out with him when he betrayed the revolution. Hall told him that he had spent seven months in a Castro prison before getting back to the states. Hemming had avoided jail and headed back to Florida.

Hathcock showed the agent some clippings he had been keeping about the troops training in the Florida Keys; he pointed out Hemming to the agent. Hathcock believed Hall resided nearby in Monterey Park, California. Hall had been in to talk with Hathcock just two weeks before the assassination. The agent concluded that the rifle was not the same one as seen on television and dropped the investigation.

It may have only been a mistaken assumption on the part of Sid Marks that the rifle appeared to be the one attributed the night before to Oswald, anybody in America that tragic night could have had a similar ocurrence; maybe others did and even reported those events to their local FBI. However, one such sighting did get in to the Warren Report, and that one involved Loran Hall and Interpen. Thus, Hall is suspiciously linked to the Odio visitation and to the assassination by descriptions, FBI suspicions, associations, and even rifle identifications.

Chapter III

It is an involved narrative that follows, but it is a story that can only be grasped through a wide-angle lens that sees the Kennedy assassination as a central event in a long-time undercover war against Soviet communism. After WW II officially ended, it was clear to the OSS and later CIA hardcore that they would have to continue the battle sub rosa against the Soviets. During the war, the OSS had worked with American and European gangsters to fight the Nazis.

When the war ended, the CIA's " China hands ", in other words men like Howard Hunt who had operated behind the lines in China and had connections in the Koumintang of Chiang Kai Shek, including Allen Dulles and William Pawley, a business-man and adventurer who founded the Flying Tigers Airline with General Claire Chenault, developed relations with Corsican and Sicilian-American gangsters enabling them to monopolize the world's heroin trade operating from Marseilles.

This documented collusion in the global drug traffic extended from CIA involvement with Corsican gangsters in French Indochina where a colonial war was waged with US assistance, and included CIA financed assistance in breaking labor disputes on Marseilles' docks with hired Corsican thugs. In Europe, drug dealers worked as couriers for William Harvey and his agency counterparts in Brussels and Paris; and in Cuba the agency was developing distribution involvement with Santo's men to help finance the growing underground war against Castro.

In later years, General Richard Secord candidly and without immunity talked to the Iran-Contra committee about off-balance sheet funding for CIA operations by the sale of illegal weapons. With all due respect to this patriot, the General neglected the larger thought that drug money has long sustained agency covert operations without benefit of Congressional oversight. Miami's CIA station was a hotbed of exile and mobster drug activity during the early-Sixties.

After the fiasco at the Bay Of Pigs, the Kennedys fired Allen Dulles and threatened the security of the entire anti-Soviet effort by threatening to turn CIA's organizational structure inside-out. The Kennedys also sat heavily on the Miami group's paramilitary forays against Castro and threatened the exposure of the Trafficante-agency drug activities in the Keys.

Meanwhile, in the days before Kennedy's Presidency, the agency hardcore and the Florida mob coalesced in their strong support around the figure of Richard Nixon, the man who was the designated liaison from the White House to the agency's clandestine Cuban operations. With or without his knowledge, Nixon had been courted by the Lansky organization from his early years and he was the favorite of the militant right-wing of covert operations: Hunt, David Phillips, William Harvey.

When Kennedy was killed, a coup d'Etat had actually been accomplished and Lyndon Johnson unknowingly began his trip of becoming a CIA puppet for the war in Vietnam. With the buildup, the CIA's clandestine group was able to muscle in more on the heroin trade in the Golden Triangle and the Trafficante-Corsican connection exploded throughout Latin America where the CIA's services were in demand in counter-terrorist activities.

When Johnson stepped down in 1968 and Nixon became President the coup was finally complete and the plotters were in control of the national security apparatus. This power would last for five years and crumble in the aftermath of Watergate. The group around Richard Nixon in 1968 and shortly thereafter included Robert Maheu and Richard Danner from the Hughes organization; both had been ex-FBI and were often used as cut-outs by the government in order to contact organized crime figures.

Democratic Senator George Smathers of Florida and the shadowy Bebe Rebozo were in Nixon's entourage. Rebozo had grown wealthy in the Cuban exile community and was involved with the Lansky real estate interests that dominated Key Biscayne's land market at the time. Into the Nixon White House came men from the time of the Kennedy Assassination: Howard Hunt, Frank Sturgis, former anti-Castro fighters now future Watergaters.

Rebozo was born November 17, 1912, as the youngest of nine children who had arrived in Tampa from Havana. The nickname, Bebe, stuck with him after a brother mispronounced "baby" when playing with his younger sibling. Bebe went to school in Miami and besides the usual paper-route, he supplemented the family income by plucking chickens.

Rebozo went through Miami High School where he became a friend of George Smathers, who later became a US Senator and introduced Bebe to their other life-long friend, Richard Nixon. Bebe was ambitious and found work as first a chauffeur then a mechanic's helper. At the age of 23, he opened a gas station of his own on Eighth Street in Miami. Rebozo also learned to fly at this time.

When the war started in 1941, Rebozo mortgaged his business to expand it and began to specialize in recapped tires, an essential activity during the war years' rationing. Rebozo became one of the largest suppliers of recapped tires in southern Florida. Also during the war years, Rebozo used his flying skills as a civilian navigator helping to transport empty planes to Africa from varoius locales. At the end of the war his gas station had 14 employees and was a center of local trade.

Also after the war Rebozo became directly involved in his friend George Smathers' growing political coterie which was coming to be known as the " Goon Squad ". The group got its start in 1946, when Smathers ran in the Democratic primary against Rep. Pat Cannon. Cannon dubbed the Dade County group the " Smathers Goon Squad. " The squad members liked the name and thereafter referred to themselves that way.

Richard Danner, another Goon Squad member, became Smathers' 1946 campaign manager and the success of 1946 was followed with an equally sucessful run for the US Senate in 1950. It wasn't long before members of the Goon Squad were building their own personal fortunes in the heady days of Florida's Fifties boom; Rebozo was not to be left out.

After the gas station had boomed, Rebozo was dabbling in real estate, developing plots in Coral Gables and Miami. In 1949, Rebozo reinvested profits from the gas station in the personal loan business and soon was on the way to parlaying his real estate speculations into some huge real estate assets. The tough and shrewd Rebozo outmaneuvered his partners in the personal loan venture, as well, and soon was running the Mutual Finance Services company on his own.

Rebozo's business ventures prospered throughout the Fifties and Sixties, and along with him, those of Senator George Smathers, and eventually the new millionaire came to own additional real estate, a coin laundry business, a bank on Key Biscayne and substantial Miami real estate.

By the time Nixon became President and started to spend substantial time in Key Biscayne, one couldn't walk two feet on that island without encountering another Bebe Rebozo business, the bank, office building, and others. In Miami's Cuban section Rebozo owned a shopping center and in Key West an important title search business.

Most all of his ventures had profited from Small Business Association (SBA) loans and it had been no coincidence that his friend Senator Smathers was on the Senate's Small Business committee which oversaw the lending of the SBA. By 1969 some of the Rebozo-Smathers deals were drawing attention and protests from Texas Congressman Wright Patman of the Banking committee; but with Nixon newly elected, Rebozo had nothing to worry about.

During the years Rebozo's friendship with Nixon solidified and when Nixon became President, Bebe came along as his closest, unofficial confidante.It was said that Rebozo was the only person Nixon could relax with, particularly when the pressure was on. He was known to be the only person Nixon really trusted. Nixon would talk with Bebe, ask him questions knowing he would get honest answers. Nixon would talk to his friend about anything; the Vice-President, the cabinet, the White House staff. Most important, Nixon knew that whatever he discussed with Bebe would go no further.

The early Nixon administration swelled with fighters in the drug war; the Nixon men who worked with the Plumbers also helped form an elite White House unit that would become the nucleus of the DEA. The Nixon forces understood that drug money was power and they moved against their former partners, the French, attacking Pompidou for his laxness and using their police connections in South America to substitute exile Cubans of Trafficante's for their former Corsican emigre partners.

History intervened however and the coup fizzled out of existence in the damage from the Watergate fallout. The battle for internal control of the Hughes Corporation caused by the founder losing his battle with sanity, led to a falling out between Maheu and his former allies Danner and the Nixon men. Maheu and his allies, Las Vegas reporter Hank Greenspan and Hughes' aide Larry O'Brien, formerly of JFK's entourage, became targets of the Plumbers and Frank Sturgis.

As Nixon later remarked, everything that happenned traced back to that Bay of Pigs thing: the fear that Maheu and O'Brien would use information they had that could embarass Richard Nixon's reelection with allegations of participating in plots to kill Castro, or even JFK. Paranoia or not that was what caused the explosion of Watergate and the revelations and deaths that soon followed.

For in June of 1972 someone foiled this massive underground power-play being hatched in the White House. While attempting to copy documents in the possession of Bennett's predecessor, Larry O'Brien at the DNC, Hunt's burglary team, including Frank Sturgiss was eventually arrested, tried, and convicted. Nixon was brought down; Hunt went to jail. Giancana eventually died. Trafficante had to run to Costa Rica. All because one American billionaire had got old and demented.

It is no coincidence that recent evidence might indicate that the notorious character " Deep Throat " who stuck the knife in deeply into Nixon's exposed back by talking in subterranean joints with Washington Post reporters was none other than Robert Bennett, the survivor from the Hughes organization.

Bennett, the Utah Mormon, had found a home with fellow Mormons in the Hughes' camp. Bennett had not been prepared for the disclosures he would learn in his association with Hunt. The Nixon team was at that time attempting none other than a consolidated takeover of the US heroin market. Through the newly founded DEA, Hunt and others of the Enterprise would have a final and controlling influence on the distribution and importation throughout the Americas.

The scenario is as follows, that under the aegis of Bennett, legit, ex-agent Hunt works in White House; Hunt hires Lucien Conein and installs a drug-enforcement activity within the White House. Hunt, Liddy, Kroll, Caulfield, and Ulasewicz operate within the powers derived from White House Special Operations Group.

The war is still going on in Vietnam; Shackley, Clines, Secord, Devlin are sitting on the heroin supply at the bases of the Laotian and Vietnamese Hmong and Meo tribesmen. Corsican gangsters, long friends of Conein and Hunt, export the supply to Europe and South America. In South America, CIA protected Corsican adventurers like Sarti and David move the supply to Trafficante, Marcello, and New York City's Gambino family.

In early 1972 all that the Nixon men feared was the fallout if Maheu went public on the prior assassination stories; if the Kennedy murders would finally arise from their political graves and undo a perfect set-up. Still they pushed on; Sarti, the embarassment that continued to live the good life in Rio de Janiero was hunted down and killed in Mexico City by Mexican drug agents, assisted by Conein's incipient DEA agents.

Cuban exiles from the ay of Pigs, long-term Trafficante drug operatives, moved into Mexico and South America to fill the vacuum created by both Sarti's death, and Ricord and David's extradition and imprisonment in the US. Giancana was thrown the bone of overseeing operations in Mexico where he had exiled himself after JFK's death. After Watergate, Giancana would be dragged back to the US in his pajamas by Mexican police only to meet his death at the hands of Trafficante's men at the former's Chicago home in the mid-Seventies.

And so the firestorm at the hub of this conflagration had been Robert Aime Maheu, the former captain of the Holy Cross debate team, who had become an FBI agent, a private investigator who did many jobs for the CIA, and eventually the powerful aide of Howard Hughes in Las Vegas. Maheu had been the go-between for the CIA and the mob in the 1960 plot to kill Castro and a useful cold war asset throughout the Fifties and into the Sixties.

 In the aftermath of post-Watergate revelations the plot to kill Castro was made public and in the fallout Sam Giancana and Johny Roselli were eliminated. This happenned while Gerald Ford was President and the CIA was being reorganized. At the end of this period, just as Jimmy Carter would become President, the House of Representatives report concluded that a conspiracy involving Trafficante was responsible for Kennedy's death--- it is now common knowledge, the Don has passed on.

A sucessful coup d'Etat may have ocurred in the United States of America in 1963 where the elected leader of the nation was removed and replaced through an extralegal act of a civil insurrection. That is no minor ocurrence to be omitted from the American history syllabi. It is time that academia and the media must face their own dilemma for having been coopted by the government for so long.

The proof of the plot is contained in the stories here collected, in the disparate pieces of evidence that lie scatterred in the information surplus store. Perhaps the most important part of this story lies in the life of Lucien Sarti. He grew up in wartorn Brussels, a teenager during the conflict. He turned to smuggling; he had lost an eye in a youthful accident, he styled himself as the Al Capone of Brussels.

When the CIA set up shop in postwar Europe, Berlin station, headed by ex-FBI, ex-OSS William Harvey and seconded by the youthful but brilliant Ivy-Leaguer Theodore Shackley, was the frontline headquarters. Brussels, Nato headquarters, had an important CIA station which coexisted with the local branch of the Bureau of Narcotics.

The Brussels station chief picked up our young Al Capone from Narcotics and developed him as an agent while Sarti ran a drug smuggling operation as protected cover for his espionage role. Sarti was an assassin and engaged other assassins for the agency on ocassion. When the CIA went in to the Belgian Congo to get leftist leader Patrice Lumumba, Sarti was sent in.

When Harvey went from Berlin to Miami in 1962, that was where the action was for the agency. Harvey took control of an existing operation involving gangster John Roselli and Santo Trafficante and intended to kill Fidel Castro. Harvey wanted to bring his agent Sarti into the operation. This is all in the testimony given to the House and the Senate during the Seventies.

Now after Kennedy's death, under Lyndon Johnson the action switches to Vietnam and the anti-Castro operation dies out. Lucien Sarti is back in Brussels, living the life of crime, doing odd jobs for his Brussels controller; he is heavily into the European drug trade, again with CIA protection. Suddenly, in 1966 he flees to South America after supposedly killing a cop in a shootout.

Sarti then joins with other French emigre drug dealers in Argentina and nearby Uruguay where he soon rises to the top of a ring that lives the highlife between Buenos Aires and Rio de Janiero, Brasil. Sarti and his fellows also do odd jobs for the CIA advisors to the local police authorities; posing as gun dealers they infiltrate leftist gangs in Buenos Aires and Montevideo.

In Uruguay was the tragic CIA-man Dan Mitreone, who would die at the hands of leftist Tupamaros guerillas, also stationed there was Howard Hunt. Sarti operated freely in Latin America until Richard Nixon became President. Howard Hunt was brought into the White House and he soon brought in ex-CIA General Lucien Conein to form a Special Group that would hunt down Latin drug dealers.

This nucleus of the DEA was the non-too-transparent attempt by Nixon's people to takeover directly the significant power and income that emanated from the drug trade. The Trafficante connection to the Laotian based Corsican dealers was ready to assert control over the Latin Connection's drug distribution routes in South America.

While Nixon was publicly used to chastise French President Pompidou over lax French supervision of the port of Marseilles and to cut off aid to Turkey unless they eradicated their opium crop, beneath the surface Trafficante and his CIA crones were able to complete their monopoly by substituting Cuban exile dealers for the Corsicans like Sarti.

In 1972, Conein and Hunt's Special Group had suceeded in locating Lucien Sarti in Mexico City and with the help of Mexican police Sarti was shot dead in the street outside his hotel. The Brazilian authorities soon moved in on the remnants of Sarti's operation and Sarti's closest friend, the dangerous Christian David was extradited to New York to stand trial on drug charges.

The silencing of Sarti and the invasion of the Watergate came at the same time and had similar motives. The people who would become involved in Watergate soonest, Hunt and the burglars, with the exception of Liddy and McCord, had the oldest connections in nefarious activities at the time of the Kennedy assassination. They had all been part of the joint CIA-Mafia operation aimed at Castro's Cuba. Just as Hall was, Martino was, and Oswald was.

Post-Watergate revelations about CIA assassination plots resulted in the silencing of Giancana and Roselli, most probably both done at the behest of Trafficante. Harvey and William Pawley both died at that time, one by an unexpected heart attack, the other at his own hand. The Vietnam war ended and the heroin routes slowed down; the Enterprise was now under the care of men like Shackley and Clines and their attention was soon on the Middle East.

However, time has passed and some course of events now warrant the return of the dangerous Christian David from a federal prison where he went after pleading guilty to heroin distribution charges in New York to avoid being sent to France to face murder charges for his part in what was probably a CIA-inspired murder of an African politician in France during the Sixties.

Then, just before the revelations of Iran-Contra are about to hit the newsstands, David is talking to the FBI and the DEA about information he has that connects his old partner Sarti to the death of JFK. This is at a time when the Reagan Justice Department was set to close the books officially on the Kennedy Assassination. David's story, although hearsay, is confirmed independently by another member of the gang currently in the witness protection program of the DEA.

The FBI is uninterested though and Mssr. David is sent to languish in a French jail. Case closed. But wait, David has left a sealed letter with his lawyer, shades of Alexander Dumas. The story rings true though in many details and there is other material which supports the possibility of foreign triggermen in the plaza that day. David says that the hit was arranged on behalf of Trafficante.

What a story that is though if QJ-WIN, the legendary European agent of the CIA, developed by William Harvey, sent to the Congo to kill Lumumba, prime asset of the aptly named Executive Action unit under Harvey, should have actually been the man who shot Kennedy. Lucien Sarti was shot in Mexico City just weeks before the failed break-in at the Watergate, at the direction of Howard Hunt.

The Watergate burglars were targeting Larry O'Brien's desk; the Democratic National Chairman. Formerly, Hughes organization associate of Robert Maheu who presumably may now know something about plots to kill Castro, that Bay of Pigs thing, that has been concealed these ten years of turbulent American history. Jack Anderson is friends with John Roselli and writes uncomfortable things, set the Plumbers on him.

O'Brien had been an aide to JFK at the time of the latter's death. The Nixon crowd was doing well in Key Biscayne; Waterbuggers like Bernard Barker and Eugenio Martinez were successful in real-estate, or at least they got paychecks from Keyes Realty, a firm that was connected to mob money, Rebozo, and Nixon's whole South Florida gang and Trafficante's as well.

Chapter IV

Santo Trafficante, jr. was a powerful mafia don from Tampa, Florida and the central figure in the arrangements that resulted in the murders of President John F. Kennedy and Lee Harvey Oswald. In the fifty years since his family had risen from the Sicilian immigrant section of Tampa to a dominant position in the Southern mafia, Trafficante, like some character out of Faulkner or Hemingway, had risen to the place in American history as portrayed by the character Michael in the film classic The Godfather.

 In his later years, Trafficante appeared at hearings as a wizened elder statesman of the mob, somewhat foolish-looking in his black-framed spectacles, like an older lady playing canasta at the beach club. In his early middle-age, Santo had been the picture of a dashing adventurer in the early-days of Havana gambling; he had more hair back then and blue-hazel eyes. He was slender and was one of the most dangerous, and yet at the same time, powerfully attractive men in Havana throughout the Fifties.

Santo's immigrant father had arrived in Tampa from Sicily and was an enforcer for the local mob when Santo was born in 1914. Santos Trafficante, senior, was a 28 years-old immigrant who was naturalized when Santo was 11. Santo attended high school for one semester and then joined his father and older brother, Frank, as members of the Tampa mob family, part mafia, run by Charles M. Wall.

His mother was Maria Giuseppe; he had four brothers: Frank, the oldest, then Sal, Sam, and Henry. Josephine Marchese, six years younger than Santo, was his girlfriend and later his wife. They were married before WWII, Santo was 24, medium height and build, with light brown hair and blue-hazel eyes.

At the time of Santo's birth the Tampa brotherhood was primarily engaged in narcotics trafficking; the local Sicilian clan had been born on the eve of WWI within the Tampa criminal underworld of boss Charles M. Wall. Their leader was Ignacio Antinori who established the family as the US part of an international syndicate that shipped drugs via Cuba to Florida and the Midwest.

This heroin network was run by Marseilles' Corsicans, who by 1932 had established supply routes from Lebanon and Turkey by train via Yugoslavia and ultimately to France via the Orient Express. This was known as the French Connection as in the later film of that title suggests and it lasted into the sixties.

The Tampa and New Orleans' mob were close to each other, almost the same family with Tampa as the headquarters. In the Thirties, the New York mobs moved into the Southeast, lining the East Coast of Florida with gambling joints, doing the same in Luisianna with the young Carlos Marcello, and working closely with the Tampa mob.

Santos Senior prospered from working with the New York mobsters, especially the men in the Meyer Lansky-- Lucky Luciano mob. Santos Sr. had developed narcotics connections in Cuba and Marseilles as a member of the Antinori group, in fact he had helped found their leg of this international network. Now that the Luciano gang was planning to develop their Cuban relations, he and his son Santo, Jr. would play an increased role.

* * *

Mention the Mediterranean island of Corsica, off the coast of France, and probably the only connection that will arise would be that Napolean was born there. What is less better known is the existence of and effectiveness of the Corsican equivalent of Sicily's mafia.

Corsica, like Sicily, has produced a powerful criminal brotherhood which constitutes the majority of France's criminal elite and which for most of the last century has enjoyed the dominant position in the global heroin trade. That position may have been shatterred by events ocurring in the Nixon era, but as for the events involved in this story the Corsican mafia has had a great involvement.

As with the Sicilians, the late nineteenth century was a time of emigration for many Corsicans; they settled on both the northern and southern shores of the Mediterranean, settling in such areas as Beirut, in Lebanon, Algiers and Tangiers, on the shores of North Africa, and, of course, the great French seaport of Marseilles. Many Corsicans also lived in Paris.

An island people, like the Sicilians, their language was a very distinct regional dialect and largely incomprehensible to outsiders. Having this almost secret language, as well as the added trait of clannishness and loyalty, and being well represented in the Mediterranean basin, they spawned a number of powerful and interlocking criminal gangs, which specialized in smuggling.

The Corsicans smuggled whatever the market demanded: liquor, cigarettes, and heroin. Heroin became their special province due to their position at key points in the trade; the raw opium from the poppy was harvested in Turkey and Lebanon where it was shipped out as morphine base, either to Marseilles by sea, or by land through the Orient Express via Munich.

France was a tolerant country, and Marseilles a tolerant city, so the drug trade that developed was largely ignored; the Corsican mobsters were able to obtain the requsite protection needed to spawn heroin refining laboratories in and about Marseilles. Marseilles became known as the heroin manufacturing capitol of the world, accounting for almost eighty percent of the global market.

As Marseilles' population was sixty percent Corsican, that ethnic group dominated the city's gangs, as well as its police force. By the Thirties, Corsican mobsters ran Marseilles and the infamous heroin network, known as the French Connection, was in place and would survive intact until the early seventies.

The gang leaders who were dominant then were named Paul Carbone and Francois Spirito; they were France's equivalent of Lucky Luciano and Al Capone. During this era the first heroin lab was started at Bandol, in the French countryside. The morphine base was bought by tough Corsican mobsters from equally tough Turkish and Lebanese warlords who brokered the poppy harvests of the Near Eastern fields.

The morphine worked its way to Marseilles by ship from Beirut and from the Nile Valley to Egyptian ports on the Mediterranean and thence to France. Turkish opium base moved via the Orient Express through Yugoslavia, Munich, and thence Marseilles to the Corsican heroin labs which sprung up in the hills surrounding the port.

The Sicilians were partners to a certain extent with their Corsican neighbors, although their part was greater on the distribution end then the supply side. Although Sicilian smugglers always had played a part in moving morphine out of Lebanon and Turkey, as well, their greater involvement stemmed from their dominant position in the American underworld, where the largest heroin market existed.

This partnership between these two island peoples of Sicily and Corsica continued harmoniously for half a century

and helped to build the wealth of some of these families in both the US and France. Both groups cooperated with their governments and conspired with them in international intrigue, and both were deeply involved in the events beneath the surface of the Sixties which culminated in the death of JFK and the demise of Richard Nixon.

It being a curious aspect of European criminal activity to specialize, as contrasted with the American mob which involves itself in all illegal activities, that the Corsicans were historically smugglers; however, in addition, perhaps because of their island traditions of hunting and vendettas which involved sniping they had the reputation as being the best riflemen in the European area - - - Corsicans were known as the best shooters in Europe.

It is no coincidence then, that given that American mobsters conspired to kill JFK, they would engage their Corsican partners to provide the hit team. The remainder of this section tells the story of the men who killed Kennedy and their destruction at the hands of the man who hired them: Santo Trafficante.

The Luciano gang's expansion in the South and Southeast continued in its plans to move into Cuba. Until then, Cuba had been only a transshipment point for narcotics smuggling from Europe. In the Spring of 1933, a major meeting took place in Luciano's Waldorf Towers suite . Meyer Lansky detailed the reasons why Cuba was perfect for mob expansion: good weather, growing tourism, and proximity to the mainland. Furthermore, with Fulgencio Batista as the headman, the mob would be able to buy its entry and future protection.

By the Fall, Lansky had put together $ 3 million as a first annual payment to Batista with promises of more to come and the mob began to develop Cuba with Lansky and the elder Trafficante handling the connections. In the Spring of 1938, Santo, Jr. married Josephine Marchese, he was 24 and she was 18; their first daughter, Mary Josephine, was born the next year, in the fall of 1939.

Concurrent with their marriage, Tampa's underworld devolved into a period of gang warfare which lasted till the end of WWII.Two members of the Antinori family were murdered by shotgun blasts in the opening period of what became known as Tampa's " era of blood "; Trafficante gang-member Tito Rubio had been the first casualty a month before Santo's marriage and Mario Perla met a similar fate the day before Mary Josephine's birth.

The following year in October, Joe Antinori was himself murdered and Santos Trafficante, Sr. acceded to the head of the Tampa Sicilian crime family. The start of WWII soon interrupted the opium smuggling routes which the Corsicans had maintained; the Corsicans themselves became a mainstay of the French Resistance and the development of Cuba was put on the back burner for the duration.

By the spring of 1943, Santos' and Josephine's second daughter, Sarah Ann was born. Meanwhile, in New York, Meyer Lansky was working on a deal to free Lucky Luciano from prison and lay the foundation for reestablishing their Cuban business connections after the war. The arrangement which Meyer would engineer, known as Operation Underworld, would reverberate beneath the surface of American history through the ensuing years and would eventually culminate in the death of an American President and the resignation of yet another.

As with so many of the mob's plans, Operation Underworld had been conceived in the mind of Meyer Lansky, Lucky's long-time associate and financial right-arm. In 1942, Lansky had contacted then Manhattan District Attorney Hogan's office through Luciano's lawyer, one Polakoff, and arranged to meet with Assistant D.A. Gurfein, for breakfast, at a downtown restaurant.

Lansky suggested to the DA's man that in return for Lucky's early release, the gang would assist the government in its security operations on the New York waterfront; using its controlling position with the longshoremen to prevent any attempts at subversion or sabatoge. The Navy eventually became interested and in the late winter of 1943, Luciano was brought to Great Meadow prison in Comstock, not far from Albany, for a meeting.

Although Meyer's attempt to have Lucky's sentence reduced to time served failed, the government did make a deal for the Mafia's assistance for securing the New York docks and for its help in the pending invasion of Sicily. One of Lucky's gang member's, Vito Genovese, was appointed a liaison/translator to Army HQ's and he assisted in the invasions of Sicily and Italy.

Meanwhile, with Cuba on hold, Meyer and the Eastern gang concentrated on gambling operations in Florida and the rest of the Southeast. However, Meyer also maintained his Cuban connections and began to invest mob money, and money flowing in from Batista and other Cuban friends, in Florida real estate.

Lansky established a number of realty fronts and partnerships in Florida which would be used in the future to wash mob money and money looted from the Cuban Treasury and would play a part in the eventual undoing of Richard Nixon during the Watergate scandals. In the Spring of 1943, one of these fronts was known as Keyes Realty, Keyes would be used to buy a tract of land on the island known as Key Biscayne from the wealthy Matheson family.

Through a number of manipulations during the ensuing years, part of this property would end up in the possession of President Nixon, part of the tract would end up being developed by Nixon's close friend and confidant, Bebe Rebozo. Oddly enough, Keyes Realty eventually brokered the deal in which Nixon's Florida White House was purchased for President Nixon's use.

In 1946, the mob began to reap the rewards of its cooperation in Operation Underworld. In January of that year, Governor Dewey granted Luciano and almost one hundred other Mafiosi executive clemency. Luciano was brought to Ellis Island and after a fitting send off from Meyer and the boys was deported to Italy; the departing Luciano had plans to resurrect their heroin ring in Europe.

Operation Underworld would continue to pay future benefits to the mob as Meyer had foreseen; he was able to use it as leverage to protect him from overexposure during the Kefauver Senate hearings of the early Fifties. More ominously would be its use as a model for the Castro assassination plots which were hatched by Lansky in the late Fifties and early Sixties.

Now, in 1946, Meyer maneuvered to reestablish their Cuban operations. Lucky, back home in Italy, reestablished ties with Italian heroin manufacturers; he also obtained an Italian passport and used it to travel to Mexico. As Meyer had arranged, Lucky was transported by fishing boat from Mexico to Cuba.

Meyer had greased the appropriate wheels in Cuba and by August of 1946 Luciano was well ensconced in Cuba and narcotics smuggling and money laundering began anew. Santo Trafficante now made Cuba his home base and as his father's representative there he became a key operative in the Lansky mob on the island.

Unfortunately for Lucky the U.S. government was displeased with his wanderings and prevailed on the Cubans to deport him once again to Italy where he would remain until his death in 1962. At his deportation, Luciano was represented by a Cuban lawyer, Senator Santiero. Santiero's daughter, Elena, would soon begin a crucial role in the real-estate money laundering operation that Lansky was now building in Florida.

World War II disrupted the Corsican opium smuggling routes from the Near East; during the war some of the Marseilles mob were in the resistance, some were used by the Gestapo against the Communist underground in Marseilles, and many others fled France for Asia and Argentina. Some of the top pre-war gangsters from Marseilles, men such as Joseph Orsini and Auguste Ricord, had been too close with the Gestapo and had made their way to South America, where ex-Nazis such as Klaus Barbie had paved the way for their arrivals.

That power vacuum was soon filled by some of the younger Marseilles' mobs, headed by men such as the Guerini brothers, the Venturi brothers, and Jo Renucci; men who had fought with the Resistance and who had acquired ties with the Gaullist faction. These gangs were quick to reestablish their pre-war drug smuggling connections, as well as to begin to acquire powerful allies in both the criminal underworld and the intelligence services of the former allies: France and the U.S.

One of the opportunities presented by the War and its aftermath was the renewed strength of the Sicilian and Italian branches of the Mafia, particularly the presence of Lucky Luciano in Italy, and the connections Luciano and his gang were able to create between their American base and the Corsicans and Sicilians in the home country. This global network put the Luciano mob in the unique position of being an international organization and provided them with new opportunities fostered by the Cold War.

As a result of their cooperation with the U.S. government during WWII in both Operation Underworld and the invasion of Sicily, Meyer Lansky and Vito Genovese were able to gain the release of Luciano from his imprisonment in New York.

On February 9th, 1946 Luciano was released and deported to Rome. Once there, Lucky sought to become active again by building the European leg of a new narcotics smuggling operation, including heroin refining labs in Italy, connections with the Corsicans and Sicilians, and outlets in the United States and Cuba- - - Lansky's men, Santo Trafficante, jr. and Carlos Marcello handled the domestic distribution in the southern areas and Bonanno's men handled the north.

Although Luciano was setting up his own operation, he had no compunctions about working with the Corsicans. Luciano worked with the Guerinis, of course, the reputed top mob in Marseilles, but the closest ties he developed were with the Jo Renucci gang, which had its base in Tangiers, North Africa. Renucci had known Luciano long before and now he set up a Turkey to Beirut to Marseilles operation for Lucky which was invaluable to Luciano since the Italian authorities and U.S. agents were quick to put the heat on Lucky's operations in Italy.

Jo Renucci's clan was manned at that time by lieutenants such as Jean Venturi and his younger brother, Dominick, and the rising Marseilles mobster, Marcel Paul Francisci, who had been in the Artistic Bar mob with Jean Baptiste Croce and Paul Mondoloni, men who later served as the Guerinis' representatives in pre-Castro Havana. Renucci served Luciano as the head of his European smuggling operation from the time of Lucky's exile, in 1946, until Renucci's death in 1958.

In the Fall of 1946, after having secured the European end of the drug smuggling operation, Luciano travelled secretly to Cuba, where his partner Meyer Lansky was building a gambling mecca in partnership with Fulgencio Batista. Luciano attended a major post-war meeting of the Commission and associates in Havana, at Christmas time, a meeting covered by the presence of Frank Sinatra who provided the background music.

Among other Commission business, Lucky's main purpose in Cuba was to establish drug outlets for his international heroin ring. Batista and his associates who ruled the island during Batista's mid-Forties exile to Florida provided the mob with an island ninety miles from Florida where narcotics could be safely landed after an Atlantic passage and transshipped to Trafficante's men in Florida, for eventual distribution throughout the southern United States and Mexico. In conjunction with Bonanno's men in the north a similar route was developed using Corsicans living in Montreal.

Both the American and Corsican gangsters had learned the powerful value of cooperation with government security forces during the war; in the postwar, Cold War atmosphere, similar, if not better, opportunities presented themselves. Speaking from his own experience in Operation Underworld, Luciano reminded his men and his associates in the smuggling enterprise to serve as informants for the Western intelligence services and to seek opportunities to serve those agencies' clandestine needs for manower and muscle.

The Communist led dock strikes in Marseilles in 1947 provided just such an opportunity. The newly formed C.I.A., born of the O.S.S. experience in World War II's Europe, sought to use its underground connections from the war to break the strikers. In mid-November, 1947, Corsican gangsters, working with Luciano at the C.I.A.'s request, used that " muscle " on the docks to disrupt the strikes; the effort had been financed by the C.I.A. and had the cooperation of the powerful Guerini mob, who controlled the docks.

In these early years of the Cold War, the C.I.A. continued to use operatives from Luciano's Italian-Corsican network in Marseilles, but by 1950 the agency had developed enough contacts to deal directly with the Corsicans. Soon the agency was in competition with the French intelligence agency, known as S.D.E.C.E., over the use of French gangsters who had had wartime undergound experience. It was an ideal situation for the Corsicans who used their varied government protections to dominate the international heroin trade from Southeast Asia to Southeast America.

While Lansky was geared to building gambling houses, Luciano ran the heroin business from Italy. Cuba was the transshipment point between Marseilles and the U.S. domestic heroin markets; the Trafficante family from Tampa ran the Cuba to Southeast United States operation.

That operation extended from Cuba through Florida, Louisianna, and in to Texas, with a lively business between Dallas and Mexico. Dallas was an important spoke in this operation, with interests from Florida and Chicago being represented there. In Dallas-Ft. Worth, after WW II, the drug smuggling passed through the Top-of-the-Hill Club, out towards Fort Worth.

The club was a late-Forties carpet joint, with a restaurant front and gambling, prostitution, and drugs in the back. It was run for the mob by a member of the old Dallas gangs, Fay Kirkwood, and by a young casino manager from Kansas City, Lewis J. McWillie.

One of the smaller-time hoods from Chicago who teamed-up with McWillie and who would have a career in Dallas as a mob associate, drug-runner, gun-runner, bagman, and assassin, was Jack Leon Rubenstien, later known as Jack Ruby.

Before WW II, Jack Ruby had been a goon in the Waste Handler's Union, part of Paul Dorfman's muscle. Dorfman was a part of the Capone organization, a former prizefight manager of the likes of Max Baer. Ruby knew him from having been a boyhood friend of Barney Ross, the great Lightweight champion from Chicago's Jewish West Side ghetto.

Ruby and Ross had been members of the " Dave Miller Gang ", along with the Yaras brothers, Sam amd Dave, and Lester (Lenny) Patrick, both of whom became high lieutenants in the Giancana organization of the Chicago mob.

In the late Thirties, Leon Cooke, the head of the Waste Handler's Union was killed and Dorfman took over the union; Jack Ruby had been sought as a material witness in the murder investigation but was never interviewed. Sometime after Ruby returned from the service, in 1947, he met a Chicago drug-runner, Paul Roland Jones, at the Congress Hotel, in Chicago.

Some time later, a Jones lieutenant was arrested for narcotics smuggling and Ruby and his brothers were interviewed, in Dallas and Chicago. In that meeting at the Congress Hotel, a third party had introduced Ruby to Jones, vouching for him by references to the Cooke-union rubout. Ruby moved to Dallas shortly after and joined his boyhood friend, Sam Yaras. Sam was reputed to be the Chicago mob's point-man in Dallas.

When Ruby had returned to his hometown Chicago after the war, his brothers and his sister Eva were marginally involved in working for the Chicago syndicate members whom they had grown up with in the old neighborhood. His sister helped manage mob nightclubs and Jack was initially employed as a bouncer in various clubs.

Although his short, stocky appearance belied the reality, Ruby was a devotee of physical fitness, probably going back to his youthful workouts with friend Barney Ross at Dave Miller's Chicago gym. Ruby worked out at home with barbells and spent a good deal of time working out at the local YMHA, as well.

In line with his devotion to fitness, Ruby neither smoke nor drank. He spoke with a slight lisp and possibly as a result was thought of as soft-spoken. Ruby was known to be fond of dogs and rarely was known to curse. Altogether, he did not project the appearance of a club bouncer, but those who crossed him in his work found that he had an emotional and violent temper and the physical ability to back it up.

When Jack came to Dallas in 1947, his sister was already there; Eva was running a club for the Chicago group known as the Singapore Supper Club and Jack joined her to work there. It is possible that through his connection to Paul Roland Jones he was also now involved in the local drug smuggling business, bringing in opium through Mexico.

In 1947 a Jones lieutenant had been arrested on federal drug smuggling charges which would lead to the conviction of Jones himself the following year. In the early fall of 1947 Jack made a return trip to Chicago where he and his brother Hyman were questioned by federal agents in connection to the Jones case. No charges were lodged against the Rubensteins however and Jack returned to Dallas later that year.

The next year, Eva moved out to California and Jack was left to run the small club. Sometime later Ruby changed the name to the Silver Spur; the club catered to the country-and-western crowd and Jack gained experience in the nightclub business there and also through his friendship with Lewis McWillie who ran the better known Top-of-the-Hill Club in nearby Fort Worth.

Jack continued in the club business during the Fifties; the names often changed but the basic business remained the same: drinks and dancing out front--- gambling, drugs, girls behind the scenes. Jack had become much better known in Dallas and had gained many friends in the Dallas police department, as well.

In early 1959 his sister Eva returned to Dallas from the West Coast and they bought a downtown club known as The Vegas. Jack eventually consolidated his club interests in this one nightclub, changing the name to the Carousel and the front business to a strip-joint. It was in that regard that Ruby would later become famous as the "nightclub owner" who killed Oswald in a supposed fit of " patriotism ."

In a logical post-war expansion, the Chicago syndicate moved in to Dallas in 1947. They had set the stage by helping a local gang known as the Lois Green Gang engineer a change of municipal and police administrations in Dallas and then moved in to take control and expand the local gambling: rackets, slots, and jukeboxes.

The Chicago lead man was Sam Yaras; Paul Roland Jones was one of his crew. Sam Yaras was the older brother of Dave Yaras, Giancana henchman and gambling kingpin from Chicago, a former member of the Dave Miller Gang, the gang Ruby had run with in his youth in Chicago. Sam Yaras introduced Ruby to Lewis McWillie and the Lois Green group. Ruby's new associates included Benny Binion, who later became a Las Vegas fixture through his ownership of the Horseshoe Inn and Casino, and the Civello brothers, Joe and Sam.

Joe Civello eventually became the mob boss of Dallas, a position he held at the time of Kennedy's assasination; he had close ties to Carlos Marcello, boss of New Orleans. Joe Campisi ran a restaurant known as the Egyptian Lounge where Ruby frequently hung out and ate dinner the night before he shot Oswald. Campisi and his wife were the first visitors Ruby had in jail after the Oswald shooting.

 Although just a bit player, Ruby was situated at the hub of a completed circuit of criminal enterprises that then ran from Chicago through Dallas, New Orleans, Miami, Cuba, and back to Chicago. The partnership between the Luciano and Chicago mobs that fueled this circuit would involve Ruby in a number of related activities during the coming years. Drug and gun smuggling, gambling and prostitution, and providing accomodations for visiting "firemen" would make Ruby an important contact in Dallas and the perfect candidate for his last job --- silencing Oswald.

Lewis McWillie had come to Texas from Kansas City to be a " pit boss ", an employee of a gambling casino, a rug-or-carpet joint, as it was then known. There were a number of illegal gambling-houses, roadhouses, particularly in the Southeast, mostly controlled by the Lansky organization. The headquarters were in Florida, Miami Beach, there was also New Orleans, Fort-Worth, Hot Springs, and Newport, Kentucky, just across the river from Cincinnatti.

In the early Fifties, McWillie was managing the popular roadhouse known as the Top-of-the-Hill Club in Fort Worth; the nominal owner was Fay Kirkwood of the Lois Green gang. Fay's son Pat also went on in the Dallas rackets, like Ruby he ran a nightclub. His club, the Cellar Club in Fort Worth, would later figure prominently in the investigation of the President's murder when there were allegations that members of Kennedy's Secret Service detail partied with women there the night before. In fact, some of these women had probably come from Ruby's Carousel Club.

Ruby admired his new friend McWillie, took his advice, and tried to emulate him though there was little differrence in their ages. Ruby thought McWillie was smarter than himself and he was impressed with McWillie's silver-haired good looks and his success with the ladies. Later, McWillie would join others from the Southeast organization in Cuba, when Havana became the main casino operation, other than Nevada, during the Fifties.

The history of the mob's involvement in Cuba stretches back at least to the Thirties when Lansky had begun to cultivate the young Fulgencio Batista. During the years that followed, Batista was at various times in and out of power; however, when he was not in nominal control, his partners usually were.

It was not until after WW II that the mob was ready to move into Cuba in force. The post-War boom, the end of the alliance with the government that had given the mobsters special privilege, and the need to find a new home for Lucky Luciano and his men all gave a fresh impetus to building up the Cuban operations during the late-Forties and early Fifties.

Luciano had been released from jail and deported to his native Italy; now Meyer Lansky arranged for his return to Havana. The Cuban President at that time was Carlos Prio Socarras, his top deputy was a man called Antonio de Varona. Lansky arranged through these men to provide Lucky Luciano with a safe haven to resume control of the gang's operations.

Santo Trafficante would be Lansky's operative in Cuba during these years and so would work closely with Varona; no coincidence that in later years when Trafficante would be working for the C.I.A. in the plot to kill Castro he would choose the then exile, Varona, to be his conduit to the Cubans recruited for the hit. Now, in early 1947, Lansky and Trafficante had arranged a convention of mobsters in Havana to celebrate Lucky's birthday and discuss slicing the Cuban pie.

The event took place on February 11, 1947 at the Hotel Nacional, a venerable Havana institution that Lansky had converted to his Havana headquarters operation. Meyer's younger brother Jake was the " pit boss " for the hotel's casino and was known to be Meyer's " eyes " at the hotel. The hotel was nominally owned by Moe Dalitz of Cleveland, a long-time Lansky ally, and Dalitz' interests were under the supervision of Sam Tucker, another of the Cleveland gang members and now the nominal manager of the Nacional.

The array of organized crime members present at the party would have dwarfed the later and more infamous convention that took place at Apalachin. Among the mob luminaries present were Sam Giancana from Chicago; the rising star of the Chicago syndicate was accompanied to the island by Joseph Fiscetti, better known as Joe Fish.

Joe Fish was a cousin of Al Capone and served as friend and babysitter for Frank Sinatra who also was in attendance for Lucky's birthday party. It was through Joe Fish's introduction at that event that the long and sometimes tumultuous relationship between Giancana and Sinatra began, an association that would also play a significant part in the eventual murder of Jack Kennedy.

Soon after the convention, Lansky's Cuban contacts helped to change the island's gambling laws, allowing casinos in any hotel worth at least $ 1 million, and providing for a share of all proceeds to go to the Cuban government. Visas for the many mob employees that would be needed to man the operations were extended from six months to two years. Import duties that were imposed on building materials also provided a conduit to swell the Cuban government coffers so that those in control could systematically loot them in return for their cooperation.

By the time Lewis McWillie showed up in Havana in the late Fifties the various operations were in full swing and under the firm control of the Luciano and Chicago mobs. The two groups shared in the running of most of the island's major operations. Santo Trafficante ran the Lansky ends of the Nacional, Sans Souci, Tropicana, and Deauville; his lieutenants were Norman Rothman and the McLaney brothers, Bill and Mike.

Chicago's interests were run by Sam Giancana from Chicago with the on the scene assistance of his aides: John Roselli, Lenny Patrick, and Dave Yaras. The latter two had been boyhood neighbors of Jack Ruby and his family. McWillie was eventually sent to work at the elegant Tropicana Hotel where Trafficante spent most of his days and entertained visitors in the hotel's famous nightclub. Through his continuing friendship with McWillie, Ruby would soon come to play a part in Trafficante's life, as well, a part that would someday lead to his own demise.

In connection with Luciano's deportation, the U.S. Internal Revenue Service had compiled a report detailing the looting of the Cuban Treasury and the use of a real estate front, Ansan Corporation, as a means of washing money brought in to Florida by the mob and corrupt Cuban officials.

Ansan Corporation's partners were Jose Aleman, Sr., the Minister of Education and his wife, Elena Santiero y Garcia, daughter of the Senator Santiero who had been Luciano's lawyer in Cuba. Another partner was the Cuban Finance minister, a close friend of Batista, who along with Aleman and others looted as much as $ 100 million from the Cuban Treasury during the period following the war to about 1950 when Jose Aleman died.

Elena Aleman, the President of Ansan during this period, purchased the Key Biscayne tract which Keyes had originally brokered and which had been in the hands of one Wallace Groves during the period 1945 to 1948; Groves had reputedly been a Lansky associate, as well. By 1948, Elena owned nearly half the island of Key Biscayne, at least on paper.

In 1950, Jose Aleman died and his wife, now known as Elena Santiero y Garcia, continued as the front for Ansan's operations. In that same year, Richard Nixon became the newly elected Senator from California, his new friend from Florida, George Smathers, became a Senator from that state, and oddly enough, John Kennedy also entered the Senate's freshman class that year.

The lives of those three politicians would become woven together by the ensuing strands of history; Smathers would be intimately involved with both of these so differrent men, both of whom would become President, both of whom would leave office in less than normal ways. Smathers would eventually become too involved with some of these Florida real estate deals, resulting in a minor scandal after he left the Senate.

Despite Lucky's deportation, narcotics smuggling via Cuba was unaffected. In the beginning, Italian laboratories supplied the refined heroin, soon, however, the Corsicans were back in operation. The Corsicans had not fully reestablished their drug network until about 1950, however, they were in firm control of the Marseilles underground, as always. In a curious parallel to Operation Underworld, the Corsican mobsters broke left-wing strikes on the Marseilles' docks in 1947 and again in 1950. This action was a result of requests by the C.I.A. passed to the Corsicans by Mafia allies.

In 1950 the Corsicans' strike-breaking activities had the effect of expediting the movement of U.S. supplies destined for the French effort in Indochina. Oddly enough, in later years when the U.S. would be involved in Indochina, the C.I.A. would become involved with Corsicans in the cultivation and financing of heroin crops there.

Now with the Corsicans back in control of heroin distribution, Lansky travelled to France and met with the Corsicans. Shortly thereafter the U.S. Narcotics Bureau would be claiming that the Antinori family was the major supplier of narcotics throughout the Midwest, being supplied from Marseilles via a prominent Cuban official. Lansky's old ally, Fulgencio Batista was back in control in Cuba.

Also in Cuba, Santo Trafficante, Jr. was Meyer Lansky's representative, managing the Sans Souci casino, and watching other emerging mob interests develop. Eventually, Trafficante would be supervising four additional hotel/casinos owned by Lansky syndicates. It was at the Sans Souci that Santo Trafficante got to know another young, handsome gangster, Chicago's representative Johnny Roselli.

Roselli watched over the Chicago syndicate's interests in California, Nevada, and Cuba; he would one day become the central character in the infamous C.I.A.-Mafia plot to kill Castro. A suave ladies' man, he hung-out with Sinatra's rat-pack when they were fashionable and did prison-time for extortion and cheating at cards in the Hollywood milieu.

There were other good reasons keeping Santo in Havana, one being that mob warfare had once again erupted in Tampa; four more members of the Tampa mob, James Lumia, Sal Italiano, Rene Munoz and Angelo Giglio were murdered in a two year period from 1950 to 1952. Cuba was healthier in many ways and the Havana highlife was attracting some upscale business.

For starters there was a young Congressman, Richard Nixon, who had taken a liking to southern Florida and became friendly with his fellow Congressman, George Smathers. Smathers had built up a small yet potent political organization in Florida which included Bebe Rebozo, who was destined to become President Nixon's closest confidant and Richard Danner an ex-FBI agent destined to become a Hughes' casino manager out in Vegas.

In 1945, Smathers had gotten an early release from the Marine Corps due to the efforts of Rep. Claude Pepper, who then helped him get an assistant attorney-general job in Florida. In 1946, Smathers was elected to the House with Pepper as his mentor. In 1950, Smathers turned on Pepper and won the Democratic primary for the Senate with a vicious red-baiting campaign identical in strategy to Nixon's California attack on his opponent, Helen Douglas.

The handsome Smathers favored dark Hickey-Freeman suits and club ties; he was the Senate's playboy, much as John Kennedy was at the same time. Although Smathers was an usher at Jack Kennedy's wedding, however, through Rebozo, Smathers would also come to be close to Nixon, his Republican opposite number.

As Howard Kohn described him in Rolling Stone, Senator George Smathers had such a reputation of lobbying for aid to Batista that he was dubbed " the senator from Cuba." Smathers was an early and constant friend of Richard Nixon though they served opposing political parties. Governor Thomas Dewey, of New York, a close friend of Deputy CIA Director Allen Dulles, took a personal liking for and paid close attention to the career of Richard Nixon.

During the late-Forties' hearings of the House Un-American Activities Commitee (HUAC), that was looking into the possibility that Alger Hiss, a State Department official in the Truman Administration had been a member of the Communist Party, Dewey " saw a chance to embarass Truman and to boost Nixon's career without publicly involving himself. Further, Allen Dulles would have the opportunity to cultivate another politician who could someday be useful to them.

In late July 1948 Dewey leaked the findings of a CIA investigation into Hiss's background to Nixon. On August 5th, Hiss appeared before HUAC and denied he'd ever met the magazine editor who had accused him of communism. Nixon stood firm against Hiss while the other HUAC members accepted Hiss's version. Nixon was uncertain how to proceed and on August 11th he met the Dulles brothers at the Roosevelt Hotel in New York.

The brothers gave Nixon their approval for a full-scale attack on Hiss, and Allen Dulles provided some ammunition: confirmation that Hiss had known the magazine editor ten years before. Five days later Hiss reappeared before HUAC and, under Nixon's questioning, began to retreat from his earliers statements. According to CIA sources, a few months later CIA agents led Nixon to the evidence that would convict Hiss. The scandal gave Nixon a national reputation and bound him in gratitude to his C.I.A. mentors.

In the early Fifties, Nixon became attracted to south Florida. On a trip to the area in April, 1952 Nixon brought a friend from California with him, Dana Smith; they were taken around the Miami area by Richard Danner who then accompanied them on a trip to Havana. Danner was an ex-F.B.I. agent who worked for Smathers as a campaign manager and operated a car dealership in Daytona Beach. Danner would become city manager of Miami Beach and eventually a key operative in the Howard Hughes organization. He would play a part in Watergate as the man who passed money from Hughes to Rebozo for Nixon's slush fund.

Nixon was no slouch at poker, he liked gambling and the two Californians were soon playing at the tables in Havana's Sans Souci casino. What happenned to Nixon that night is not known, but Smith lost a considerable sum at the casino, a sum which he didn't have with him. Smith had been extended credit by the casino manager, Norman Rothman. Smith gave Rothman a check which promptly bounced and the manager had the responsibility to collect.

 Norman Rothman was no slouch at collecting; his nickname " Roughhouse " gave one a sense of his prowess, but since Senator Nixon and his friend were V.I.P.'s of a sort Rothman played it above board and eventually filed suit in L.A. Superior Court seeking payment of the debt. For whatever reason, Smith chose not to honor that debt and ultimately Senator Nixon had to use the State Department to intervene and convince Rothman to drop the suit.

Rothman would later have his day in court on another matter, in 1959 he was tried along with Mafia and Corsican associates in a major narcotics smuggling case. In 1960, Rothman was also facing gun-smuggling charges, the accusation that some of which even went to Castro.

Another curious aspect of these events arises from the fact that one of Rothman's associates in his Cuban gun smuggling activities was Frank Sturgis, then known by his given name, Frank Fiorini. Of course, Sturgis would become infamous in later days for his role as a Watergate burglar, but at this time he was a young and handsome soldier-of-fortune living the highlife in Havana.

Chapter V

By 1950, the old Corsican drug network had been firmly reestablished. The French were in the midst of their Indochina campaign and the U.S. was providing the supplies needed to pursue the fighting. Again, leftist strikers were able to paralyze the Marseilles' docks, preventing the supplies from being transshipped to Indochina. Once more, CIA financing and Corsican muscle broke the strike and moved the supplies.

Meanwhile, the C.I.A. in Indochina was in the earliest stages of direct involvement in the international heroin smuggling business, developing financial and operational relationships with local Corsican smugglers that would blossom during the later years of direct American involvement in the area.

In the Near East, Marcel Paul Francisci of the Renucci mob was rising to the top of the reinvigorated international narcotics operation as a result of his involvement with Luciano. The young Fransisci, born 1919 in Corsica, who had fought with the Free French in Italy during WWII, was now the Luciano-Corsican network's main operator in the Near East.

During the late Forties, Fransisci had begun travelling to Lebanon on behalf of the combine, seeking to secure their operations outside of Italy where Luciano's presence was drawing unwanted attention from American agents. Fransisci went to Lebanon, which was a main marketplace for Turkish opium base, and using his many connections to the local financial community, he laid the groundwork for another leg of the smuggling operation, using the Casino du Liban as a front for his activities.

The Americans continued to press Luciano in Italy; there were joint U.S.-Italian raids on his labs and in April, 1952 American agents stopped a shipment of six kilos of heroin en route to Detroit leading to further crackdowns. Luciano's organization began to operate outside of Italy where Lucky was residing.

By 1953, the Luciano-Renucci mob was operating out of Bierut, using Francisci's position as manager of the gaming concession at the Casino du Liban as a cover for his frequent trips related to the narcotics operation. According to American drug agents Franscisci was becoming one of the most important leaders in the Union Corse; he would use that position and his continued involvement with the Gaullist politicians in France to play a part in the weaving of a web of international intrigue that would span a quarter century and result in the demise of two U.S. Presidents in that era.

Although Santo continued to operate out of Cuba, his father's illness, responsibility for Central Florida gambling operations, and continuing Tampa mob warfare forced Santo to make frequent trips home to Florida. On one such trip in January, 1953 Santo's vehicle was fired on point-blank by shotgun blasts. He was wounded in the shoulder and was left with a scar on his upper left arm. In the later part of the year, Santo was questioned by Tampa police about the murder of Joe Antinori.

The elder Trafficante's illness continued and during a trip back to Tampa in May, 1954, Santo was arrested with his younger brother Henry in an attempt to bribe a St. Petersburg policeman, Harry Dietrich. Santo was in the back seat of his brother's car, behind the Penguin Lounge in Tampa, while his brother was offering Dietrich whiskey and suits in exchange for his cooperation in protecting their bolita operations in the black area.

Bolita was and is a form of numbers racket based on the results of the weekly Cuban national lottery. Although Santo had been given responsibility for Central Florida gambling operations by his father, he was more concerned with the other operation delegated to him by his father, the Sans Souci casino in Havana. Santo was more a passive observer to his brother's attempt at bribery as he sat in the back and his brother drove.

On May 15, 1954 a police sweep in the black area netted 38 arrests for the illegal bolita operation, the two Trafficante brothers were arrested and charged with attempted bribery. Although they were soon convicted and given five year sentences, the convictions were quickly overturned on appeal.

There would be another attempt on Santo's life that year and on August 11, 1954 the elder Santos Trafficante, Sr. died a natural death, leaving Santo in charge of the family business. The gang he was left in charge of consisted of he and his five brothers, as well as Frank Deicidue, Primo Lazzara, Jimmy Riggio, Frank Ferrara, Tony Friscia, and Dominick " Nick " Furci, the underboss.

That same year, long-time Tampa gangster Charles W. Hall decided to retire from the Florida rackets; his retirement was short-lived as on April 18, 1955 Wall was found dead at his home, beaten and throat slashed. In 1960, a document came into the possession of Jack De La Lana, Tampa police intelligence officer, detailing the rivalry between Wall and the Trafficante's and implicating Santo in Wall's murder.

With his troubles from the bribery conviction and after the death of Wall, Santo resumed running his operations from his base in Cuba; he would stay there from then until his later expulsion after Castro's revolution. The new Don of the Trafficante family attended and was honored at the wedding of Carmine Profaci and Anthony Tocco, on June 4, 1955, at New York's Hotel Commodore.

Santo's father had become close friends with Joseph Profaci through the elder Trafficante's association with New York gang members Anthony Carfano and Joe Adonis who had relocated to Florida. Now at this event, Santo, jr. cemented his own ties with Profaci, an underboss in the Brooklyn gang of Albert Anastasia. Their relationship would result in one of the most infamous gangland executions, the 1957 slaying of Albert Anastasia in the barbershop of the Park Sheraton Hotel in New York.

Although the mob had a supposed ban on narcotics smuggling, the breaches were becoming more significant than the observation. Of course, the Tampa mob had never concerned itself with the ban, and the Luciano connection from Europe via Cuba was going strong. However, in 1952 a joint U.S. and Italian operation broke the Luciano network, closing down the Italian heroin factories that had been used since the end of the war.

This only had the effect of forcing the Mafia back to a more complete dependence on the Corsican heroin network for supply. Although Cuba was still a viable route, the mob decided to add a " Northern route " as well. In 1954, Corsican mobsters Giuseppe and Vincent Cotroni established this additional leg of the " French Connection " in Montreal.

This route used Marseilles factories for supply with the Cotroni's shipping to Carmine Galante in New York via Buffalo. This involved the Buffalo family of Stefano Magadino and the New York families of Bonanno and Genovese. In 1959, Giuseppe Cotroni was indicted with Norman Rothman and others and was described as the biggest narcotics smuggler in North America.

This Montreal network also utilized Cuba as a transshipment point, Cotroni had men in Havana and worked under the protection of Lansky and Trafficante. In 1956, this narcotics operation extended from Marseilles through Cuba, and supplies moved through Cuba and Montreal to New York, the Midwest, and the Southeast, as well as through Texas and Mexico.

Although official mob historians would have us believe the mob p.r. promulagated by writers like Mario Puzo that the older families, especially in New York, refused to allow their members to deal in narcotics, the reality was that all the gangs did. From Buffalo through Chicago and Detroit, the southern rim, and back to New York, New Jersey, and the Montreal docks.

Also the mob base that had been established in Cuba served as more than just a gambling enterprise; Havana was also a major transshipment point for the importation and distribution of heroin destined for the Southern rim of the U.S. The Trafficante organization dominated this route that ran from Havana through Miami, New Orleans, Texas, and Mexico.

In 1956, U.S. Bureau of Narcotics officers were working on a case of a man who had been involved in this network and disappeared while in Mexico. His wife, Mrs. James Breen, was working as a prostitute in Dallas; she claimed that her husband was involved in this drug smuggling network and that his contact in Dallas was Jack Ruby. She claimed that Ruby had also given her and her husband permission to operate a prostitution operation out of their Dallas hotel room.

There is evidence to suggest that Ruby played a part in this operation as he did in various other smuggling ventures that passed through Dallas. In 1956, Mr. and Mrs. James Breen came to Dallas from L.A. ostensibly to set up a prostitution racket. They were also working as informers for the Federal Bureau of Narcotics that was investigating a drug ring in the area.

The Breen's sought out Ruby for protection in setting up Mrs. Breen in a local hotel and James was sent to Mexico on Ruby's behalf from whence he never returned. The worried wife contacted the Feds to find her husband, they had no success in locating Mr. Breen. This record in the Bureau of Narcotics files came to light in connection with the investigation of Ruby after the Oswald shooting. Though a minor incident, it is significant to note Ruby's involvement in the narcotics trade as it ties in with similar activities that relate directly to Oswald at the time of Kennedy's murder.

By 1957, this mob drug business, which according to Mafia legend did not exist, was so lucrative that it prompted Albert Anastasia to attempt to muscle in on Lansky and Luciano's Cuban operations. The result of this conflict would lead to Anastasia's murder and the infamous gang meeting at Apalachin in 1957 and in a sense contributed to the ascension of Jack Kennedy to the White House and ultimately his death.

In 1957, Joe Adonis retired as boss of the Brooklyn family which controlled the Brooklyn waterfront and moved to Italy; he had been a close friend of the elder Trafficante and an ally of Meyer Lansky in the development of Florida's mob operations. His replacement, Albert Anastasia, was neither.

Anastasia, like Frank Costello, the titular head of the family, and their rival, Vito Genovese, was a non-Sicilian Italian. Albert had made his bones in the heyday of Murder Inc., becoming known variously as the " Mad Hatter " or the "Lord High Executioner" of organized crime.

Anastasia, the new boss of the Adonis family, was more aggressive than his predecessor and more hungry for a share of the mob's income. His well known decision to open his family's membership rolls and begin selling memberships for $ 40,000 each did not endear him to the other bosses, but the act that sealed his fate was his attempt to muscle in on Lansky's operation in Havana.

At that time the Cuban drug smuggling operation was well established and rivaled the Havana casinos for income production. Anastasia wanted a piece of both; Lansky told him that he was on the "waiting list" and sent Santo Trafficante, his Havana representative, to New York to talk with Albert.

The hot tempered Anastasia responded in typical fashion; he sent four gunmen to Havana with orders to kill Lansky's man, Santo Trafficante, Jr. The Anastasia gang underestimated the alliance that Trafficante and Lansky had with the Cubans; the attempted assassination was prevented by Batista's police and the tables were set to be turned.

Since the end of WWII, Vito Genovese, who was responsible for the New York end of the Luciano gang's affairs, was constantly maneuvering to take control from the ageing Don of organized crime, Frank Costello. Anastasia's actions supplied Genovese with the excuse he had wanted to gain support for a full-scale move on Costello's declining operation.

The underbosses of the Adonis family, Carlo Gambino and Joseph Profaci, enjoyed good relations with the Luciano gang; they were also worried that Anastasia's hot headed leadership would put even more pressure on their family's declining share of mob income. They were ripe for the machinations presented to them by Vito Genovese.

In the Spring of 1957 a meeting took place in Palermo, Sicily to discuss the drug business and more importantly to determine how to deal with Anastasia. In attendance were Lucky

Luciano and Joe Bonano and his underboss, Carmine Galante. Galante was responsible for the New York end of the Montreal connection; Bonano's support for any disruption to the New York balance of power was essential.

Shortly afterwards the counterattack began with the murder of Frank (Don Cheech) Scalise, an ageing underboss in the Costello organization. Perhaps in deference to his honored position, Frank Costello was eased out more gently. In May, a gunman cornered him entering his New York apartment lobby and only managed to graze the ageing Don's head, an act that induced Costello to make clear his intention to retire from active mob operations--- Anastasia was now isolated.

At this point, Genovese was successful in gaining the support of Anastasia's lieutenants, Carlo Gambino and Joseph Profaci. Profaci's family was assigned the contract, Profaci had been working closely with Genovese and had been a good friend of Santo's father. Profaci gave the assignment to the Gallo brothers from Red Hook, Brooklyn.

The Gallo's were soldiers in the Profaci mob, having joined recently along with Carmine Persico and his brother. Larry, the oldest of the three Gallo brothers, was the steadiest, Joey, the middle brother, was known as Crazy Joe and would go on to a short but illustrious career in New York mob circles, being publicly assassinated in a Little Italy restaurant a few years later by members of the Colombo gang. The third brother, Albert, was the youngest and was known by the nickname, " Kid Blast." For the ambitious Gallos, this contract was their chance to become " made members" of the gang and they handled it diligently.

Probably with the intent of disarming Anastasia, Lansky sent Santo Trafficante to New York to meet with Albert at his New York hotel room in the Warwick. Santo checked in on the evening of October 24, 1957, registering under the name B. Hill. The meeting which took place that night ended in failure to reach any agreement and the next morning Santo checked out to return to Havana.

The rest of that morning, October 25, 1957 is mob legend; Albert went, as was his custom, to the nearby Park Sheraton Hotel for his morning shave and at 10:15 while rapped in hot towels awaiting his barber, the Mad Hatter was dispatched by the Gallo's who had entered quietly but then proceeded to make a bloody mess of the barbershop as they ripped Anastasia's body apart with automatic weapons before making a successful departure. Larry and Joey were rewarded at the end of the year by becoming "made members" of the Profaci family.

The concluding event in these affairs was the widely publicized meeting of organized crime in Appalachin, New York at the estate of Joseph Barbara, a member of the Buffalo family of Stephano Maggadino, where on November 14, 1957 a number of organized crime members from all parts of the country were arrested for consorting with each other.

The meeting had been arranged by Maggadino at the urging of Genovese, its intent was to gain sanction from the Commission for the Anastasia hit and to provide an orderly means to divide Anastasia's territory among Genovese, Gambino, and Profaci. The meeting was abruptly disturbed by a curious local policeman who was intrigued by the great number of limousines parked at Barbara's house, which he promptly had surrounded. Some of the distinguished guests such as Chicago's Sam Giancana made their escape into the woods, others were taken in for questioning, including Joe Bonano, Vito Genovese, Joe Profaci, Carlo Gambino, and Santo Trafficante, up from Havana representing Lansky.

The significance of this event to future history cannot be overlooked. The mass arrests of the mobsters not only attracted enormous public attention, it provided grist for the political mills which used the notorious crime members as a means of gaining political attention and public admiration. Of course, the Kennedy brothers were the leading exponents of this political ladder, they would play the dangerous game of riding the mob's back to power and ultimately to their own destruction. Although Bobby and Jack had been involved in investigations of the mob since the early Fifties, it is fair to say that everything which occurred afterwards stemmed from that Appalachian meeting.

By 1954 the American and Italian pressure had broken the Luciano network in Italy and the Luciano organization then had to rely more on their partnership with the Corsicans to handle their narcotics' supply needs. For the next leg onward from their suppliers in the Near East, Luciano worked with the Cotroni brothers, Giusseppe and Vincent, who operated via Montreal to the States. The Cotronis brought their shipments across the Atlantic and inland through the St. Lawrence Seaway to the Great Lakes cities of Buffalo and Detroit, where Hoffa's Teamsters helped in the distribution chain.

The main operator in this Luciano smuggling network was Carmine Galante, Joe Bonanno's underboss. " Lilo " Galante, born in East Harlem in the first decade of the century, had become a Bonanno underboss after being a gunman for Vito Genovese. It was believed that Galante had killed Carlo Tresca, Italian journalist and nationalist who opposed Mussolini, in New York in 1942, as a favor from the mob to Il Duce.

Galante had served a long sentence in prison for hijacking; he was away from 1930-39. Now Galante coordinated the northern smuggling ring, taking charge of the heroin from the Cotroni's in Montreal and shipping it onward through the Stefano Magadino family in Buffalo. Magadino, now a member of the national commission of the syndicate, had been a Bonanno bodyguard as was Galante in earlier days. From Buffalo, Galante moved the narcotics onward to New York to other Genovese and Lucchese family members and also to Detroit, sometimes with Teamster protection along the route.

At this time, the mob's activities were expanding rapidly in the areas of narcotics, gambling, and prostitution and Meyer Lansky, who had built a syndicate base in Miami, had been expanding the Cuban operation he had set up. In 1956, the Cotroni's put three of their gang in Havana to work with Lansky's men to set-up a southern distribution leg the same as Galante's in the north.

Meyer Lansky and his protege, Santo Trafficante, provided the protection in Cuba and throughout the south that Galante provided in the north. Their third partner, Carlos Marcello, shared in this drug business, handling the more distant outreaches of New Orleans and Texas.

Genovese and Gerardo Catena, of the Luchesse family, became supreme in the New York narcotics business and the Cotroni network in Montral and Cuba could work effectively with Lucky's men in Florida and Cuba. The plans for these events had developed around Luciano's plans to reorganize the mafia in Sicily after the American and Italian authorities had broken Lucky's network in Italy earlier in the decade; they were finalized in the joint U.S. and Sicilian meetings which took place in Palermo in 1957 and which had preceded and laid the groundwork for Anastasia's end.

From mid-October to early November, 1957 the Hotel des Palmes and the Spano Seafood Restaurant in Palermo, Sicily, were the scenes of a mafia summit meeting arranged by Lucky Luciano and prepared by Sicilian proteges of Lucky: Tomasso Buscetta and Vito Vitale. Of the more than thirty attendees, the most prominent were Joseph Bonanno and his underboss, Carmine Galante, Lucky Luciano, representatives from the Luchesse, Genovese, and Gambino families, as well as Buscetta and Frank Coppola, both of whom had ties to the New York Gambino family.

At the initial meetings, mainly at Spanos Restaurant, Lucky had broached the plans he had been making for the creation of a Sicilian Commission, based on the national syndicate that had been developed in the States. This was part of a grander design to join the mafiosi in Sicily with their cousins in the States into an effective narcotics' smuggling operation with the Sicilians playing the role of the Corsicans, providing for the initial wholesale distribution of the drug supply.

A conclusive meeting took place in a suite at the Hotel des Palmes on November 2, 1957. The meeting was camaflouged by the trappings of the Sicilian celebration of All Souls Day, in Sicily: " The Day of the Dead." A reorganized heroin distribution network was agreed upon by the Five Families and the northern and southern gangs of the Luciano mob--- Anastasia would be cut out and eliminated, Gambino would take his place and Tomasso

Buscetta, a Gambino relative, would look after business in Sicily.

Michele Sindona, then a rising financial player in the Italian-Sicilian netherworld of mafiosi and Christian-Democrat politicians, later to be the cause of the downfall of the Franklin National Bank in New York, was offered and accepted as the man who would be responsible for the reinvestment of the profits that would be generated from this reorganized global narcotics business. Sindona and his patrons revealed plans that would permit the partners to infiltrate legitimate businesses world-wide with the profits from their enterprise.

Thus, the Sicilian Commission was born, and plans for Albert Anastasia's demise had been set in motion. Genovese met with Thomas Luchesse and Gambino to get approval for the hit and Genovese arranged for his friend Joe Profaci to handle the arrangements. With Anastasia out of the way, the New York families, Buffalo and Montreal, and Cuba and Florida gang members were ready to be one big happy dope smuggling family in league with their Sicilian cousins and Corsicans when and where necessary.

Shortly after the headline making death of Albert Anastasia, commission member Stefano Magadino of Buffalo arranged for the infamous Apalachin meeting in upstate New York. The agenda for

the meeting was a final summit on the outcomes of the Palermo

meetings and Anastasia's hit, the drawing of the territorial lines, the uses of the profits, and the plans to infiltrate legitimate business.

The Anastasia killing and the public reaction to the Apalachin conference set the stage for the McClellan Committee hearings on organized crime which would create a political atmosphere that would give the Kennedy brothers an enormous boost in their national standings as Bobby and his older brother Jack took on the likes of Jimmy Hoffa and his mob backers. The mob adjusted to the unwanted attention by shifting their activities back to their Sicilian and Corsican connections.

As a result of the temptation, less than one year later, Luciano's Sicilian partners were seeking to gain greater control over the heroin distribution network put together in the aftermath of Apalachin. At a Christmas meeting in Santa Marinella on the Italian seacoast, Luciano and Gambino plotted the removal of Genovese and Bonanno from the partnership, knocking off their downlines of Galante and the Cotroni's in Montreal. The Sicilian-Corsican partnership forged by Luciano would ship directly to Gambino in New York and Trafficante in Cuba, later Florida. Castro's eventual takeover in Cuba was less than one month away.

Genovese and Galante were set-up by informers in the Luciano gang and were left holding the bag and an indictment for smuggling 50 pounds of pure heroin into the United States. Vito Genovese and Carmine Galante received long prison terms on their narcotics charges, Galante got a 20 year sentence and would not return to the streets till 1974.

The Cotronis and Norman Rothman from Cuba, were roped in too. A joint U.S. and Royal Canadian Mounted Police operation led to the jailing of Giuseppe Cotroni and his temporary replacement by his brother, Vincent. Rothman, of the Florida Lansky gang, quietly passed through the process of charges without incarceration and was soon back in operation with Trafficante in Miami during the anti-Castro buildup.

It was at this point that the New York families, as with Chicago's mob, publicly disavowed allowing their members to deal in drugs. That was a public relations gag, the Gambinos simply ceded the importation business to their Sicilian cousins and their Corsican partners under Lucky's leadership. Now everyone was happy, but the loss of Cuba would cause another supply shift which led to a renewed rise to prominence of the Corsicans at the expense of the Sicilian planners.

Chapter VI

Investigating the mob and particularly labor racketeering had become a staple item of American politics in the Fifties, starting with the Kefauver Committee in the early years of the decade and continuing through to the ascension of the Kennedy's to the power of the White House and the Justice Department. Robert Kennedy played a pivotal role in all these investigations and perhaps his favorite target was the Teamsters union and its leader, Jimmy Hoffa.

Hoffa and the Teamsters were known to have extensive mob connections as far back as the Thirties, particularly with the Detroit and Chicago syndicates; the Chicago syndicate was known as the " Laundry Syndicate " because of its extensive involvement in labor racketeering, starting in the laundry business. Now Hoffa's power had grown immense and Teamsters' funds were being used to finance construction and real estate ventures throughout the country.

It was natural that Hoffa and his Teamsters would become involved in the development of the Southern rim, starting at that time in Florida and nearby Cuba, later extending to Arizona. In the late Fifties, Meyer Lansky brought Hoffa's men into the Miami area, as well as involving them in his Cuban ventures. There were good opportunities for the Teamsters in the real estate developments which the mob was involved in Florida and also in the labor unions which were a natural outgrowth of the hotel/casino boom in Havana.

This relationship would grow and over time the support of Lansky's men, Santo Trafficante and Carlos Marcello, would provide Hoffa with his strongest powerbase. That backing would be tested in the conflict with the Kennedys and would continue throughout the rest of Hoffa's turbulent career. It began in 1957 when Hoffa sent one of his most important subordinates, Rolland McMaster, to the Miami area.

By 1958 McMaster was joined in Miami by Harold Gross, another Hoffa organizer; together with mob backing they set up Local 320. An office in the union hall was even set aside for the use of Santo Trafficante and his associate, Dave Yaras. Yaras was Chicago's man in Florida and Cuba at that time; he was a longtime associate of Sam Giancana and like Roselli had been involved with Trafficante in overseeing Chicago's interest in the Sans Souci and other Havana hotels.

Yaras and his older brother Sam had grown up in the tough Jewish section of Chicago's West Side; the same section that Jack Ruby grew up in. In fact, the Yaras's knew the Rubensteins from school and the neighborhood and Dave and Sam and Jack had all been members of what was known then as the Dave Miller Gang.

Dave Miller was a boxing referee who operated a restaurant and a health club in Chicago; he was known to be a member of the Capone gang. Ruby and the Yaras' hung out at the gym, Barney Ross, a good friend of Ruby's, trained there and became the Lightweight champion, probably the most famous Jewish boxer of all time. In later years, Dave Yaras would use Dave Miller's name as an alias. Sam Yaras relocated to Dallas after WWII as did Jack Ruby.

Now with the Teamsters in Miami, Lansky could enhance his rackets' operations with more sophisticated financial and real estate operations, and of course money laundering. Also in 1958, Lansky and Hoffa arranged for the Teamsters to buy a bank, Miami National Bank. Using two front men that were often involved in his deals, Arthur Desser and Lou Poller, Lansky had the Teamsters funnel $ 12 million to Desser via a note.

The funds were used by Desser to buy the Miami National Bank with Poller; a short while after, the Teamsters bought the bank from Desser and his note was paid off. Desser had also been a front man for Lansky in the purchases of and phony transfers of the Key Biscayne land that Ansan controlled through its Cuban partners. The stage was now set to really pump the Cuban money machine; gambling, drugs, prostitution, through the money laundering and real estate fronts waiting in Florida.

However, even the best laid plans oft go astray and that is what happened to Meyer Lansky's as politics overwhelmed the situation. The Cuban revolution of Fidel Castro and the election of John Kennedy to the Presidency capped the zenith of profitable operations for the Luciano-Lansky operation.

Soon Castro would close the casinos and the Kennedys would come down on Hoffa and his backers like a ton of bricks. Giancana, Trafficante, Lansky would become the major targets of Bobby Kennedy's strike force and events which had looked so promising a short while ago now inexorably forced the mob's hand towards the undesirable necessity of high-level assassination--- in the next few years both John Kennedy and Fidel Castro would be the objects of Murder Inc.'s operations and the turbulent events of the Sixties would be set in motion culminating in the equally turbulent event of Watergate.

At the beginning of 1958, Lansky and his syndicate partners had been at the zenith of their absolute position in Cuba, reaping the benefits of the years of investment in and corruption of that island. The Lansky interests, managed by Santo Trafficante, included the ageing, but venerable Hotel Nacional, which would play a minor, but curious part in the twisting plots which led to President Kennedy's murder, the Sans Souci, in which Chicago had a major interest, also the Capri, Hilton, Commodoro, and the Tropicana which in 1958 was billed as the world's largest nightclub.

Through the ownership of these hotel/casinos the mob handled the tourist business, gambling, and prostitution; in addition, mob connections handled the supplies that were purchased and in conjunction with Hoffa and the Teamsters, Cuban labor affiliates controlled the local union affiliates, making them ripe for the same labor racketeering and exploitation that was practiced at home in the States. The drug traffic flowed freely through the island and all the profits were skimmed, washed through Miami, and eventually invested in Florida real estate.

The only negative concern in the midst of all these bonanzas was the presence of Fidel Castro's revolutionary army in the mountains. Now at that time no one suspected Castro to be a Communist, no one expected his army to prevail, and past experience with Cuban revolutions created the false sense of security that the mob could cut a deal with any future Cuban dictator as they had with Batista.

It was logical and traditional then for the mob to exploit the situation by playing both sides, as was their style, and covering their bases with both sides. For this reason some of the mob's better " soldiers " on the island became involved in assisting Castro, some actually fought by his side. Perhaps more importantly, the mob became involved in smuggling guns that were desperately needed to Castro and his troops.

Two of the major operatives in this activity were Norman

" Roughhouse " Rothman, the Trafficante casino manager who had been trying to collect the bad debt which Nixon's friend Dana Smith had incurred at the gaming tables back in 1952 and Frank Fiorini, an " adventurer " from Philadelphia, who later became infamous for his part in the Watergate break-in; at the time of Watergate, Fiorini was using the name Frank Sturgis.

In 1958, Rothman was involved in the narcotics smuggling and distribution activities of the mob in Cuba; his involvement with the Cotroni gang, the Corsicans who had their base in Montreal, led to his indictment the following year in one of the biggest drug smuggling cases in North America.

The Cotroni supply and distribution was one part of the overall drug smuggling operation in Cuba; the Cotroni's had three of their own men in Havana coordinating with Rothman, shipping the narcotics onward to Montreal and bringing them into the States via Buffalo. The other part of the drug network also involved Corsican supply from Marseilles to Cuba with the mob distributing through the Southeast to Mexico; the partners in this effort were Lansky, Trafficante, and Carlos Marcello in New Orleans, all taking one-third of the operation.

Now since this drug smuggling network was well established and functioning smoothly it was natural to use it also for gun smuggling to Castro and so the mob did. Rothman was responsible for coordinating the arms shipments to Castro and Frank Sturgis was involved in obtaining the weapons and getting them to the island and to Castro. It was this involvement with Castro before the rebel's victory that would lead to Fidel's offering Sturgis a position with him after the revolution succeeded. Eventually, Sturgis and Castro would have a falling out; as for Rothman he would also be indicted in 1960 on gun smuggling charges to add to his narcotics' charge woes.

Since guns were freely available for sale in the Southern part of the United States, it was to the Southeastern branch of the smuggling network that the mob looked for the gun smuggling operation. The Southeastern drug ring encompassed Florida, New Orleans, and Dallas before moving onward down to Mexico City. Dallas was an outpost where the Chicago mob and the Lansky mob shared personnel, however, as for protection the local mob was under the wing of New Orleans.

Now at that time, a Dallas mob operative who was responsible for drug and gun smuggling connections was Jack Ruby. Ruby obtained the weapons through connections in Texas and Louisianna and then arranged to have them flown into Cuba from Miami. To accomplish this, Ruby most probably had bought an interest in a couple of planes which were kept in Florida. As for the pilot it is only conjecture what part Sturgis played as an intermediary, however it is known that he was quite capable as a pilot, a fact he demonstrated quite well in later years when he flew anti-Castro missions over Havana for the Cuban exiles who were supported by the C.I.A.

It is an interesting side note to this affair that years later, when Ruby was in jail for shooting Oswald, he showed great concern that his gun smuggling activities would become known and be misunderstood as having been pro-Castro and thus Communist; Ruby was always agitated by the fear that his part in the Kennedy murder would lead to a conclusion that he was part of an " international Jewish conspiracy " and that the Jewish people would suffer for his actions. Throughout his life, Ruby had maintained great pride in his Jewish heritage and from his youth on was quick to defend that heritage, with his fists if necessary.

Although he lived in Dallas, Ruby was never sensitive about being Jewish, and it was an issue that he always had grave concern for. Ruby seemed a gangster with a conscience or at least an embarrassment at his lifestyle; this goes far in explaining why one of his frantic weekend activities that fatal weekend was trying to locate one Bernard Weissman who had placed an anti-Kennedy flyer in a local paper. Even during that climactic weekend of Ruby's life, he was worried how things would look for his people.

But as 1958 then drew to a close and Castro's troops suddenly were on the verge of victory there was both cause for concern in the Lansky mob mingled with an overconfidence that beyond a transitional disruption business would resume as usual with Fidel as it had with previous Cuban dictators. On the contrary, as New Year's Day 1959 dawned Castro's troops were in Havana, Batista was gone, and the mob's position in Cuba would deteriorate rapidly and severely.

The other major international event of that time was the outbreak of warfare in Algeria as a result of an indigenous movement seeking independence from France. The crisis grew out of the almost civil war mentality which erupted into terrorist violence as hard-line, militant colonists in Algeria and members of the French armed forces campaigned against the Gaullist government which wished to grant independence. De Gaulle and his men versus the infamous O.A.S., secret army organization, led to an almost carte blanche to run heroin for the Corsicans in Marseilles who repaid the favor by manning De Gaulle's counter-terror execution squads, hunting down O.A.S. terrorists at home and in Algeria.

So as a result of these events the Corsican gangsters gained the protection of both their own French Intelligence community but perhaps more importantly they also gained the protection of the U.S. C.I.A. who was very interested in the outcome in Algeria and all of Africa, a continent where U.S. and French interests often were in competition. With that level of coverage the Corsicans were the powers to deal with in the global heroin network now and Lucky, Lansky, Trafficante, the Gambinos, and their Sicilian partners had to bide their time before again being on top.

The two great gangs in Marseilles at that time were the young Venturi-Francisci mob that had been run by Jo Renucci before his death in November, 1958, and who were most closely aligned with Luciano. The other was the Guerini brothers, Antoine and Meme (Bartholemy), the gang that had been number one in Marseilles since the days of breaking heads on the docks for the C.I.A. back in the Forties. And so it was to the Guerinis once again that the C.I.A. and French Intelligence both turned in the late-Fifties to help in their clandestine struggles in Europe and Africa.

For the French it was very easy to recruit the Corsicans; after De Gaulle came to power and violent civil war erupted in Algeria, his Minister for African Affairs and intelligence chief, De Gaulle's " grey eminence ", closest adviser, and best friend, Jacques Foccart built a private security force for the Gaullist party's use to be known as S.A.C., or Service d'Action Civique, the civic action corps.

Foccart did this mainly by opening the prison gates to some of France's most notorious killers who were now trained in the techniques of tradecraft, in this case elite anti-terror squads and executioners--- the forerunner of our Phoenix program which attacked Viet Cong cadre in their bases in Vietnam. The forty-eight year old Foccart also knew quite a few of France's most notorious gangsters on a social basis; Francisci, who had risen to the top of the Renucci mob was one of Foccart's social acquaintances. Francisci now was the owner of the elegant Le Fouquet restaurant in Paris, which served as his front. Foccart was a good man to know, his intelligence files were the French equivalent of J.Edgar Hoover's infamous private dossiers.

Another important French mob relation for Foccart was Jo Attia, forty-year old former boxer who now owned the Le Gavroche restaurant in Paris and ran his own very successful smuggling gang out of French Africa and was closely aligned with the Guerinis and Foccart. In 1959 he took an active part in the battles for North and Central Africa which embroiled both the French and the American intelligence services. In that year, Attia opened the Refuge nightclub in the Ivory Coast and the Number Ten restaurant in Leopoldville, the Belgian Congo. Both places were important espionage hangouts, one in a place, the Congo, which would soon erupt also into civil strife as was happening in Algeria and threatening in other places on the African continent. Attia's bars provided outposts for the operations of Foccart to whom De Gaulle had given responsibility for the French Commonwealth.

In his turn, Jo Attia recruited perhaps the most infamous of the Gaullist hitmen, Christian Jacques David, a young French gangster, bank robber, pimp, killer. Years later David would become known as a member of an assassination squad that had killed the Morroccan dissident Mehdi Ben-Barka in Paris in 1965. In 1959, David, who had been born in Bourdeaux in 1929, was serving time in a French prison for bank robbery and procuring; David had pimped right out of the nightclub he was operating. David had been in and out of prison on that charge during the past four years, having been involved in a series of escapes and recaptures.

Attia, who probably knew David through his connections with the gangs of Lyons, near Bordeaux, obviously had heard good things about the crazy, daring, dashing David and on Foccart's behalf, Attia recruited him right out of prison and sent him on his way for training to join the barbouzes, or " bearded ones " in Algeria. They simply left his cell door open one night, and the gate of the prison as well; David would not return there again until an adventure that would last almost a quarter century landed him back in Paris' La Sante prison where he now resides.

David and Attia's activities on behalf of both French and U.S. intelligence made them invaluable and gave them a carte blanche in the world of narcotics, David would rise almost inadvertently to be one of the top heroin smugglers in the world and the partner of another, perhaps even more infamous; the man David claims shot Kennedy from behind that picket fence that November day in Dallas: Lucien Sarti.

Chapter VII

In May, 1959 Cuban secret police arrested and imprisoned a visiting American businessman, John V. Martino, on a charge of attempting to smuggle the family of a former Batista police official out of Cuba. Those were the formal Cuban charges against him, but Martino told a different story in his book, I Was Castro's Prisoner, a 1963 non-fiction collaboration with Nathanieyl Weyl, a conservative journalist and C.I.A. ghostwriter.

Martino was supposedly an electronics expert, who designed and installed security systems for mob-operated casinos among other electronic jobs. He was from Atlantic City and had a factory in Long Island City, Queens, N.Y. At the time of his arrest he had been visiting Cuba, off-and-on, since first attending the opening of the Havana Deauville where he installed security devices. The hotel was a Trafficante front and Martino met and knew some of Lansky's men who worked there: Mike McLaney and Norman Rothman were two such men.

At the time of Martino's arrest he had been concluding business with a group led by Mike McLaney and which included Carroll Rosenbloom, the then owner of the Baltimore Colts football club of the N.F.L. That group had invested in a company with a contract to install a totalizer board for the Havana Racetrack and Martino was the electrical contractor.

After Castro took power the casinos remained open for a while, unsure of their status under the new regime. The same applied to the racetrack and so these investors remained. The McLaney-Rosenbloom group finally lost their investment in the Hotel Nacional, the former Lansky hotel which McLaney conned Rosenbloom and partners into taking off Meyer Lansky's hands just as the revolution was about to succeed.

McLaney and Rosenbloom were still in the midst of a legal wrangle over their former partnership in the Hotel Nacional during the summer of 1963. N.F.L. Commissioner Pete Rozelle had used his contacts to get the Kennedy Justice Department to intervene on Rosenbloom's behalf; the pressure succeeded in forcing McLaney to drop his attempt at collecting his fees in the matter. Ironically, anti-Castro forces that may have been involved in the Kennedy assassination were at the same time training at a farm, in New Orleans, that was owned by Mike McLaney's brother Bill.

The last days of the Hotel Nacional before Castro's victorious march into Havana were enlivened by an odd cast of characters other than just the McLaney-Rosenbloom partnership. There are indications that in 1957 two of the hotel's employees had been involved in a gunrunning operation that would supply weapons to Fidel Castro's rebel troops.

The two employees were Lansky gang member Norman Rothman and one Frank Sturgis, later of Watergate fame. The alleged Texas contact of the two was Jack Ruby. It was quite common at that time for the mobsters to play ball with both the Batista forces and the rebels; hedging their bets in case of a Castro victory. Ultimately, the mob's chicanery proved fruitless when Castro closed the casinos.

However, it seemed that Lansky and his men foresaw the Castro victory, and its attendant problems, coming before those in the States. Shrewdly they managed to pawn off at least one of their Cuban assets to unwary investors before the fall of Batista. In early December, 1958, just three weeks before Castro's men marched into Havana, that syndicate, headed by Caroll Rosenbloom and assisted by Mike McLaney, bought the Nacional from its nominal owner, Moe Dalitz.

Rosenbloom had been studiously courted by Louis Chesler, a well-regarded financier and long-time Lansky associate. They had shared Rosenbloom's box at the memorable Colts-Giants championship game the same month as Castro's victory. Ostensibly, Rosenbloom and Chesler both lost their interests in the Nacional, but more likely Chesler was only a shill for Lansky and only Rosenbloom and his partners suffered the loss. In 1963, McLaney still had the nerve to try and collect a finders fee for having arranged the con job that the Colts' owner was suckered into.

The success of Castro's revolutionary army created turmoil in the lives of many people, not the least of whom was Santo Trafficante, Jr. By New Year's Day, 1959, Trafficante, now 45 years old, had grown to a leading position in the mob's operations. Lansky's confidence in him had been justified, Trafficante, Sr. had been a good friend of Luciano's and Lucky, now living in Naples, concurred with Meyer's judgement in giving Santo as much power as he now had. The two gang leaders viewed Santo as tough, reliable, loyal, and discreet; he had reached a position of equality with Meyer Lansky.

Santo had lived in Havana continuously since 1954 and although he had residences in Tampa and Miami and made frequent trips stateside there were reasons that made it awkward for him to be too open about his whereabouts. Cuba was not just his adopted home, it was also a sanctuary. Since 1957, Santo had been wanted for questioning by the New York DA's office in regard to the Anastasia assassination; there was also a pending federal indictment on gambling charges going back to 1955 as well as the 1954 bribery conviction which was being appealed and would soon be reversed. In addition, the Hillsborough County (Tampa) Sheriff wanted Trafficante for questioning; Santo was in no rush to flee Cuba.

Despite popular portraits of gangsters scurrying from Cuba in advance of Castro's "barbuzos" (also, bearded ones), mobsters such as Trafficante were actually much less concerned than history would have us believe. For one, they had been aiding Castro with arms and " advisers "; also, they believed Castro would be sensible when assessing the value of their contribution to Cuba's economy. Finally, they believed that Castro understood that they were men who would not be trifled with without the ability to hit back.

In the larger sense they underestimated Castro's plans and attitude, as did even the Eisenhower administration; however, their initial reaction was somewhat justified. Within a week of the fall of Batista, newspapers were reporting that the new government planned to go slow in dealing with the casinos. La Gaceta, a Spanish language newspaper in Florida, printed an interview with Trafficante from Cuba in which he stated that Castro would have to keep the casinos open or face the unhappy prospect of substantial unemployment on the island.

 Frank Sturgis, who had fought alongside Castro in the mountains, warned Trafficante that Castro had plans to close and takeover the casinos, but Santo dismissed his warning with the same comment he had given the newspaper La Gaceta. Sturgis' warning was accurate, however, as Castro did close the casinos in the early Spring for a 10-day period. When they reopened they were under joint management with the new Cuban government and Sturgis had been elevated to the position of Security Chief for Castro's casino operations.

Whatever Fidel's plans were regarding the mobsters there were more important considerations involving the attitude of the U.S. government 90 miles offshore. Although the Eisenhower administration had supposedly been surprised by Castro's conversion to Communism, there is reason to believe that there were plans to discredit Castro in operation from the first days of his takeover; one instance evan involved Santo Trafficante.

In the early Spring of 1959, Harry Anslinger, Chief of the U.S. Bureau of Narcotics, sent a list of 50 mobsters that were wanted for questioning in regards to drug trafficking to Cesar Blanco, Castro's new Security Minister; Trafficante's name led the list. Since Trafficante had made frequent trips to Florida over the years, it would seem that Anslinger's men could have arrested him anytime they had wished in the past. Therefore, it was quite possible that this public effort to extradite Trafficante and his friends was made to embarrass Castro and box him in.

 Nevertheless, as the Spring progressed, Castro did have a change of mind and his men began arresting Lansky's crews on the island. Jake Lansky, Meyer's brother and one of Lansky's casino managers, was taken into custody and treated unceremoniously enough to incur Meyer's wrath. At that time, Trafficante was also sought for arrest, but he and his bodyguard, Henry Savaedra, had gone undercover and were hiding out in a Havana apartment.

Meyer Lansky, back in Florida, usually known for his coolness lost his temper and moved quickly to retaliate. A meeting of the Commission was called; Sam Giancana from Chicago and other mob leaders listened to Meyer's tale of Castro's duplicity and acquiesced in his request that a bounty of one million dollars be put on Castro's head.

This was in fact the genesis of what later became infamous as the C.I.A.-Mafia plot to kill Castro. Frank Sturgis, who had access to Fidel, was offered the bounty to do the job by Norman Rothman, his longtime associate in Cuba. Apparently at that time Sturgis was not ready to make the move, but in later years he would regret having passed that opportunity by as his disaffection with Fidel deepened.

For whatever reason, Castro did soften his attitude towards Lansky's men, they were confined in better circumstances and Jake Lansky was released and allowed to leave the island; Meyer eased back on the urgency of hitting Fidel, but the plan was not rescinded, only deferred.

At about this time, Jack Ruby, in Dallas, began to become involved in activities which were related to his former gunrunning operations, but with a new twist. In late May, 1959 Ruby contacted one Robert McKeown, a former gunrunning contact who operated out of Louisianna. Ruby met McKeown in Houston where he told him of a plan to buy and transport jeeps to Cuba. In return, Ruby seemed to indicate that the jeeps would facilitate the release of some of the boys left on the island.

The next month, Ruby travelled to Cuba and was seen by Gerry Hemming, an " adventurer " like Sturgis, who saw him at the Havana residence of Captain William Morgan in the presence of his old Dallas friend, Lewis J. McWillie. Morgan was a well known soldier-of-fortune who had fought with Castro and was highly regarded by Fidel and a member of his new regime. McWillie was a casino manager at Trafficante's Tropicana hotel. In future, Morgan would have his falling-out with Castro and would eventually be executed in a Castro prison, but at this time it is highly likely he was involved in arms purchases for Castro.

At about this same time events turned sour for Santo Trafficante who was arrested on June 8th, along with his bodyguard, Henry Saavedra. The two were arrested at a luxury Havana hotel where Saavedra had rented an apartment in his name. Three days later, the federal government indicted Trafficante for a 1955 gambling offense and on June 12th, he and Saavedra were

detained at the Tiscornia Immigration Station, outside Havana, pending deportation.

At Tiscornia, Santo joined other of his former casino associates who were being held in comfortable albeit not luxurious circumstances. They had television and radio, cooked for themselves, and turned the lights out when they wished. It is debatable whether they were being held with the intent of deportation or as a ruse to delay extradition and to give Castro time and leverage to extract a quid-pro-quo from these valuable contacts.

For Trafficante probably the most immediate concern was the imminent wedding of his eldest daughter, Mary Josephine, to August Paniello, scheduled for the Havana Hilton on June 21st. Mary was a graduate of Our Lady of Perpetual Help Academy in Tampa, the Trafficante's parish church school, and also of the University of Tampa; her fiancee was a law student from Tampa. Their wedding did come off as planned and Trafficante was brought to the Hilton from the detention center. Although a number of prominent Cuban officials enjoyed the event, reporters and photographers were denied access.

Two weeks later Castro convinced his cabinet to order the deportation of Trafficante and his friend Saavedra; their expulsion was scheduled for July 9th. A curious event then transpired with the two Americans appealing their expulsion order

and attempting to remain in Cuba. Shortly afterwards, Jack Ruby dined at the airport restaurant, at Dallas' Love Field, with two brothers from Havana and a curious deal took shape.

Ruby July dinner was with Martin and Pedro Fox, two Cubans who worked at the Tropicana as resident managers for Santo Trafficante and with two local lawyers. There is a hint of narcotics affairs involved, but it is in August, after this meeting that events unfurl. Ruby meets with McKeown about furthering the jeep exchange.

Then Ruby arranges to travel to Cuba to visit his old friend Lewis J. McWillie. By the way, McWillie asks Jack to bring him a weapon and Jack buys two .39 Colt Cobra Specials, one of which he keeps and eventually uses on Oswald, the other he smuggles into Cuba for McWillie. McWillie wanted it for protection.

McWillie was still working in a casino at that time as he had since coming to the island in the mid-Fifties, now he was at the Tropicana with the Foxes and Rothman. McWillie showed Ruby around Havana and the two eventually showed up at the Tiscornia Immigration Center. Security was almost non-existent at the center. Tiscornia was like Ellis Island; Santo's wife, Josephine, visited him there and they walked in the gardens--- visitors were common.

Ruby was observed visiting the American gangster-type named Santo by an Englishman, John Wilson. Wilson was a sometime adventurer, sometime journalist who also was being detained at the camp. Wilson felt that Santo was living quite well there and believed that he was actually " holing-up " there until he was free from the threat of federal indictments in Florida. Wilson must have gained the mobsters' friendship as well, for in 1963 he would be bailed out of a Dallas jail by Jack Ruby.

In any case, after Ruby's visit, the situation resolved and on August 19th Trafficante reached an understanding with Castro which freed him and Henry Saavedra and allowed their return to their Havana apartment, and also allowed them to return to their gambling activities. Although Santo's 1954 bribery conviction had been overturned on appeal, other charges still were pending and as late as September 8th, Trafficante was content to remain in Havana despite all his recent turmoil.

Lewis McWillie had arrived in Havana in September, 1958 and shortly after was working at the Tropicana. He would stay at the Tropicana after the revolution and later worked at the Capri until his return to the mainland in early 1961. Since he worked at the Tropicana at the time of Ruby's visit, it is most probable that McWillie also knew the Fox brothers, who were managers at the hotel, and also that he knew Santo Trafficante, who ran the hotel for the Lansky organization.

Ruby's visit had a definite purpose: he was reportedly seen visiting someone at the Trescornia camp in McWillie's company. Later, he made a side-trip to Miami before returning to Havana and later in the month of August, Santo Trafficante, Henry Savaarda, and Loran Hall were released and returned to the mainland.

Ruby had been seen at Trescornia by that English soldier-of-fortune, John Wilson, who was also being detained at the camp by Castro. Oddly, Wilson gave this information to American authorities in England after Ruby's arrest. John Wilson seems to have been involved with those American adventurers, soldier's of fortune, such as Loran Hall and Gerry Hemming, both in Cuba and later in the States.

Meanwhile, in Cuba, John Martino was sentenced to a 13 year prison term for counterrevolutionary activity. Martino relates in his book how he had been on a last, innocent trip to Havana, concluding his business relationships, when he became unwittingly tangled in an undercover group's activities. The fact that his young son was with him on that last trip lent emotion to his story.

However, and for whatever purpose, Martino was sentenced without much protest from the U.S. State Department and imprisoned in La Cabana, the fortress, in Havana harbor, where he languished under severe conditions and with a painful kidney disorder that required medication.

Martino was a last confidant and witness to the execution of Captain William Morgan, the famous soldier-of-fortune who was an integral part of Castro's success and who was close to Fidel after the victory Morgan was ultimately imprisoned by Castro for anti-Castro activities and finally executed.

By the Spring of the following year Santo was finally ready to return to the States. Although he still maintained an interest in the Sans Souci and Commodoro hotels, the casino business was dead and the heat had died down in Florida, as well. Only the Hillsborough (Tampa) County Sheriff blocked his way from openly returning home; Santo could return home quietly but the Sheriff vowed to arrest him if he showed his face publicly.

The Sheriff's vow soon proved to be only a politician's boast. In May of 1960 Santo returned openly to Tampa to visit his mother who had cancer. He and his lawyer, Frank Ragano (who would be with Santo until Santo's death in 1987) showed up at the Sheriff's office and walked out freely when the Sheriff failed to make good on his boast. Santo challenged him to arrest him or shut-up and from that time on he resided in his native Tampa with no trouble from the local law.

Santo returned at a time when business was quite lucrative, the influx of Cuban exiles had brought an increase in gambling revenues from the bolita activities which the Trafficante family controlled under Frank Deiecidue, one of Santo's chief lieutenants. The narcotics business was booming as well and again the influx of refugees provided an ample supply of drug runners for the Trafficante enterprises.

As narcotics had always been a staple of the family's business, going back to the Antinori days, it continued unabated even with the loss of the Cuban base. However, Cuba may not have been as lost as it seemed; as numerous DEA reports over the years have noted, Cuba continued to be a haven for drug smuggling into the U.S. It is highly likely that part of Santo's accommodation with Fidel when he remained behind in Cuba involved a deal to keep the narcotics revenues flowing through Cuban hands.

Shortly afterwards, when Santo became the prime operative in the infamous C.I.A.-Mafia plot to kill Castro, his numerous failures to kill Fidel prompted some to conclude that Trafficante had a greater stake in keeping Castro alive than killing him. It would be ideal for Trafficante, and typical of his style, to play both sides, compromising the U.S. government and keeping good relations with the Cuban strongman at the same time.

After his return stateside, Santo beefed up his muscle with the addition of two enforcers; one, Loran Eugene Hall, was the soldier-of-fortune who had met Trafficante in the Cuban detention center and had been released with him. The other was James Henry Dolan who joined the Trafficante organization from Texas; Dolan was involved in labor racketeering and became a representative for AGVA in Florida. In this latter capacity, Dolan would be contacted frequently by Jack Ruby, supposedly on union matters, during the days leading up to the President's assassination.

Loren Hall, whose real name was Lorenzo Pascilli, also played an intriguing role in the events leading up to the assassination. There is reason to believe he was the key man in setting Oswald up as the patsy and there is direct evidence of his link to Jack Ruby in Dallas. At this time, however, Hall was instrumental, along with the ubiquitous Norman Rothman and the just returned Frank Sturgis in setting up a guerilla training operation in the Florida Keys, from which the events and players in the Kennedy assassination would spring.

The International Anti-Communist Brigade, or IACB, was one of a number of exile guerilla training operations which sprang up in the Miami to Florida Keys area after the rift with Castro developed. Of course as history has demonstrated most of these operations were founded by and run by the C.I.A. I.A.C.B. was different from these others in one important respect, it had been established by and supported by organized crime figures from the Lansky organization and as it had been in Cuba the go-between was Norman " Roughhouse " Rothman.

In the late fall of 1959 the Lansky organization had regrouped in Southern Florida, Miami, and the Everglades. The nucleus of the group was Santo Trafficante, Norman Rothman, Mike McLaney--- the men who fronted for Meyer Lansky in Cuba.

Some of the soldier's that had become familiar to the Lansky group were put on the payroll in Florida. As part of a plan to train exiles to regain Cuba and to eliminate Castro, the Lansky group, through Norman Rothman, funded the creation of Interpen or what was known as the Intercontinental Anti-Communist Brigade (I.A.C.B.), with training camps in the Everglades and later at a place called No Name Key in the Florida Keys.

Loran Hall and Gerry Hemming recruited other adventurers to run this paramilitary operation with them and some of them became involved, as well, in the Trafficante smuggling operation which continued between Florida and Mexico. The groups members moved arms from the West Coast to Florida; their funds were often derived from committee's such as the Crusade to Free Cuba and the Free Cuba Committee.

Interpen's leaders often engaged in fund-raising efforts on behalf of anti-Castro elements, an activity Ruby had become involved with in Dallas, as well. Ruby had a long involvement in arms smuggling and it is probable that he had contact with Santo's mercenaries in this regard.

Norman Rothman was the mob contact and paymaster for Interpen. Rothman had worked for Lansky and Trafficante since the initial mob invasion of Havana; he had worked at the Sans Souci, Nacional, Deauville, and Santo's Tropicana at the time of the revolution. At the end of 1959, Frank Sturgis returned to Florida from Cuba where he had still been working in the casinos for Castro after the takeover. When he came to Florida, Sturgis was brought in to Interpen at Rothman's urging.

In 1960 however Rothman had legal concerns which were occupying the bulk of his time--- his 1959 narcotics indictment along with the Cotroni's and a more recent indictment for smuggling guns to Castro in the wake of Fidel's takeover. Rothman continued as the paymaster for the I.A.C.B. troops, however Frank (Fiorini) Sturgis became their leader and his lieutenant was Loran Hall. Sturgis was just returned from Cuba and had his citizenship restored due to the intervention of Florida Senator George Smathers. Sturgis had lost his citizenship by virtue of having fought with Castro during the revolution.

At Rothman's trial on the gun smuggling charge, the F.B.I. produced an informant as a witness against him. The informant's name was Jose Aleman, Jr. and he had been the Cuban contact for the purchase of the weapons that Rothman had allegedly smuggled.

Aleman was a very interesting witness and oddly enough his testimony did not sour his relations with the Lansky group; it was probably understood that his compliance was not voluntary and his bona fides went deep enough so that even after the trial he continued to have an involvement with Lansky's men, Santo Trafficante included.

Jose Aleman, Sr. was the former Education Minister who had been involved in looting the Cuban Treasury in favor of Lansky's real estate partnership, Ansan Corp., back in Florida. His wife, Elena Santiero y Garcia, the daughter of Lucky Luciano's Havana lawyer, had been the front for the partnership after her husband's death in the 1950's. Her nephew and thus Jose, Jr's cousin, Rafael Garcia Bango, was the lawyer who handled Trafficante's legal affairs in Cuba.

The many power struggles and government coups which had occurred in Cuba for years had made pre-Castro political activities an odd melange; many well educated and wealthy Cubans opposed Batista even though they were part of the power structure. Jose Aleman, Jr. was such a one; in 1957, he participated in the famous attack on the Presidential palace which was an integral spark in the anti-Batista effort.

Again, like many of his compatriots, he was a sometimes exile from Cuba before Castro. After the events at the Presidential palace and the ensuing crackdown by Batista's security forces, Aleman, Jr. retreated to Miami where he owned, at least on paper, the Miami Stadium, the Tradewinds Motel, and assorted other Miami real estate.

In 1958, as conditions again relaxed in Cuba and as Castro's efforts seemed more promising, Aleman, Jr. once again returned home to Havana. The support that he and other wealthy Cubans offered Castro probably had a mix of motives: hedging the future by supporting Castro, opportunism, and the historical expectation that no matter who ruled Cuba the aristocratic dominance would always prevail.

In 1960, the harsh disillusion of Castro's betrayal forced Aleman, like many of his compatriots, to seek permanent asylum in the U.S. After the Rothman trial, Jose Aleman, Jr. spent his days overseeing his Miami real estate ventures, along with his mother, and his obscurity would only be broken again in the aftermath of the President's assassination when once again his role as an F.B.I. informant would bring him into confrontation with the mob that had often sustained him.

Jose Aleman, Jr. wasn't the only person interested in southern Florida real estate in 1960; in fact, Aleman and his mother's involvement would be tangential to the involvement of some much better known figures whose relationship would overlap not only that area, but would figure in future American political history most prominently. These would be Senator George Smathers, Charles Rebozo, better known as Bebe Rebozo, and their close friend, Vice-President Richard Nixon.

Rebozo had been part of the Smathers' political machine since the late Forties; they had known each other since high school days in Florida. Rebozo had also been Nixon's close friend since they had met in Florida in the early Fifties. As Nixon had progressed in politics, Rebozo had progressed in Florida real estate, becoming a very wealthy man in the process.

The influx of Cuban refugees in the late Fifties enhanced Rebozo's business ventures and by 1960 he and his associates were involved in the development of the Ansan property owned in the name of Elena Garcia on Key Biscayne. Through a series of shifting transactions, the Key Biscayne property had been prepared for a serious marketing and development effort, part of which now became known as the Cape Florida Development Corp.

The property had been subdivided into a number of plots and Rebozo was responsible for their sale; in future, two of these plots would end up being owned by then President Richard Nixon who would establish a Southern White House at the Key Biscayne compound. The President's close friend, Rebozo, would have a cottage on the Presidential property, as well. At that time, however, future President Nixon's interests would be more concerned with political events in Cuba and with the incipient plans to undo Castro and his revolution.

Carlos Prio had come to Florida before Batista's fall and the former Cuban President was in contact with Lansky's men who had worked with him when he was in power. Their intent was to return him to power in Cuba. Ruby had contact with Texas gun smuggler Robert McKeown since the early Fifties and had possibly arranged shipments to his friends in Cuba before the revolution.

During the time of Ruby's trip to Havana, he may have contacted McKeown to purchase and smuggle jeeps to Cuba. Now McKeown was supplying weapons to Prio's men again, this time through Prio's deputy, Antonio de Varona. Varona was a former Prime Minister under Prio and now in the States he was Prio's main organizer; he had helped in the creation of the Cuban Revolutionary Council (CRC) and the Revolutionary Democratic Front (RDF) and he was a Vice President in those organizations.

At that time, those groups were engaged in fundraising and paramilitary training of Cuban exiles, training carried out with Cuban exiles under Interpen's supervision. Later, these groups would come under C.I.A. funding, as well, and participate in the planning and operation of the Bay of Pigs invasion.

At this time, the C.I.A. had moved broadly to coordinate the activities of all the various anti-Castro factions and was even in the process of forming an alliance with the mob to assassinate Castro. Varona would be involved intimately in both these operations and was distrusted enough by the U.S. government to be detained with other exile leaders at the time of the invasion.

By 1960, with backing from the Lansky group, ex-President Carlos Prio and his long-time deputy, Manuel Antonio de Varona, were in the midst of organizing a number of overlapping exile, anti-Castro organizations. Varona was the VP for the main group, the FRD, or Revolutionary Front. Varona sent his colleague, Sergio Arcacha Smith, 36-year old former Batista diplomat, to New Orleans in order to establish an FRD chapter there.

At the same time, Varona also helped establish a militant exile group known as the DRF, or the Student Directorate, they too established a New Orleans chapter. Oddly, both New Orleans groups eventually played significant parts in Lee Harvey Oswald's New Orleans sojourn during the summer of 1963. Also ironically, Antonio de Varona, with his numerous contacts in the exile community, would spend time at the home of Augustin Guitart in New Orleans. Guitart was the uncle of Silvia Odio, the lady who was visited by Oswald and his exile buddies in the months before the Kennedy murder.

Also, in early 1960, an event was taking place that would involve Manuel Antonio de Varona in the assassination plot aimed at Fidel Castro. Meyer Lansky's original idea had been percolated through the Eisenhower White House via Cuba liaison, Vice-President Richard Nixon, and ultimately was sent to the C.I.A. where it was incorporated in the incipient invasion plan which became known as the Bay Of Pigs invasion.

The C.I.A. engaged their oft-used cutout Robert Maheu, former F.B.I. agent and now head of security for the Howard Hughes empire in Las Vegas. Maheu used his mob contacts to arrange a meeting in Los Angeles with John Roselli, the West Coast representative of Chicago's Sam Giancana. Their first meeting took place at the Brown Derby restaurant in L.A. and Maheu suggested that $ 150,000 would be appropriated for the operation.

F.B.I. wiretaps on Giancana's headquarters would one day reveal the glee that greeted the governments suggestion that the mob help them get rid of Fidel. The following conversation was picked up on the bugs after the Mahue meeting, Roselli is pushing the idea to a receptive Giancana on the phone:

" If this works out we'll have the fucking government by the ass. And we choke 'em. There's this former FBI guy I know, Robert Maheu, who's got a connection with the CIA, and the government wants us to clip Fidel Castro. What do you think of that?

We don't have to have to tell nobody. If we pull it off, then we get the power. If somebody gets in trouble and they want a favor, we can get it for them. You understand. We'll have the fucking government by the ass.

Fuck the commission, you're on the commission and you've taken the responsibility, you tell Santo what you want, Santo is in the clear. Now if we don't pull it off, nobody's the wiser. If we do, then we've got the power."

By the fall of 1960 the operation is a clear go on both sides and Maheu, a C.I.A. officer, and Roselli are having meetings in Florida with Giancana and Trafficante. While Frank Sinatra is crooning in the main ballroom of the elegant Fountainbleu, Giancana and Trafficante are debating the best method of killing Castro at a table with the others. Finally, Trafficante's method is accepted and it is decided to sub-contract to an exile leader in Florida who should be able to reach Fidel via the exile's network of contacts still in Cuba. The exile leader was none other than Manuel Antonio de Varona.

As is now well known, in the waning days of the Eisenhower administration, serious efforts were under way both to assassinate Fidel Castro and to topple the new Communist government ninety miles off the Florida coast. It is interesting to recall that the seed of the Castro assassination plot was planted by Meyer Lansky who had first appropriated funds for that purpose. Though future investigations would disclose how the C.I.A. sought organized crime figures to carry out the hit, deeper investigation indicates that the plan had come back to its source when Santo Trafficante was brought in to the plot.

Trafficante's tie to Lansky was indisputable; the similarity to WWII's Operation Underworld was uncanny and the bounty that Lansky put on Castro's head was as well. Senator Smathers, a well known Batista supporter, whose connections with the mob's Florida power base was clear, was from the first an ardent advocate of disposing of Castro through violence; he continued in that vein throughout the years of the Kennedy administration, driving J.F.K. to his wits' end with his constant tirades urging Castro's demise.

In 1960 then, with Eisenhower a lame duck President preparing to write his memoirs, Richard Nixon was the crucial White House liaison to the C.I.A. on matters concerning Cuba. As the White House Cuban action officer, Nixon was vitally involved in the early planning for the Bay of Pigs operation and a well known proponent of the plan. In fact, the Bay of Pigs invasion would be an event which many participants expected to have occur under a Nixon Presidency.

As the actual Bay of Pigs operation would prove, assassination of Castro was an integral part of the plan. It is highly probable then that Nixon was aware of the mob plot to kill Castro. Certainly then C.I.A. director Allen Dulles was, as well, although Dulles would be mute on this point when he served on the Warren Commission investigating the President's murder.

Another matter that not only history, but also literature may some day interest itself in is the enormity of the "adventure" involved in the assassination. The term is used in the meaning of what an enormous risk was involved in the plot. In an Oliver Stone film, the plotters move with the professionalism of film editors splices; in real life the task had to be much more complex.

When JFK died, Robert Kennedy lost his will to resist; the President's opponents had the field to themselves. If the ambush had failed by a missed shot, what a mess would have been on the

conspirators hands. The Kennedys would probably have uncovered the plot and what civil warfare would have been involved can only be guessed at.

The history of the Kennedy assassination is a Shakespearean epic, a cross between Julius Ceasar, Hamlet, and Macbeth. There is a conspiracy of noble Romans, or Knights Templar, that murders a power-hungry politician, but the ghosts of the Kennedys rise up through the years to haunt the conspirators and bring them their just retribution. The flames of Watergate were predestined in that " Bay of Pigs' " thing that President Nixon wanted the CIA to help keep hidden.

But " murder will out " and out of the Watergate closets came forth the skeletons of the Castro, Lumumba, and Kennedy murder plots. It is hard to comprehend just how much of our contemporary American history grew out of the existence of a small island, ninety miles from our southernmost shores. The historical backdrop to the Kennedy assassination can only be understood within the mosaic of our problems with Cuba at the time.

Three of the most significant events in modern U.S.-Cuban relations ocurred within two critical years of each other. First, of course, is the failed invasion attempt by the exiles in 1961. Second, the nuclear showdown between Kennedy and the Soviets over the missile crisis. Finally, overshadowed by those twin events and overlooked by history, the death of JFK and with it the death of any hope for a rapprochement between the U.S. and Castro's Cuba.

As the twisting trail of these plots wound their way through the fabric of our national history culminating in the Watergate affair and its aftermath of revelations it is worth noting that Nixon's constant concern during the period of the cover-up and the reason he asked the C.I.A. to intervene were noted in the President's own words. Revealed on the tapes which sealed his fate were Nixon's instructions to his aide, Robert Haldeman, who was informed by the President to ask for the C.I.A.'s support in the coverup by reminding the agency that these things tracked back to that " Bay of Pigs thing."

In the wake of Watergate a string of disclosures culminated in the exposure of " that Bay of Pigs thing ", i.e. the C.I.A.-Mafia plot to kill Castro which was disclosed in 1975 and again in 1976 by both the Rockefeller Commission and the Church Committee. Certainly in 1973 Nixon wasn't trying to hide the existence of the Bay of Pigs invasion, but the Castro plot was still unknown. In fact, a case can be made that the effort to contain that information was even the reason for the Watergate break-in itself.

 However, as 1960 drew to a close the victory of John Kennedy foreclosed Nixon's future involvement in the operation

and transformed the mob's involvement with the U.S. government into a greater concern for self-preservation than the destruction of Fidel Castro. For as others were enjoying a quiet Christmas vacation, the President's brother and Attorney General designate, Robert F. Kennedy, was just as quietly reviewing Justice Department files which had largely been produced by the work of Senator John McLellan's Senate Labor Rackets Committee of which R.F.K. had been the Chief Counsel and J.F.K. had been a member.

The Kennedy brothers were soon to be handed the reins of the full force of the government's power and Bobby, at least, had big plans for Mssrs. Hoffa, Lansky, Giancana, Trafficante, and Marcello--- plans that would come back to haunt him and his family and the American people for years to come.

The casino business was a dead-deal in late 1960 Havana and Lewis McWillie had no reason to stay in Cuba, he departed for Miami on January 2nd, 1961, after Castro's men had confiscated his assets. McWillie's arrival made the Chicago and Miami newspapers for a revealing incident which occurred as the passengers from McWillie's flight were disembarking in Miami.

All during the brief flight from Havana, McWillie had been eavesdropping on the conversation of one Laverne Kautt, a 54 year old schoolteacher from Chicago. Kautt was the leader of a group that had travelled to Cuba under the auspices of a group known as the Fair Play for Cuba Committee (F.P.C.C.). Kautt had been praising Castro and the revolution and when the passengers hit the ground at Miami airport McWillie hauled off and hit Kautt.

There was a brief investigation of the incident, but the police probably sympathized with McWillie as there were no charges. Ironically, McWillie's old-friend Jack Ruby had something to say about the F.P.C.C. too. After Oswald's arrest, the Dallas authorities held a press conference where an official noted that Oswald was a member of the Free Cuba Committee. Ruby rose from the audience (he was posing as a representative of the Israeli press!) to correct the speaker, stating that Oswald was a member of the Fair Play for Cuba Committee, not the group that had just been mentioned.

Chapter VIII

Although the battle raged on in Algeria and Cuba's loss had created great concern in Washington, in 1960, the international action shifted to another independence related civil war; this time in Africa's Belgian Congo, where independence in July of that year had created instant civil war as both U.S. and French intelligence maneuvered to prevent that critical area from entering the Soviet camp.

On June 30, 1960 the former Belgian colony was given its independence; the leftist Patrice Lumumba became Prime Minister and Joseph Kasavubu became President of the new nation. The C.I.A. immediately dispatched one of its senior agents in Europe, Lawrence Devlin, Chief of Station in Luxembourg and Brussels, the Belgian capital, where he had served since 1957, to the Congo station, there, using the name Victor Hedgman, this senior, agency-politician, a gruff Irishman, much like his colleague William Harvey, assessed the situation and cabled Washington in August that the Congo could quickly be another Cuba.

On July 12th, the day after Katanga province seceded from the rest of the Congo, conditions looked ready for all out civil war and the U.S. State Department, under John Foster Dulles, extended diplomatic status to his brother Allen's C.I.A. station chiefs attached to our embassies. Devlin and C.I.A. priorities were supreme in Leopoldville, the Congo capital. On August 18, 1969 President Eisenhower's National Security Council took on the subject of the Congo and in response to Devlin's assessment, Allen Dulles soon cabled Devlin back with the decision that Lumumba would be " removed." C.I.A.'s Clandestine Services division commenced an assassination plot with William Harvey consulting Washington from his Berlin base.

It seemed everyone was in on the plot, except the intended victim, Lumumba. President Kasavubu sought to dismiss Lumumba as Premier in early-September. This was followed by a coup by Army Colonel Joseph Mobutu which put him in control of the Leopoldville capital and left Lumumba as Mobutu's prisoner after being dismissed as Premier. Mobutu kept Kasavubu as President, but civil disturbances followed in the wake of Lumumba's capture and after appealing to the U.N. for protection, Lumumba was now under house arrest.

The situation was far too unstable for C.I.A.'s liking however and at end-September, Devlin was seeking permission to use a local operative for the purpose of infiltrating Lumumba's guard and killing him with poison. Afterwards, the agency sent an operative to the Congo station, a European assassin who thought of himself as part of an execution team. The agency provided him with some plastic surgery and a wig so that other French mobsters in Leopoldville would not recognize him. This agent came to be known as WI/Rogue.

Lumumba was still under quasi-house arrest now at the Premier's residence in Leopoldville, Devlin's plans to poison him had not yet come off. The French were also in on the action as Paris gangster Andre Labay led a group of six of his Marseilles' criminal friends in another plot to kill Lumumba, engineered by S.D.E.C.E., the French intelligence service. U.S. and French actions were on parallel track in this situation.

In mid-October the C.I.A. changed its plans for an inside job and decided to use a sniper. The Clandestine Services division in Washington sent senior officer Michael Mulroney to join Devlin in the Congo. Mulroney had resisted Deputy Director Richard Bissel's request for an outright assassination plot; instead he planned to draw Lumumba away from his guard so that the Congolese forces could kill him.

Mulroney arrived in the Congo later that month and he, Devlin, and ROGUE worked together on the plot. The C.I.A. officers both wanted an operative known as QJ/WIN in on this operation. WIN had worked with Devlin in Brussels for a number of years in the area of narcotics control as an informant; WIN was an aggressive and rising young mobster in Brussels during those years; he was also used to spot and recruit other agents for the agency and the U.S. Bureau of Narcotics in Europe.

Mulroney, whose real name is Justin O'Donnell, after conferring with Devlin and with Harvey's recommendation, requested agent QJ/WIN to be loaned from Harvey's European operations. Richard Bissel had asked Harvey to head up Executive Action, also known as Project ZR/RIFLE; the Leopoldville station needed a sniper. WIN had worked off and on for Devlin out of Brusells from April, 1959 to October, 1960, he was the contract agent that within the next year would be the sole operational asset of the assassination capability, ZR/RIFLE.

Mulroney had been apprised of WIN's value as an assassin by William Harvey, the agency's top operative in Europe who was soon to be asked to create a permanent facility for assassination in the agency to be called Executive Action. WIN arrived in the Congo just before Thanksgiving, 1960. He probably got his feet wet in Leopoldville by stopping off at the Number Ten Club, run by Jo Attia and populated by Labay's French gangsters.

There was really no hiding who he was; in fact shortly after in early December, ROGUE also arrived in the Congo and recognized WIN immediately. ROGUE would have headed straight for Attia's bar, he had been recruited in September, trained, and sent to join in the action in the Congo--- he was in on temporary work from Algeria as were Labay's men. ROGUE challenged WIN immediately to join him in assassination work and WIN told Devlin that there was a loud-mouth down at the Number Ten Club, only to find out it was his prospective partner. Together WIN and ROGUE would raise hell for U.S. clandestine operations on three continents.

 Lumumba soon escaped from his detention in Leopoldville on November 29th. On December 2nd, ROGUE was in place in the Congo. Lumumba was heading for Stanleyville to attend a family members funeral when he was recaptured by Mobutu's troops and imprisoned. The world waited. On January 15th, Mobutu handed Lumumba over to the troops of Moise Tshombe, the Belgian puppet who ruled the mineral rich, break away Katanga province. On January 17th, the world learned that Lumumba had been beaten to death by henchman of Tshombe and Mobutu.

What part did the U.S. agents play in Lumumba's death, if any? WIN supposedly returned to Europe in December; Rogue was expelled from the Congo early on by the chief of Congolese Intelligence. He was sent across the Congo River to Brazaaville, French Congo and turned over to French Intelligence. Rogue was playing a dual role, he was also a member of LaBay's team in Leopoldville.

Rogue's real identity was Christian Jacques David and WIN, Lucien Sarti. Their careers would intertwine from that point on. Sarti, twenty-three, partially bald, patch over the left eye lost in a car accident when just a youth. Sarti had a criminal record since the age of eight. Sarti was a Brussels-to-Paris mobster and had also been a barbouze in Algeria. Sarti was seen in Leopoldville by David and Michele Nicoli, working for LaBay.

Sarti had worked for Devlin in Brussels as a narcotics informant, while he built up the narcotics smuggling business of his own gang there. Sarti was already known for his prowess with a rifle, ready to prove the European mystique that the Corsicans were the best sharpshooters in Europe. QJ/WIN was brought in to be a sniper--- he and Rogue did not kill Lumumba. O'Donnell's plot may have come off after all.

The upshot was that from then on Sarti was Devlin's man: proven, ready, able. Sometimes Devlin used the code name ofDuncan and throughout the intelligence underworld the name Duncan meant access to Sarti, a valuable asset. As for David, he had escaped from his French prison in the Fall of 1960 and by February, 1961 he was back in a French prison and later in a mental hospital that summer. Where he was, what he was really doing for Foccart and the C.I.A. have taken years to see the light of day.

In late 1961, David escaped again, this time ending up in Algeria, where he joined the barbouzes--- Sarti, Michel Nicoli, Marcel Francisci, Dominique Venturi--- in the all out counter-terror operation directed by Foccart. In 1961, nearly all of France's top gangsters were in Algeria. David distinguished himself in Algeria for reckless bravery and brutal efficiency. After Algerian independence was achieved, in July, 1962 David returned to Marseilles and joined SDECE as a full agent, working for Foccart and Attia, particularly in Morocco. David also ran the Gavroche Bar in Paris when Attia was out of town; he soon became the confidant of Meme Guerini and his sometime bodyguard.

While the plot to kill Lumumba by rifle proved unecessary, the other assassination plot, the one to kill Castro was still in full-swing and the agency was getting edgy in 1961 about the mob's seeming inability to get the job done. Assigning it top priority, William Harvey was brought in from Europe and began to transform his ZR/Rifle project into part of Task Force W's anti-castro plan.

Harvey was on board in early 1962 and discussed the Castro project and the possibility of using QJ/WIN in it. Win was at the time the sole asset of the Executive Action project; he was being kept under a $ 7,200 per annum annual retainer contract approved by Richard Helms until the end of 1962.

Harvey headed up Task Force W, replacing Big Jim O'Connell as the agency's man in the anti-Castro plot. Harvey reported to Ted Shackley, a former colleague of his in Berlin, who at the youthful age of 34 was heading up the C.I.A.'s Miami station, JM/WAVE. That station ran the entire anti-Castro operation and had been run by Shackley and his operations assistant, Thomas Clines, since 1961; this was R.F.K.'s Operation Mongoose, run out of a few buildings in an isolated part of the University of Miami campus. They relied heavily on the connections provided by Santo Trafficante in the Cuban exile community.

Shackley and Clines were instrumental in providing weapons to Johnny Roselli for use in the anti-Castro plot. Shackley and Harvey even loaded up a U-Hual trailer with weapons and equipment for Tony de Varona's use in that same plot; they gave the keys to Johnny Roselli after parking in a lot. The plans to use QJ/WIN again went astray; he was on trial in France in 1962 for smuggling and the agency discussed trying to assist him in beating the charges. Apparently the plans for Executive Action petered out and Sarti resumed a life of crime. He may have worked for the agency again, but he did some major work for private contractors and disappeared from agency sight in Europe in 1965, when he reappeared he was in South America where he would once again meet Christian David.

As for the Castro assassination plot, in early 1961 the C.I.A. had fashioned a lethal pill for delivery to Castro in his food; however, the first attempt to deliver it failed when Roselli's man in Cuba got cold feet. In March, Trafficante's suggestion that Varona be used was accepted and the pills were passed along to him at a meeting at the Fountainbleu Hotel the night of the third heavyweight championship fight between Floyd Patterson and Sweden's Ingmar Johansen, March 12, 1961.

The group met at Trafficante's table in the hotel's Boom Boom room; Maheu, Giancana, Roselli, Trafficante, and the Cuban. It was planned that a Varona contact on the island, a man who worked in a restaurant frequented by Fidel, would slip the pills into Castro's food sometime in April, at the time of the planned Bay of Pigs invasion. Roselli took Varona outside and gave him the pills and a $ 10,000 down payment on a promised $ 50,000.

After a first unsuccessful attempt, the next attempt failed as well, ironically due to the intervention of the Kennedys. At the commencement of the invasion, Bobby Kennedy had decided to place a number of exile leaders under house arrest for security purposes. Varona was one of the sequestered leaders and his inability to pass on a " go " signal to his contacts on the island may have contributed to the failure of the entire invasion. At the least, RFK's action helped insure Fidel's continued existence.

The new Kennedy Administration had been deeply involved with the effects of transition, new appointments, confirmation hearings, briefings; Bobby was building his organized crime strike force and trying to deal with J. Edgar Hoover and the incipient problems caused by the civil rights movement. Meantime, the C.I.A. continued unaffected in implementing the plans in progress to undo Castro and his revolution.

So, while R.F.K. began to implement his crackdown on the national crime syndicate, unknown to him the C.I.A. continued to work with the leaders of that syndicate in their mutual attempt to kill Castro. The Castro assassination was intended to be the imminent prelude to the invasion of the island; a leaderless regime would crumble before the invading exile troops.

The C.I.A.-Mafia plot had begun to be implemented in the previous year as former F.B.I. agent Robert Maheu, of the Howard Hughes organization (former F.B.I. agent Richard Danner, Nixon's and Rebozo's Florida friend, worked with Maheu in the Hughes organization at the time), brought in Johnny Roselli, of the Chicago syndicate. Roselli sold the idea to his boss, Sam

Giancana, the boss in Chicago and together they had reached the intended target to implement the plot, Santo Trafficante, Meyer Lansky's right-hand man. The seed planted by Lansky in 1959 had come full-circle.

After a number of meetings between the participants which took place in the Miami area, mostly at Ben Novack's elegant Fountainbleu Hotel, the operational decisions had been made and were ready to be implemented. The original plan called for a gang-style hit, but something more subtle was decided on: poison pills manufactured in the C.I.A.'s Technical Services' lab.

Trafficante had the Cuban contacts, both in Miami's exile community and remaining on the island. The plan called for concealing the poison in soup which would be served to Fidel at one of his favorite restaurants in Havana. Trafficante's Cuban contact had a man in the restaurant's kitchen.

The Cuban contact that Trafficante had recommended for the go-between role for the operation was an exile leader named Tony de Varona. Varona was a former President of the Cuban Senate and a chief deputy of Carlos Prio. Prio had been President of Cuba between Batista's tenures, he had also had good relations with the mob, and he was a personal favorite of Vice-President Nixon and Nixon's choice to be the new President after the successful invasion took place.

Since before Castro's victory, Prio and his deputy, Varona, had resided in Miami; now Varona was a major leader in the exile community, the head of an exile front, one of the various exile groups which came under the C.I.A.'s funding umbrella. In typical compartmentalized fashion, the C.I.A. group which supervised the invasion was unaware Varona was involved in the assassination plan and sequestered him along with other exile leaders when the invasion began. Varona was thus unable to coordinate the assassination plot and both it and the invasion failed as history so records.

Now, a month before the planned invasion date, all the players came together at the Fountainbleu to finalize the plot. As cover for their meeting they had the activities connected with the third and decisive showdown between Heavyweight champion, Floyd Patterson, and his nemesis, the Swede, Ingemar Johanson--- the man who had taken away Patterson's title and handed him his first defeat.

On the evening of Monday, March 13, 1961, the festivities at the Fountainbleu included an unusual fashion show in the hotel's Boom Boom Room. There were no elegant models on the stage, nor fashionable buyers in the audience. Instead, this was a paramilitary fashion show and the models, displaying the latest in clothing and equipment for the soldier-of-fortune of the day, were none other than the adventurers who had fought with Castro and now ran the mob's training camp hidden on No Name Key.

The leader of this show was Gerry Hemming, the soldier-of-fortune who claimed to have seen Jack Ruby at Captain William Morgan's Havana residence in 1959; oddly enough, Hemming also claimed to know Oswald from his Marine days. Hemming and his boys were going through their paces on the stage as a means of raising funds for their anti-Castro efforts and their audience consisted of their mob benefactors and a sprinkling of notable locals.

At the head table, the Fountainbleu's owner, Ben Novack, entertained the recently deposed Venezuelan strongman, Marcos Perez Jimenez and a couple of local mob figures. The wealthy, exiled former dictator's daughter was engaged to be married to one of Lansky's former casino managers, a wedding would shortly follow.

At a more private table, slightly behind the show on the stage, was a group with a more sinister intent for the evening. Santo Trafficante presided over the introductions as Tony de Varona met Roselli and Maheu. After a brief discussion, the group retired to Maheu's suite upstairs where they were joined by Sam Giancana and Joseph Shimon, former Washington, D.C. policeman and Giancana's friend and guest for the evening.

In compensation for his part in the operation Varona was given $ 10,000 and some communications equipment his group desired. The poison pills which had come from the C.I.A.'s Langley labs made their way from Maheu to Trafficante to Roselli

and were given to Varona by Roselli as he and Varona conversed outside the suite.

Although Varona knew the kind of men he was dealing with, something about the arrangement gave him the impression that the C.I.A. was involved. It was an impression that made him less than pleased as his dealings with the government's operatives did not build his confidence, rather it diminished it.

Of course, Varona's instincts were proven to be correct, as were his misgivings; as time went on the exiles would have good reason to lose faith in the agency's ability to help them and a point would be reached where many of the anti-Castro groups would avoid government assistance wherever possible. In this case, Varona passed the pills through his network to his contact on the island in early April; however, since he was under house arrest at the start of the invasion, no signal was given to the contact and Fidel dined unharmed and the rest is history.

The plotters were undeterred, however, and Roselli and Santo would continue to pursue Castro's demise through 1961 and 1962 with government support, although when R.F.K. finally became involved, Giancana, at least, was cut out and the C.I.A. took closer control, assigning top operative, William Harvey, to work with Roselli and the Cubans. After numerous failures and the

impression that Trafficante may have been double dealing with Castro, the operation was finally suspended in 1962.

Whether or not Trafficante had an arrangement with Fidel, later events would indicate that he and his cohorts really did seek the dictator's demise. Trafficante, Roselli, and Giancana would continue to finance private attempts to kill Castro even when the government's support was no longer there and there is no reason to believe that Lansky ever removed the bounty promised for Fidel's scalp.

After the failure at the Bay of Pigs, the Kennedy brothers reorganized the anti-Castro effort. They replaced Allen Dulles at C.I.A. with their man, John McCone, and R.F.K. took the responsibility to oversee the massive agency effort which was operating out of the Miami area. After J. Edgar Hoover had made Bobby Kennedy fully aware of the C.I.A.-Mafia plot against Castro, R.F.K. assigned C.I.A. operative William Harvey to handle the plan and ordered Giancana (who was a top target of his strike force) cut out.

Harvey continued to work with Roselli, and Roselli continued to use Trafficante and his Cuban contacts, but as time would pass without success the feeling arose that Trafficante was milking the operation for government protection and playing both sides.

After the fiasco of the Bay of Pigs invasion, the Kennedy's moved to takeover anti-Castro clandestine operations from the C.I.A. A Special Group was formed to oversee and coordinate such operations under the supervision of Robert Kennedy, the Attorney-General. RFK's Special Group took charge over the massive C.I.A. operation in Miami. C.I.A. supported commando raids against Cuba began anew.

RFK became fascinated with clandestine operations and he helped to form a secret group of the most sinister anti-Castro elements known as Operation 40 or the 40 Committee. Operating out of the C.I.A.'s cover operation in Miami known as JM/WAVE, the 40 group contained many operatives who had relations with the mob from Batista day's. The mob infiltrated this clandestine group with men from the Trafficante organization, even with a representative from Sam Giancana's Chicago group.

In 1961, Trafficante had been working with Varona on the infamous C.I.A.-Mafia Castro assassination plan. Now, Trafficante had infiltrated the new Operation Forty group with Varona's men and Richard Cain, an ex-Chicago cop who worked for Giancana.

Santo continued to operate his drug ring, adding paramilitaries and exiles to his operation. Eladio del Valle, an ex-Batista official and former Cuban Congressman, was involved in funding sorties against Cuba and in running drugs with Santo. Del Valle used the services of an Eastern pilot, Captain David Ferrie of New Orleans, to carry out these missions.

In 1961, del Valle's twin-engine Piper Apache was confiscated by U.S. agents as part of a post-Bay of Pigs crackdown on free-lance anti-Castro operations. Ferrie had been flying two to three sorties a week to Cuba at $ 1,500 a shot, now the two partners would concentrate on their drug-smuggling exercises on Trafficante's behalf.

In 1961, however, there was another way to try to skin the Cuban cat and it involved an end-run to Cuba via the neighboring island shared by Haiti and the Dominican Republic. Once again, representatives of the mob and the government became involved in nefarious activities to get Fidel, but first they would have to deal with another dictator, Dominica's Rafael Trujillo.

This plot would shortly be more successful than the others, prompting L.B.J. to exclaim on a future occasion that he had discovered we were running " a damn Murder, Inc. in the Caribbean!" The President should have more accurately stated that we were working with the real Murder, Inc. in the Caribbean!

The Dulles brothers were the supreme force in U.S. foreign affairs during the years of the Eisenhower Administration: John Foster Dulles, the Secretary of State, his brother, Allen, head of the C.I.A. The brother's Dulles were the leading edge of that Eastern Establishment which provided the motive force for American government and politics during the post WWII era. They were responsible for the making and implementing of foreign policy both above board and below.In those cases where it was awkward for their hand to be seen, they would use a front man to conduct private diplomacy.

Such a man was William Pawley. A close friend of the Dulles brothers, Pawley was a self-made millionaire; he had begun to seek his fortune in Havana as a very young man in the early years of the century. Starting out in the ship supply business, Pawley built his wealth and his position in Cuba to the point where he was able to establish and operate the Havana bus system; he also built and operated the Havana racetrack.

During WWII, Pawley was an intelligence operative and shortly after, with Claire Chenault, he established the famous Flying Tigers Airline. President Truman named him to be Ambassador to Panama, he was fluent in Spanish. After Castro's takeover, Pawley relocated his operations to Florida, where he had already built and owned the Miami Transit System. Pawley also had interests in the sugar business in Cuba, now he developed that same business in Florida.

Both the Dulles brothers and Pawley were good friends of then Vice-President Richard Nixon and he was their choice to continue their administration when Eisenhower's term was ended. Although a Goldwater supporter in 1964, the following year when Nixon came to New York to practice law, after his defeats for both the Presidency in 1960 and later for the California governorship, Pawley's Talisman Sugar Corp. became one of his first accounts.

In the waning days of the Batista regime in 1958, Pawley met with Batista on behalf of the Dulles brothers and advised the dictator that his time was soon up and that it might be better for him to abdicate and accept exile in Florida. While considering this point, Castro's troops reached Havana and Batista had no choice but to follow Pawley's advice.

Now, in May, 1961, one month after the disaster at the Bay of Pigs, Rafael Trujillo, the dictator of the Dominican Republic, found his position shaky, as well. With the fall of Cuba to Communism, the loss of the lucrative casino business for the mob, and now the failure of a frontal assault launched from Florida against Cuba, the Dominican Republic became of strategic interest to both the C.I.A. and the syndicate.

Dominica occupied the western half of the island of Hispaniola; the eastern half was Haiti. Its proximity to Cuba would make Dominica a convenient staging area for continued operations against Castro. It could also be a likely candidate for the mob to reactivate their offshore gambling operations, as well.

Once again, on behalf of Allen Dulles, William Pawley arrived in the Dominican Republic on May 30, 1961 in the company of his and Nixon's close, mutual friend Bebe Rebozo. The two men called on Trujillo, warned him of an imminent assassination threat against him and advised him of the desirability of abdication. Whatever the dictator's thoughts on the matter were, once again, as with Batista, time was too short for a decision. Shortly after Pawley's departure from the country Trujillo was assassinated.

Whatever plans there were to use Dominica strategically were diverted, however, by the rush of events which would soon result in the dramatic showdown between Kennedy and Kruschev over the missile crisis. In 1964, as one of his first acts of office, the new President, Lyndon Johnson, found it necessary to rush troops to the Dominican Republic to quell an incipient left-wing revolt and restore order and the semblance of democracy.

As for the syndicate, their plans for Dominican casinos continued off-and-on, particularly under the urging of Giancana and the Chicago mob, but they were never successful. The Lansky group took a more promising route and did eventually resume offshore gambling in the neighboring country of Haiti, ruled by the dreaded " Papa Doc " Duvalier. They also expanded the casino business in the Bahamas, but, as for Dominica, its moment in history had passed quickly and for its sake probably for the best.

Towards the end of 1961 a new assassination plan was hatched within Cuba with C.I.A. backing. Previous plots by Captain Morgan and his partner Major Menoyo had ended with Morgan executed and Menoyo imprisoned and later freed to go to Florida.

The new assassination plan was indigenous, Antonio Veciana had been one of the accountants recruited in the embezzlement scheme which funded Alpha 66. In 1960, Dulles and Pawley plotted to debase the Cuban currency via the use of counterfeit bonds and in a related financial matter a group of accountants was recruited by American agents to embezzle government funds. These funds provided seed money for the anti-Castro exile group later known as Alpha 66.

Antonio Veciana had also worked with Manolo Ray in the M.R.P., an anti-Castro underground group within Cuba. When the plan failed, Reynaldo Gonzales, who had tried to fire a bazooka at Castro from a few blocks away, tried to hide at the farm of Amador Odio, a wealthy Cuban who had supported Castro but now aided those seeking Fidel's overthrow.

After being tortured by the secret police, Gonzales confessed, Veciana and his mother had escaped to Florida, but the Odios were not so lucky. Amador and his wife were arrested and imprisoned separately. Amador Odio was sent to the worst of Castro's jails on the infamous Isle of Pines.

As a result of F.B.I. wiretaps on Sam Giancana, both in Chicago and Las Vegas, the C.I.A. plot to kill Castro came to the attention of F.B.I. Director Hoover in the spring of 1961. Hoover dutifully reported the information to R.F.K., but initially nothing was followed up.

It was not until a year later, when the infamous triangular relationship between Judith Campbell, J.F.K., and Giancana came to Hoover's attention that the mob hit plan was changed. After learning from Hoover what the F.B.I. knew about J.F.K.'s mobbed-up girlfriend, and about Frank Sinatra and Giancana's friendship, the Kennedys finally cut their losses. Jack distanced himself from Campbell and Bobby had brother-in-law Peter Lawford make it plain to Sinatra that he was no longer welcome at the White House.

However, the most significant outcome of all the changes effected the plan to kill Castro and eventually may have shifted the target from Fidel to J.F.K. himself. In April of 1962, R.F.K. dropped plans to prosecute Giancana on a wiretap violation; he told Hoover the reason was the C.I.A. Castro plan and not anything to do with embarrassment to his brother. Shades of future Watergate excuses.

R.F.K. now incorporated the hit plan under his aegis through the C.I.A.'s Miami station; William Harvey was put in charge and he soon told Roselli to cut out Giancana and Maheu. Harvey and Roselli became friends and they continued to use Varona and the pill strategy. There was some concern that Trafficante might actually be sitting on the Castro hit, deliberately causing it to fail in order to keep milking government protection for his other activities; eventually after the Cuban Missile Crisis the plot went on inactive status, but a different one took its place: the J.F.K. plot.

On August 24, 1962 six young Cuban exiles from the D.R.E., with C.I.A. backing, sailed into a suburban Havana harbor and shelled the open ballroom of the Blanquita Hotel. The barrage lasted five minutes, caused heavy damage to the hotel, and had sent the Russian and Czech advisors who were partying there scurrying for cover.

A year of constant anti-Castro operations out of Florida had culminated in this mission occurring just before the Missile Crisis. The significance of this event is in its aftermath. It is clear that the DRE was an active, militant organization with mob connections and that the Miami and New Orleans branches were combat arms of the CRC. Castro's denunciation made headlines and R.F.K. promised to prosecute the perpetrators for violating the Neutrality Act.

Also, it was noteworthy that RFK dressed them down for operating outside of his purview and that the threat to enforce the Neutrality laws was followed by heightened FBI surveillance, even in New Orleans. From this point on the actions of Kennedy's Justice Department would be to shut down private operations and both Interpen and the DRE would come under closer government scrutiny as events proceeded.

After the Missile Crisis, RFK had shutdown all private operations and cut any C.I.A. funding for groups such as Interpen in the Keys. Interpen's base camp at No Name Key was being run by Hall and Hemming. Hall and Hemming made a trip to the West Coast and stoped-off at the office of private investigator Richard Hathcock.
Hathcock's office was a hangout for adventurers and soldiers-of-fortune. Hall tells Hathcock about their group back in Florida; he pawns a rifle and binoculars for $ 150.

In early December, 1962 Customs agents grabbed the Interpen group as they are prepared to launch a mission against Cuba. Their lawyer, Charles Ashman, gets the Neutrality Act charges dropped; this results in the closure of the camp at No Name Key. It is clear now that RFK's Justice Department has instructed the FBI to close down the private anti-Castro operations being operated by CIA.

This created a unique and sinister state of civil warfare between the FBI and the CIA in the summer of 1963, and the CIA was supposed at that time to have no domestic activities in any case. Since the CIA's Miami operation continued to function despite RFK's intervention, this put them into a hidden conflict with the Kennedy administration with Hoover's FBI square in the middle. It wasn't hard to guess which faction Hoover would end-up supporting: after this first series of raids, the crackdown was a non-existent charade.

John Martino had been released from a Cuban prison in August, 1962, after his wife had interceded with Cuba's President Dorticos. After returning to the Miami area, he apparently signed on with his old clients from the Trafficante organization, and was hanging around in the Miami area with the Interpen members after they were expelled from their Key's base.

It's a curious sidelight to speculate whether Martino and Hall were present in the Orange Bowl during President Kennedy's Christmas speech extolling the hope of a soon to be free Cuba. If they were, they might have been cynical since Interpen funding was gone and the C.I.A.-Mafia plan to kill Castro had been called-off by the government.

Chapter IX

When Charley (Lucky) Luciano died in Naples, the organization continued to function under Meyer Lansky and Vito Genovese. The Justice Department organized crime force nailed Vito quickly and when he went to jail, Santo Trafficante inherited his responsibilities, especially the drug operation. In fact, with Lansky age 66 and under RFK's scrutiny, Santo had operational control over the entire Southeastern mob, inherited from Luciano and Lansky, the original Murder Inc mob.

On January 26, 1962, Lucky Luciano had died in Naples. Meyer Lansky was now the sole head of the organization that he and Lucky had built. As a Jew, Meyer had of course never been a member of La Cosa Nostra; he depended on Luciano for that connection. Now, being sixty-six, Lansky was content to semi-retire and remain behind the scenes providing the counsel that his lieutenants needed.

Santo Trafficante, Meyer's most trusted subordinate, now took control of the gang; Carlos Marcello, of New Orleans, Meyer and Santo's long-time associate, joined Santo as almost an equal. Together they controlled the gambling, prostitution, and drug smuggling activities which extended from Florida throughout the southern rim of the United States and into Mexico. Through their lieutenant, Joseph Civello, their involvement extended into Dallas, as well.

The loss of Cuba was receding in importance to them now; the influx of Cubans into the southern states had brought a new product into their inventory, cocaine. As with their Corsican heroin connections, this drug too was smuggled via Cuba. In addition to these illicit activities, their other main source of revenue came from labor racketeering, the main source of which being from Hoffa's Teamsters and the diversion of pension funds for the mob's purposes.

Hoffa and his union were now nationwide and as they always had been mob controlled, the various elements of the national syndicate all had their piece of Hoffa. Now the competition between Chicago, New York, and the Trafficante-Marcello group was heating up. The diversion of Teamster's Central States Pension Fund monies provided extremely lucrative opportunities for real estate investments and the southern rim economies were on the verge of the boom arising from the prosperous Sixties.

Along with the rest of Lansky's operations, Santo had gained responsibility for the mob's real estate interests in Florida, including that for Ansan Corp. and the Key Biscayne property. He brought his contact from the Castro plot, Tony de Varona, into the Ansan operation. While Lansky's financial operatives handled the necessary manipulations for the operation, Trafficante concentrated on protecting the conduit of Hoffa's organization.

Of course, at that time, Hoffa, like Trafficante, Lansky, and Marcello, was under attack from R.F.K.'s Justice Department and it was becoming more difficult to siphon Teamsters' money without notice. It was then, with the desire to remove that government pressure and with the intent to bind Hoffa closer to their organization, as well as with the needs of their own self-protection that Lansky, Trafficante, and Marcello determined that J.F.K. would have to be eliminated.

In September, 1962, Trafficante moved his Miami headquarters from the Teamsters' local union hall to the Scott Bryan Motel, a 3-story structure on Collins Avenue and 83rd St. in Miami Beach. Trafficante also rented an apartment there for his use when he was in town from Tampa. The motel was owned by Jose Aleman, Jr.; in fact, it was now all he owned. After his father's death, his mother Elena Garcia had inherited the bulk of their holdings and after some tax difficulties had been settled, Jose, Jr. was reduced to owning just the motel.

As Aleman would later tell the F.B.I. when he was interviewed on the day that President Kennedy was killed, Trafficante had proposed to him in September, 1962, that he would put together a deal for Jose using $ 15 million of Teamsters funds to raze the motel and replace it with a 12-story glass structure, complete with a penthouse apartment. A loan for $ 1.5 million for Jose could also be arranged, but this deal would take longer than usual because of the pressure and scrutiny being put on Hoffa bu the government.

As Aleman told it, Trafficante was angry about how the Kennedy's were abusing Hoffa, a man that Santo felt was a friend of the working man. Trafficante also spoke of how the Kennedy's were abusing civil liberties with their surveillance and harassment techniques. When Aleman countered that Kennedy would be reelected in any case, Trafficante told him that on the contrary he would be hit. Aleman had the impression that Hoffa's men would be involved.

As for Jose, the deal never came off; Aleman did claim that he had told F.B.I. contacts in the Miami area about the conversation before the assassination, but the F.B.I. has no record of that. As for Jose's mother, Elena Garcia, she seemed to be faring better than her luckless son. Still involved with Ansan and the Key Biscayne property, she now reclaimed ownership of that property when Arthur Desser, Lansky's man, defaulted on the notes he had given her.

The syndicate's real estate manipulations continued and in the following year she was again able to mortgage the property with the aid of another Lansky influenced bank, Miami Beach Ist National. Soon the missile crisis would shock the world and the constant flow of exile attacks on the island passing by Key Biscayne on their way to Cuba would provide the small army that Trafficante would need to fulfill his ominous promise about J.F.K.'s future.

By early 1963, the needs of Trafficante and CIA's southern clandestine elements coalesced and it was inevitable that either RFK or JFK would be targetted. Since the same players were available as had been involved in the Castro plots, they were transferred en masse with the change in plans. Trafficante, Giancana, Roselli, Harvey, the mercenaries and the Cubans; with Harvey would come the infamous operative QJ-WIN, the assassin that had been used in the Congo.

Moving in and out on the fringes of this group was Lee Harvey Oswald, acting sometimes like an agent, sometimes like an agent provaceteur, and sometimes the persona of the international drifter, the angry intellectual married to the Russian Colonel's niece. As the plot to kill the President took shape in 1963, Oswald began unwittingly to play the part of the patsy.

In April, 1963, retired Major General Edwin Walker was the target of an assassination attempt at his home in the Dallas area; he had been shot at through his study window by a sniper. Subsequent investigations have tended to indicate that Lee Harvey Oswald was the attempted assassin.

Oswald's wife, Marina, has always maintained that her husband was the sniper; he apparently left the Dallas area to stay with relatives in New Orleans in May, just after the Walker incident in April. An investigator hired by General Walker is believed to have talked with Jack Ruby about the event and other witnesses have tied Ruby and the General together in anti-Castro operations in the Dallas area.

In an odd aside, after arriving in New Orleans Oswald sought work and an apartment. In a reference section of his application for utility service, Oswald stated he had been employed at a fictitious firm in New Orleans--- the Leon Israel Co. When Ruby attended the press conference in Dallas while Oswald was in custody, Ruby claimed to represent the Israeli press, since he was known to be Jewish.

It may just be the odd coincidence, but a tenuous link between Ruby and Oswald may be found in the continued use of the fictitious name Leon attributed to Oswald; Leon was Jack Ruby's middle name, as well. If there are indeed other links between Oswald and Ruby then the use of the name Leon Israel Co. may make sense.

In the aftermath of the Missile Crisis of October, 1962, the Kennedy brothers had a change of heart about their anti-Castro operations. There may have been an agreement with the Russians to keep hands off Cuba in return for a strategic quid-pro-quo. In any case, that is how it seemed to the anti-castro exiles, since the Administration ceased its support for their operations and shifted to a strategy which depended more on government resources against Castro.

There now ensued a double-edged crackdown by R.F.K.'s Justice Department. One, against the Cuban exiles and their mob trainers, in both the Florida Keys and throughout the southern rim. The other, the continued attack on key members of the national crime syndicate, such as Sam Giancana. The late Spring and early summer of 1963 found Santos Trafficante planning three events, one pleasurable, the other two sinister.

On June 22nd, Santo's other daughter, Sarah Ann, would marry Richard Valdes and move to Atlanta, Georgia to teach at an elementary school. At this same time, Trafficante had begun to arrange the actual hit on the President; his intent was to use foreign nationals that could not trace back to he and his men. The word was sent to Marseilles, France, to the mob's long-time drug smuggling associates, the Corsicans, that a contract was being offered for a hit on a major American politician.

Paul Mondoloni, one of the Corsican drug traffickers that had been with Santo in their Havana days, was the go-between. Antoine Guerini, then the boss of the Corsican mobsters, was asked to provide the riflemen; the Corsicans were reputedly the best in Europe for this type of work. Guerini first offered the work to Christian Jacques David, a notorious drug trafficker and killer for hire.

When his preliminary questions led him to understand that the American President was the target, David turned down the contract as too risky. He would later learn that Guerini was successful in getting Lucien Sarti and two of his associates to accept the work. Sarti was, like David, a ruthless and extremely dangerous drug trafficker.

Sarti specialized in dealing through the Latin countries of South America, knew Spanish, and was familiar with Mexico, a good entry point into the U.S. Sarti was also known for the use of frangible bullets (dum-dum or exploding charges), a trademark that would be remembered by all those who would ever see the films of the Kennedy assassination and be sickened by the exploding head shot which finished the job.

On another front, Santo was funding a new operation against Cuba which came to be known as the Bayo-Pawley affair. This anti-castro mission was the inspiration of one Eddie Bayo, an exile guerilla who wanted to get into Cuba with his men for one more crack at Fidel. Loren Hall, one of Santo's muscle-men and a friend of Eddie Bayo, was present when Santo gave Bayo $ 15,000 to get the operation going.

As for Pawley, the ex-Ambassador was prevailed upon to support the operation by lending Bayo his vessel for the trip to Cuba. Pawley also helped the planners get some support from the agency for the mission, but it was help that Bayo and his men would come to regret. The mission was a failure and Bayo and his men were captured, imprisoned, and tortured in Havana's La Cabana prison. There was some suspicion of government duplicity in warning Castro's men; it would be the last episode of cooperation between the exiles, the mob, and the C.I.A.

The Justice Department crackdown on exile operations had forced Loren Hall and his fellow mercenaries to move their operations from the Keys to just outside New Orleans where during that summer further crackdowns by the F.B.I. would occur; even Lee Harvey Oswald would be involved. In any case, during July, Hall and the others turned their attention to the final preparation for their most important job, the support that was necessary to setup the hit for the Corsicans.

Hall and his friends would spend the rest of the summer of 1963 setting-up Lee Harvey Oswald to be the fall guy. They would maneuver him through his paces in New Orleans and then through Mexico City and finally join him in Dallas for the final days leading up to the assassination.

Now finally we come to the proof of the plot, the plot within the plot, the mission against Castro's Cuba which would come to be called the " Bayo-Pawley Affair ", named after two of its participants. William Pawley, the conservative friend of Allen Dulles, and Eddie Bayo, an anti-Castro guerilla fighter.

In the preface of this book was described the Odio incident; if Sylvia Odio, the Cuban exile single-parent, de facto head-of-family in-exile, sufferring from a bad case of nerves, was telling the truth then there was a conspiracy to kill the President. The commission counsel who interviewed her was disturbed enough about the implications of her testimony that J. Lee Rankin, the Commission's Chief counsel, had to request the FBI, in late August 1964 to investigate the incident further.

Now the FBI leadership, in the person of J. Edgar Hoover, may have decided to ignore the implications of conspiracy and bury the slain President, but the agents in the field did their duty and when they investigated this incident their leads led them only in one direction. The FBI field agents in California and Arizona chose to interview three men who often travelled through the southern rim states together: Loran Eugene Hall, in Los Angeles, William Seymour in Arizona, and Lawrence Howard, Jr. also in California.

Loran Hall, the leader of this group, said that he did visit the lady's apartment in the company of others in September, 1963; but, Hall denied that Oswald was a member of that group. Hall's friends were not so quick to confirm the visit and soon Hall changed his story back and denied having been there. End of FBI investigation and enough for the commission to proceed as well to say no conspiracy.

However, if what Sylvia Odio said then and has since reaffirmed, that Oswald was a member of that three man group and that therefore there was a conspiracy of anti-Castroites involved with him then the search must focus on Loran Hall and his friends, who within months of the assassination were back in the west after having been in Florida and Louisianna since the late-Fifties.

Now Loran Hall's possible involvement immediately raises eyebrows since Hall had close connections with Santo Trafficante, being on his payroll at the time of the assassination. Hall was also one of the leaders of the mercenary camp which was operated with joint mob-CIA support out of No Name Key. If Loran Hall had visited Odio's apartment with Oswald, then he and his two friends become prime suspects in this conspiracy.

Sylvia Odio had described the two other men who were with Oswald, they were called Leopoldo and Angelo, those were their

" war names ". To Sylvia they appeared to be Mexicans, not Cubans, although they talked Spanish to her. Sylvia described Leopoldo as being in his early-thirties, receding hairline on the temples, swarthy complexion, muscular, almost 200 pounds. Angelo was a beefy, Mexican-looking, pock-marked fellow, also weighing in at 200 pounds, with a slicked-back haircut known at the time as a " duck's ass. "

Coincidentally, whatever reason the FBI had pursued them for, the descriptions were close enough to warrant suspicion. The descriptions matched Hall and Howard and Seymour's description paralleled Oswald's. Moreover, descriptions of all three matched eyewitness descriptions of men seen in Dealy Plaza at the time of the assassination.

J.C. Price was on a building roof when the motorcade passed. Price heard a volley of shots and shortly after saw a man running with a possible "headpiece" in his hand. Price's description was of a man in a white dress shirt, no tie, khaki pants. The man was about 25 and had long, dark hair. Other descriptions in Dealy Plaza that day seemed to match Seymour and Howard as did descriptions of eyewitnesses to the murder of Officer Tippet later that day.

New Orleans lawyer Dean Andrews, who claimed to have handled some legal work for Oswald when the latter was in that city during the summer of 1963, described Oswald's frequent companion to be a stocky, long-haired, pock-marked looking Mexican, a description that fit Lawrence Howard, jr. Finally, there was the FBI interview of Harvey Wade, a visiting building inspector from Tennessee who had been in Ruby's Carousel Club on November 10th, 1963 after attending convention activities that day in Dallas.

Mr. Wade was in the club from 11 p.m. until 1:00 a.m. and he observed a man he believed had been Oswald in the company of two companions. One was a slim, mid-twenties fellow with a fair complexion and long, black hair, about 5'8". The other was in his thirties, 5'10", 200 pounds, long, dark hair.

The descriptions once again seemed to fit Seymour and Howard and the men at Odio's apartment. All three, Hall, Howard, and Seymour were mercenaries, soldiers-of-fortune. The trio worked out of the Interpen base in No Name Key; they travelled together constantly to the training camp leased by Mike McLaney's brother Bill, both of the Lansky mob. They passed through Dallas frequently and were arrested together in October on what were later described as " technical drug charges."

It seemed quite believable then that Mrs. Odio and the FBI's suspicions were correct and that she had probably been visited that September night by Hall (Leopoldo), Howard (Angelo) and either Oswald or William Seymour impersonating Oswald. The evidence seemed to favor that it was Oswald. Further, if Hall was the correct suspect then there was a damning piece of evidence in the Warren Commission's own documents published in 1964 with its report: commission document 1179, the Hathcock interviews.

Chapter X

The scene returns to Silvia Odio's Dallas residence in 1963. One should recall the F.B.I. interview of Father McChann, the Catholic priest who knew Sylvia and visited with her. Father McChann had seen a John Martin at her apartment. John Martin, a.k.a. Juan Martin, or possibly John V. Martino, was variously described as a Uruguayan arms dealer, the owner of a Dallas laundromat, a man who frequently travelled out of the city, and one who probably had a family in another city.

On this subject, Sylvia Odio seems unusually evasive, as if protecting someone. At that time, Sylvia's beloved parents, Amador and Sarah, are prisoners in Castro's jails; her mother Sarah, former upper-middle class mother and housewife, tastes the bitter treatment of being a prisoner in a jail converted from her own former residence. Those who come to Sylvia and her sisters in Dallas are greeted with caution, as were the men on her porch that September night.

Yet Silvia was not without courage and passion; she had been and still was a confidant of Manolo Ray of the organization known as JURE, another anti-Castro group operating from Miami and Puerto Rico. By her own admission she had been involved in brokering arms deals for anti-Castro groups in Dallas. That is who Sylvia says John Martin is, a Cuban in Dallas.

However, Sylvia knows John Martino, or knows of him. Martino spent three years in Castro's prisons and knows details about her father's imprisonment. Martino has come to Dallas and talked in front of Cuban-exile groups; he has written and published a book, I Was Castro's Prisoner, a gruesome account of his treatment in Castro's jails. What Sylvia is unaware of though is that Martino is either on Santo Trafficante's or the CIA's Miami payroll, or both, the CIA being the likelier of the two.

Although Martino played the part of an innocent businessman, an electrical engineer who had a wiring job to do at a racetrack or casino, to Castro's men he was simply an espionage agent. Soon after his return to Florida, after his wife's intercession had prompted his surprise release, he was spending his time around the exile camp at No Name Key and the C.I.A.'s Miami station. That was odd behavior for an Atlantic City native, who supposedly had a business in New York City.

Silvia told Father McChann that John (Juan) Martin was a non-Cuban Latin and that though he might have an apartment in Dallas, he had a family in another city. She hinted that he was helpful to Cuban exile groups; another friend of Silvia's talked with him about an arms deal that Martin might arrange. The friend viewed Martin as a Uruguayan gun dealer. John Martino did have a family back in New York and did have the ability to provide arms.

Sylvia's friend, Mrs. Connel, the lady who had first told the FBI about Sylvia fainting when she saw Oswald, was confused about John Martin. Sylvia told her he owned a laundromat in Dallas, but Martin told her he was an aircraft engineer. Mrs. Connel also knew that he travelled frequently. John Martino travelled for Shackley from Miami and was a capable aircraft engineer.

Although Sylvia told Commission counsel Liebeler that Martin and Martino were not the same person, Mrs. Odio once again seemingly confuses the two when she says that Martin often adressed exile group meetings--- the laundromat operator? If Mrs. Odio is protecting John V. Martino, whose later career for Theodore Shackley in the CIA in South America better fit the Uruguayan businessman than Mrs. Odio's version, then it can only be that she was unwittingly loyal to someone who had come to her with her parent's seal of approval.

Yet Sylvia Odio may have been very much decieved by John V. Martino who came to Dallas knowing of her father. In Martino's book, published by a CIA proprietary, or front company, known as Devin-Adair, Martino makes no mention of Amador Odio or of the Isle of Pines, the infamous prison island where Odio served his time. Martino was in Havana's La Cabana prison and another, not the dreaded Isla.

The most likely scenario of these events therefore is as follows: Martino, working for the agency, cultivated Sylvia Odio when she arrived in the States, because the CIA was suspicious of the JURE group's gaining popularity with circles within the Kennedy administration. This is a documented concern of Howard Hunt and his Cuban allies, such as Manuel Artime, at that time.

The Kennedy's were turning towards Ray and his group as an alternative to some of the militant, exile groups that the agency had worked with. The CIA saw Ray and JURE as too far to the left. Martino was involved in a number of operations out of Miami station and Dallas was a stop on his travels. Martino misled the Odios into believing he knew more of their father than he had been briefed on; he told Silvia he had been on the Isle of Pines.

Martino had probably briefed the Interpen group on Sylvia Odio and her family; Leopoldo and the others knew about her father, too. They knew " war names " of JURE members and claimed to be JURE members, too. If one must search for an explanation as to why they brought Oswald to her apartment, there is the parallel to the theory that anti-Castro Cubans were out to implicate Castro--- if they couldn't smear the " beard", then perhaps, at least, JURE? Or could they say, Odio was acting to help Fidel in order to get her parents out of jail?

Her father, Amador, wrote a moving letter to his daughter, Blondie, from jail. It arrived during Christmas; she had told him in an earlier letter of the visit from the men; she had told him before the assassination. Amador Odio wrote back telling her not to trust anyone who came in his name; telling her that he has not sent anyone to her. Amador Odio closed by saying: " Soon you will again be my little spoiled girl, my heart's desire. Kisses, Papa."

So John Martino betrayed the hope of that Cuban patriot in a Castro prison by deceiving the man's daughter and even allowing her to become implicated in a plot to kill Kennedy. John Martino then went, on his own, to the Warren Commission and was deposed, at which time he told the commission a bogus story of a Miami fight that involved Oswald.

Just as with Loran Hall, John Martino is a character out of a nation of more than 200 million people, but whose name pops up all over the Warren Report. No concrete connection between the two that would prove a conspiracy though. Not yet in 1964. John Martino went on to spend a lot of his future business time in Guatemala where he was a courier between the CIA and local politicians.

John Martino died of a heart attack in the Seventies, just when there were new congressional hearings in progress. However, a business associate of Martino's volunteered information to a congressional committee that the late Mr. Martino confided in him that he had been part of a conspiracy to kill Kennedy.

W. David Slawson, former Warren Commission counsel, has told this author that he finds no substance in Martino's confession, that gentlemen of the underworld often brag. That may be so, but once again why John Martino? Why a confession from someone so often connected to these events rather than someone uninvolved. It seems that the late Mr. Martin, or Martino, should have been prime suspect number one in this conspiracy.

In June of 1963 the continuing Justice Department crackdown on the anti-Castro training camps in Florida and New Orleans may have been motivated by more than just a desire to enforce the Neutrality Act or keep the peace with Fidel's Soviet protectors. Another reason may have been the involvement of Lansky's lieutenant, Mike McLaney, in the support of the exile's anti-Castro operations.

In the waning days of the Batista regime, McLaney and Louis Chesler, both Lansky associates had promoted Baltimore Colts owner Carroll Rosenbloom and some of his friends into making some investments in Cuba. One was the previously noted sale of the Hotel Nacional, the other involved the use of American Totalizer betting equipment at the Lansky controlled Havana Jockey Club racetrack.

Chesler, a financier and Lansky front-man who had been involved in creating the General Development Corporation in Florida, had cultivated a friendship with Rosenbloom and was seen at Colts games in the owner's box. McLaney claimed that he was cheated out of his finder's fee for the investments Rosenbloom's syndicate made in Havana. Of course, after Castro's takeover the syndicate lost their investments and Rosenbloom decided he had enough of McLaney and Chesler.

McLaney would not be put off though and he even pursued Rosenbloom through the courts. When other methods failed, McLaney instituted a federal lawsuit against Rosenbloom. Also, unrelated to the lawsuit but possibly inspired by McLaney as additional pressure, the N.F.L. offices were asked to investigate charges that Rosenbloom habitually bet on football games, even against his own team. The allegations had been made to the league office by three individuals who claimed first hand knowledge of these events.

Now Rosenbloom was not without friends in high places; he knew both Joe Kennedy, Sr. and his son, the President. The trial scheduled for March 13, 1963 had been delayed and McLaney found himself the target of an intensive I.R.S. investigation. So too did McLaney's lieutenant, Sam Benton, find his group under increased scrutiny, for Benton had been in charge of coordinating training and operations for Interpen in the Keys and on Bill McLaney's Louisianna farm.

In June and July of 1963 Benton's anti-Castro forces were detained and evicted from their bases in Florida and New Orleans. The McLaney's were threatened with prosecutions under the Neutrality act for supporting the rebel troops. In mid-July 1963 McLaney caved in; at a meeting with Commissioner Pete Rozelle, in a bar across from league headquarters, McLaney retracted the allegations against Rosenbloom and cursed the " Irish Mafia " that was running and ruining the country.

Soon, Interpen moves from Miami to New Orleans; Mike Mclaney, a Lansky man from Miami and some of Varona's Cubans along with Hall and Hemming's mercenaries establish a training camp on the north side of Lake Pontchartrain across from New Orleans. They are in Carlos Marcello's domain now; McLaney uses property belonging to his brother William for a napalm factory and headquarters. Nearby is the training camp which will shortly house two dozen exiles from the D.R.E.

F.B.I. raids on the camps, one in mid-July that caused Interpen to vacate their camp and another at the end of July which scattered some exile trainees, turned up the connection between Interpen and the mob, namely McLaney and Benton, two members of the Lansky syndicate.

There is some evidence that connects Oswald and Captain David Ferrie to the camps at Lake Pontchartrain; Ferrie's partner told the New Orleans D.A.'s office that Oswald and Ferrie practiced with rifles at the camp. When Oswald next encountered a Cuban named Carlos Bringuier they talked about the raid and training exiles.

Oswald had come into Bringuier's clothing store in Downtown New Orleans and offered to volunteer to train exiles; because of the recent raid at the camps, Bringuier was suspicious of him. Later, Bringuier saw Oswald picketing with the left-wing Fair Play For Cuba Committee, the same F.P.C.C. that had angered McWillie on his plane trip, and Bringuier, like McWillie, got into a scuffle with Oswald that brought police.

From that time on he and Bringuier were antagonists and even debated each other on New Orleans radio; Bringuier was an active member in the New Orleans branch of the militant D.R.E. and a leader of the local C.R.C. His funding came from the Free Cuba Committee, again the name that was mixed-up with Oswald's Fair Play For Cuba Committee when Ruby had to correct the D.A.

In August, Oswald was seen in New Orleans in the company of David Ferrie and men resembling Loran Hall and Laurence Howard, Jr. In September, just before Oswald would leave New Orleans, Loran Hall made a trip to the West Coast and returned to the offices of detective Richard Hathcock, the PI with whom Hall had pawned a rifle with scope.

Hall redeemed the rifle, a rifle which would shortly be confused with the one Oswald used to kill the President. Hall paid for the rifle with a check drawn on the Free Cuba Committee. The next day Hemming called Hathcock and asked if Hall had redeemed the weapon and was upset when he learned that he had.

Meanwhile, R.F.K. was making headlines with his crackdown on the mob; Joe Valachi was being prepared to sing and a more famous singer, Frank Sinatra, was involved in a scandal as Giancana was found hanging out at Sinatra's Lake Tahoe resort and the authorities tried to lift Sinatra's license. As Summer turned to Fall a lifetime of events would be bringing on the showdown between the President and the Don, and Santo Trafficante would soon pull off the crime of the century.

Actually, Sam Giancana and the Chicago Syndicate had a piece of Sinatra's Lake Tahoe Resort; it was standard mob practice to diversify and more importantly to use semi-legitimate front men where licensing was involved as it was in Vegas. Although this event brought an unwanted spotlight on Giancana's, and thus the mob's, activities, it was only a culmination of a period of unnecessary attention for the Chicago boss, some of which he had brought on himself and most of which stemmed from Bobby Kennedy's focus.

Although Santo, like Meyer Lansky, lived a much more discreet life than the brash Giancana, he too would feel the glare of unwanted attention just a short time before the President's assassination. Again the instigator would be Bobby Kennedy and the event would be the public showcase of organized crime provided by the appearance of Joseph Valachi, mobster turned government witness, at the Senate's McLellan Committee hearings, orchestrated by the Attorney General.

On August 5th, 1963, the Justice Department confirmed a story carried by the Washington Star, in its Sunday edition, that Valachi, an imprisoned soldier from the Genovese family in New York, had turned government witness and was telling what he knew about such events as the Anastasia murder and the ensuing Appalachin meeting.

On the following day, after it had been announced that Valachi would testify publicly at McLellan's Senate Permanent Subcommittee on Investigations, the mob put a $ 100,000 contract out on him, despite the assurance that he was under Justice Department protection. Most ominously, word had gotten out that Valachi's information was being shared with New York's then D.A. Frank Hogan who was interested in pursuing the still open case of the Anastasia murder; a case in which Trafficante had been sought as a material witness.

Perhaps it was the resurrecting of this potential problem that would seem to renew Trafficante's interest in eliminating Castro and possibly opening the way for his return to that island sanctuary, but in September the Lansky men would once again be pursuing Fidel's demise. They had often toyed with the idea of a bombing attack on the Presidential Palace in Havana, now once again the idea came to the fore.

In September, Ed Arthur, an adventurer and a competent pilot, was invited to a luxurious home on Miami Beach's Indian Creek just across that creek from the Fountainbleu Hotel. Arthur had been brought there by Sam Benton, a lieutenant of Mike McLaney who was one of Lansky's and Trafficante's most important lieutenants. Arthur had been introduced to Benton by Charles Ashman, a Miami lawyer who had helped Loren Hall and his men get out of jail when they had been detained in the Florida Keys.

In July of 1963, the mob's guerilla training bases had been raided outside New Orleans by Justice Department officers, part of the continuing crackdown on private, anti-Castro operations. The bases had been located at McLaney's brother Bill's property across Lake Pontchartrain from New Orleans.

Now Benton introduced Arthur to McLaney. The house belonged to the ex-Venezuelan dictator, Marcos Perez Jiminez, and was a favorite meeting place for anti-Castro activists and mobsters. McLaney offered Arthur $ 100,000, less a $ 10,000 commission for Benton, to fly over the Presidential Palace in Havana and drop two 500-pound bombs, hopefully on Castro's unsuspecting head. This was an idea McLaney had been promoting for quite some time, an idea he had even tried to sell to the C.I.A. at one time.

As a selling point, McLaney told Arthur that this mission was on behalf of Trafficante, the former owner of Havana's Tropicana, as McLaney put it and also supported by Trafficante's usual partner, the "little man from New Orleans", Carlos Marcello. Unfortunately for McLaney that part of the sales pitch backfired and Arthur begged off and left.

Meanwhile, in late September the pressure mounted as Valachi's testimony continued. The ex-Genovese soldier told what he knew of the operations of New York Dons Carlo Gambino and Joseph Profaci, the men most responsible for the Anastasia hit. Gambino was still one of New York's top gangsters at the time, but Profaci had died of cancer the previous year.

As the hearings began to be wrapped up, ominously for next month's events, R.F.K.'s orchestration turned to Santo Trafficante. On October 15th, Valachi identified Trafficante as the Tampa mob boss, giving him the name Louis Santos, which was an alias he had used--- a transformation of his given name: Louis Santo Trafficante, Jr.

Valachi's testimony was followed by that of Chief Niel G. Brown of the Tampa Police Department who described the operations of the Trafficante family in Florida, particularly expounding on how Santo had taken over most illegal operations in that state after his expulsion from Cuba. Brown numbered the Tampa family at 75 members and described for the committee the grisly details of the twenty-three gang killings which he knew to have taken place in Tampa since 1928.

According to Chief Brown, Trafficante, former owner of Havana's Sans Souci and close associate of Meyer Lansky, Joe Bonanno, and Sam Giancana, controlled illegal gambling throughout the state, especially the popular bolita game which had come to Florida with the Cuban exiles. Bolita was a simple lottery, based on the Cuban national lottery which was drawn in Havana every Saturday; the bettor would buy a number from 1 to 100 and the winner would be determined from the last two digits of the winning Cuban lottery number.

Although simple, the game produced enormous profits for the Trafficante operation. Sgt. William Branch of the Orlando Police Department testified that a raid on a Trafficante operation in his area had revealed gross revenues of $ 250,000 a week from bolita alone. When those gambling operations were combined with narcotics smuggling and labor racketeering, it was obvious that the unobtrusive Don, who lived a quiet, simple old-style life with his family in Tampa was one of the most powerful and sinister forces on the American scene.

As R.F.K. brought the hearings to a close on October 17th, 1963, the country knew more than it ever had about the operations of La Cosa Nostra, the successor to the old-style Sicilian Mafia, which had been transplanted to these shores along with the other waves of immigration in the 19th and early 20th centuries. What the country didn't know at that time, however, was that those hearings would be the zenith of the Kennedy's power before the men of La Cosa Nostra would strike back.

John Martino had spoke at an anti-Castro meeting in Dallas in early September and had met Sarita, Silvia Odio's younger sister. The men who came to Silvia's apartment later that month, with Oswald or an imposter, asked for Sarita. They asked if Silvia was in the underground, identified themselves as being in the underground and displayed knowledge of recent attempts on Castro and of her father, a prisoner in a Cuban jail.

As usual, they were fundraising, but they seemed to have another purpose--- to introduce Oswald into the underground, as he tried to do earlier with Carlos Bringuier in New Orleans. As the next stop on their travels would be to get an Oswald Cuban entry visa in Mexico City, it seems the goal was to get Oswald into Cuba in the near future.

Silvia had been involved with Manolo Ray's organization, JURE, and her uncle in New Orleans, Xavier University physic's professor Agustin Guitart was an active member in C.R.C. and an associate of Anthony Varona, the mob's Cuban contact for the Castro assassination contracts.

Hall and his partner, Lawrence Howard, Jr., a beefy Mexican soldier-of-fortune, had been crossing the country between Florida and the West Coast, transporting weapons in a trailer, doing some fund-raising for their anti-Castro activities, and spending some time with soldier-of-fortune buddies from L.A.

On this day Hall and Oswald returned from Mexico and one of them dropped in on Ruby at the Carousel where their conversation was overheard by Carrol Jarnigan, a lawyer, and Robin Hood, his stripper-client. Oswald was also seen at the Western Union office with a man of Spanish descent and on the 10th with Howard and Seymour at the Carousel.

After the trip to Mexico City, Oswald returned to the Dallas area, staying at the same YMCA as Hall and Howard. It is clear from the Dallas arrests and the FBI interviews that the trio was in Dallas a good part of the month of October, as was Oswald. Ostensibly, their business was on behalf of the Free Cuba Committee.

By late October and early November, 1963, all plans were in place for the assassination; however well planned the action which took place in Dallas seems in retrospect, it must be remembered that the plan really depended more on opportunity than precision. If Kennedy himself had decided to have the bullet-proof bubble top in place that day, as was his decision, or if it had rained he might still be alive today.

The President's plans for political trips that fall included Chicago, Miami, Houston, and Dallas. An assassination could have happened in any of those locales. In fact, plots to kill him were foiled in both Chicago and Miami and he was shadowed by the killers on his trip to Houston immediately before coming to Dallas. However Houston was more a dry-run and Dallas was the best opportunity. In that time frame, the F.B.I. did report a meeting between Ruby and Johnny Roselli in a Miami motel, so the plot was a indeed a mobile one.

The final piece of the plot had fallen in place in the summer of 1963, through the medium of Antoine Guerini, Christian David was offered a job to hit President Kennedy in the United States. David thought it too risky and refused. Sarti, QJ/WIN, is said to have picked up the contract from Guerini. The arrangements were made on behalf of American mafiosi, Santo Trafficante. Sarti was an experienced assassin who had worked for the Gambinos in New York, as well.

Sarti and his team were in Mexico City the month before the assassination, at a time Oswald was there too, and eventually crossed the border at Brownsville, Texas, around November 12th, where they were picked up by an Italian speaking American gangster. They stayed in a safe-house in Dallas, reconnoitering the area of Dealy Plaza and taking photographs.

Sarti was the man behind the picket fence; he was wearing a military uniform and used explosive bullets which caused the massive and confusing head wound of the President. Shortly after the assassination, Sarti showed up in Buenos Aires with a shipment of heroin, something that was unusual for him to be involved with in that part of the world.

The man who fired the fatal head shot was indeed CIA agent, QJWIN, formerly of Congo fame. Sarti had been developed as an agent in Brussels by Devlin, and had been used by both French and American intelligence in counterterrorist actions in Europe and North Africa.

WIN was Harvey's only asset in the CIA's assassination project, Executive Action. If caught the trail would end at Trafficante who had hired him long-distance through the Guerini favor. French intelligence traced him to Dallas but lost him shortly after the murder. French intelligence was content to let their knowledge stay hidden.

Their job done, the killers holed up in Dallas and were eventually flown to Montreal where their drug smuggling contacts had them transported to Buenos Aires. There they arranged for the sale of a large amount of heroin, apparently Sarti's preferred method of payment for the killing.

On the evening of the assassination, Jose Aleman, Jr. was interviewed in Miami by F.B.I. agents Davis and Scranton in regards to his foreknowledge of the assassination. The fact that the F.B.I. took this action either confirmed that Aleman had told them something about the impending hit in advance, or at the least that anti-Castro Cubans connected to the mob were initially suspected.

As 1963 drew to a close, John Wilson, that sometime British journalist, sometime spy, told the American Embassy in London that while he had been detained at Tiscornia Immigration Station, in Havana, in 1959, he had seen Jack Ruby visiting the American gangster called Santo.

Rose Cheramie had worked for Jack Ruby, she was driving back to Texas from Miami in a car with two men she described as Italians, on a drug run. She was thrown from the car and picked-up by the Louisiana State police and taken to a hospital. She was almost incoherent but she told the doctors at the hospital that there was an assassination plan that she overheard involving the President. She was hospitalized and the threat ignored.

Thursday night Ruby was agitated; he allegedly fired one of his dancers, Tammi True, and later ate dinner at Joe Campisi's restaurant the Egyptian Lounge.That evening he met some people staying at the Cabana Motel on the motorcade's route; Campisi thought Ruby was not his usual self. Campisi and his wife were the first visitors Ruby had in jail after the Oswald shooting.

Tammi True, also known as Nancy Powell, a sometime girlfriend of Ruby, may have been at Parkland Hospital when the President was brought in, as Ruby also was reputed to have been. She and another of Ruby's dancers, Little Lynn, worked part-time at the Cellar Club in Fort Worth where a party would be held Kennedy's Secret Service contingent the night before the assassination. The Cellar Club was run by Pat Kirkwood, the son of Fay Kirkwood, Lewis McWillie's old partner from the Top of the Hill day's in Fort Worth.

In the assassination's aftermath a number of witnesses described similar looking men, descriptions which fit Seymour, Howard, and Ruby; note the reference to the headpiece, a possible reference to radio commo equipment that may have been used in the operation--- a specialty that John Martino was knowledgeable about.

In the wake of the assassination, two men in New Orleans offered information to the authorities. Ferrie's partner Martin told the N.O. DA's men that there was a link between Oswald and Ferrie. The DA couldn't talk with Ferrie yet since he was on a hunting trip in Texas over that weekend.

Dean Andrews, a New Orleans attorney, called the Secret Service and informed them that he had handled some work for Oswald in New Orleans; his testimony could have supported descriptions of a man very much like Lawrence Howard as having been with Oswald in New Orleans.

Little Lynn, the stage name of Karen Carlin, a 19-year old exotic dancer and part-time waitress at the Cellar Club,owned by Pat Kirkwood; she danced at Ruby's Carousel from September of 1963, she was pregnant at that time. Her friend, Nancy Powell, a.k.a. Tammi True, also hung out at The Cellar. Little Lynn had thought she had seen Oswald at Ruby's club and also believed Ruby and Oswald knew each other. She also had informed the Vice Squad about Kirkwood's illegal activities and left his club in late September.

Little Lynn's troubles began when Kennedy was shot, or more accurately when Ruby was arrested. She had talked with Ruby over the weekend after the assassination. She was the excuse for him to be downtown Sunday morning when inspiration and opportunity supposedly coincided; he was wiring her cash at the nearby Western Union office.

She and Tammi True were friends and they hung-out at the Cellar Club in Fort Worth near where Lynn lived with her husband, Bruce. They both knew Pat Kirkwood, the owner of the club which was a beatnik joint that served no hard liquor. There was something the younger Kirkwood feared that Lynn would tell the police so that he threatened her and she eventually met a violent death.

Lynn was arrested for having an unloaded revolver in her purse when she attended Ruby's bail hearing in late December; she feared for her life after being questioned by the F.B.I. She claimed that Pat Kirkwood had threatened her life in January, 1964. Little Lynn, now a young mother, was shotgunned to death in a Houston hotel room in September, 1964.

John Martino and other members of the South Florida gang sought to tie Oswald to Castro, going so far as to volunteer disinformation directly to the Warren Commission. Martino offered a story that he had seen Oswald get into a street scuffle defending Castro in Miami. Commission staffer David Slawson, investigating the Oswald-foreign- conspiracy angle, wanted to have Martino's testimony taken but his story was discredited and he was no longer interesting to the Commission.

In 1962, Loran Hall had hocked a rifle and scope and a pair of binoculars for $ 150 in California, redeemed them with a check drawn by the Free Cuba Committee, and now was heading back to California in a brand new Cadillac.

Slawson correctly dismissed the foreign plot angle as impossible but couldn't easily dismiss Silvia Odio's story which was proving credible. How could Oswald have been on a bus from Houston to Mexico City if he had stopped in Dallas? Silvia Odio said the three men left in a car and they could have driven Oswald to Houston in time.

Slawson did posit the possibility that given the implications of the Odio visit, Oswald was the creature of an anti-Castro clique who used him to cast blame on Fidel and cause an American retaliation. A May, 1964 memo to his attention, written by Secret Service Chief Rowley to Chief Counsel Rankin, had asked the Secret Service to investigate about Odio in April, 1964. On April 30th, Reverend Walter J. McChann was interviewed; he was a 26-year old priest attending Loyala University in New Orleans. He was a lifelong Dallas resident at that time.

Slawson had been copied on the request to the Secret Service to investigate the Odio incident because Counsel Wesley Liebeler, interviewing Mrs. Odio, had become convinced of her credibility and wanted the issue resolved. That was the original inspiration for the " Coleman-Slawson " memo, namely who were Oswald's associates in New Orleans.

Among others, Father McChann stated that he was introduced to John Martin (Juan Martin) whom he described as a Latin but not a Cuban (Mrs. Odio claimed he was a Uruguayan arms dealer). He stated that Mr. Martin had come to Mrs. Sylvia Odio's apartment one evening while he was there. Mr. Martin did not stay very long and after he had left Mrs. Odio stated that Mr. Martin represented a Cuban group or was doing a job for a Cuban group in Dallas.

In June, 1963 Rogelio Cisneros claims that Sylvia Odio had arranged a Dallas meeting between him and Juan Martin, who claimed to be able to sell them firearms. The meeting was initiated at the request of Mrs. Odio. In June, Mrs. Odio introduced Mrs. Connell to Mr. Martin from Uruguay, he had tried to get guns for Cubans trying to overthrow Castro.

Connell was suspicious of Martin who claimed to be an aircraft engineer, while Odio stated he operated a washeteria in Dallas. Connell stated that Martin travelled frequently out of the country and was called " Mr. Martin " by his Latin associates. Mrs. Odio also told the FBI that Johnny Martin, a gun seller, spoke in front of small groups in Dallas from time to time. This coincides with her statement to Liebeler that John Martino spoke about his book to a Dallas group.

Commission staffer Wesley Liebeler is taking testimony in New Orleans and Dallas; his interviews of exile bartender Orest Pena and his employee Rodriguez indicates Oswald and possibly Loran Hall drinking bout, with Oswald vomiting after a Lemonade. The descriptions of the bar-hopping pais, Oswald and Hall, are a humourous but telling proof of the nature of Oswald's associates

FBI agent Leon Brown interviewed Hall and Howard in California; Hall initially admits being there but later the trio's stories diverge after Hall recants and the results are inconclusive. The descriptions of the trio do seem to fit those of the men witnesses saw with Oswald in New Orleans and those of the men witnesses had seen in Dallas the day of the assassination. However, Mrs. Odio could not identify the three from photos shown to her by the FBI.

At the end of September, 1964, the Warren Report had been published, Silvia Odio met her mother, Sara, in Miami after her mother's release from a Cuban prison for women. Her father, Amador, would not be released to rejoin them until 1969.

Chapter XI

In the aftermath of the assassination, events were set in motion which would not come to fruition until the Nixon Administration, but which got their start under L.B.J.'s stewardship. The Justice Department was still seeking to put Hoffa in jail and would soon be successful. Hoffa's strongest backers now were Santo Trafficante and Carlos Marcello; they were financing the effort to keep Hoffa out of jail. Chicago's involvement was overseen by Dave Yaras, Giancana's lieutenant and the go-between for Trafficante and Marcello on these matters.

As the control of the national syndicate weakened, a power struggle between its elements intensified with control of the Teamsters a primary battleground. New York's Joseph Bonanno, who was engaged in a war with the other New York families, formed an alliance with Trafficante and Marcello. They aided him during his underground period as his family made their move to Arizona; Bonanno repaid them by siding with them in the attempt to control Hoffa and the Teamsters.

Bonanno's underboss, Carmine Galante, shared a prison cell with Hoffa in Lewisburg, Pennsylvania, and strengthened the allies relationship by aiding Hoffa in prison. Meanwhile, Trafficante and Marcello actively aided the imprisoned Hoffa in his attempt to fight off the attempt by Fitzsimmons to takeover the union. Fitzimmons was backed by the New York-New Jersey mob families, who saw an opportunity to move in on Chicago's and Miami's traditional control of the union.

On another front, Lansky's men were attempting to restore Caribbean gambling; they attempted to use their connection with Bobby Baker, L.B.J.'s scandal ridden aide, to gain assistance for their involvement in Haiti. Their efforts would not be fully successful until Nixon was elected. Another activity which was beginning but would not come to fruition until Nixon's election was the mob's involvement in Vietnam.

As the war effort and its attendant buildup occurred, the mob took advantage of two opportunities to enhance its revenue, both under the leadership of Trafficante. For one, with American forces becoming the controlling power in the area, the Trafficante mob was able to gain more direct access to the heroin suppliers in that area thereby cutting the power of the remaining French Corsican mobsters who had controlled most of the world's heroin supplies, particularly in French Indochina.

The second effort involved gaining control of the lucrative service contracts which became available with the large presence of American troops in the theater. In 1965, Trafficante dispatched Frank Carmen Furci, son of his underboss Dominick Furci, to Saigon, providing him with valued mob contacts in Hong Kong. The young Furci was successful in obtaining service contracts to supply the numerous N.C.O. clubs for the mob's business; in return, a number of managers from these clubs had been corrupted with extensive kickbacks. This scandal would become public knowledge during the Nixon administration and there would even be hints that payoff money had reached members of Nixon's inner circle.

Further mob involvement that would reach fruition in Nixon's Presidency involved the continued development of the Ansan Key Biscayne property. In 1965, Bebe Rebozo and his partner, Donald Berg, owner of the island's Jamaica Inn, were able to obtain enhanced status for the property by successfully lobbying for the creation of the Cape Florida State Park, adjacent to their Cape Florida Development Corp. property.

The partners' efforts had been aided by Senator Smathers and members of the Florida State Senate. At the same time, further financial manipulations regarding the Key Biscayne property took place. Through the intervention of Smathers, an $ 8 million loan was once again obtained by Lansky's man, Arthur Desser, and the property was transferred to him from Elena Garcia. Finally, the property was transferred to the Cape Florida Development Corporation, which would realize its greatest success when Nixon popularized the area by his presence as President. In 1967, Nixon was already helping to publicize the area by posing for a publicity photo with his friends Rebozo and Berg.

While these efforts were in their incipient stages, a meeting took place in a Buenos Aires bar which would reverberate to this day with the potential to provide the solution to the lingering mystery surrounding the Kennedy assassination. In that bar, in January of 1966, sat six Corsican mobsters, the nucleus of a South American drug network that had been operating during the Sixties and would come to be known to law enforcement circles as the Latin Connection.

The group included Lucien Sarti, Christian Jacques David, and four others, one of whom, Michele Nicoli, would become a federal government witness in heroin smuggling cases against the others during the Nixon Administration. As Nicoli and David have since told it, it was at this meeting where Sarti boasted, as gangsters are so often wont to do with their associates, in detail, of his handling of the Kennedy assassination.

David and Nicoli are still alive today; David, in a French prison after his 1985 extradition from Leavenworth penitentiary, perhaps ready to tell all he knows of the assassination; Nicoli, still in the federal witness protection program, ready to confirm David's story. No U.S. government authorities seem interested to pursue their stories.

David's story could start in 1960, in the newly independent Congo, American and French covert interests seemed to be parallel--- both sides wanted Lumumba dead. In the Algerian turmoil of the same time period objectives of the two nations differed somewhat. De Gaulle maintained a position as part of the Western Alliance, although France left NATO and developed its own nuclear deterrent, but beneath the surface the covert operations of both the U.S. and France often were so strikingly similar, particularly in Africa, it is difficult to identify which side was running which agent at what time.

The Guallists clearly wanted to achieve Algerian independence, however, the same cannot be said with certainty about the French intelligence services, nor about the American's. There were more than just hints that the C.I.A. may have been involved to some extent with the O.A.S. terrorist faction. In any case, the official French policy as to covert operations in Algeria was absolutely clear: create a crack anti-terrorist squad and use it to destroy the O.A.S. terrorists.

So it was then that in 1959 Jacques Foccart, De Gaulle's close advisor and intelligence chief, began to organize the SAC (Service d'Action Civique) anti-terrorist squads which became known as the barbouzes, or bearded ones. For the most part the S.A.C. was referred to as a " parallel police " organization, a private police force free from all the legal niceties that applied to the regular force, ready to fight the Algerian colonists fire with fire of its own.

The grim necessities of counter-terrorist strategy led to the recruitment of mainly Corsican gangsters, whether in or out of jail, who were paid with freedom from prison confinement and freedom to operate their illegal activities with impunity, particularly heroin smuggling. The needs of the French in Algeria set the stage for a major revival of Corsican dominance in the global heroin trade.

As with the C.I.A., narcotics' police authorities often had the best contacts in the underground. Charles Pasqua, who in an official capacity was "studying narcotics problems" was unofficially recruiting gangsters for Foccart's force. By 1959, Pasqua already had Jean Venturi under his wing; he also had Jo Attia who had connections with Foccart.

Jo Attia was a former boxer turned gangster, he ran the Gavroche Bar in Paris near Montmarte which around this time was a meeting place for both cafe society and the underworld and a marketplace for major heroin deals. Attia had good connections with the Corsicans in Marseilles and with the Felix Lesca gang which operated in Lyons in the French countryside. From the Lyons' gang, Attia knew Christian Jacques David, who customarily hung out at the Gavroche when in Paris.

Through his connections with Foccart and Foccart's subordinate Pasqua, Attia was recruited into the S.A.C. activities and through Attia came the recruitment of Christian David. David was in prison at the time, 28 years old, he had a record of more than 30 arrests for petty crimes, bank robbery, procuring, and a history of violence and a taste for killing. His career which may have reached a dead end in 1959 was revitalized by the Algerian War and from that point on until his imprisonment in 1972 on heroin charges in the U.S. David soared through a legendary career in the shadow worlds of counter-terrorism and heroin smuggling.

David was approached in prison by a S.A.C. agent and was offered his freedom in return for his services in Algeria. His unofficial escape from prison was officially arranged, he received secret elite commando training provided courtesy of S.D.E.C.E. (Service de Documentation Exterieure et du Contra-Espionnage), Foccart's intelligence apparatus. Soon, David and his mentor Attia were both serving S.D.E.C.E. in Oran, Algeria under the leadership of Pierre Lemarchand, S.D.E.C.E. commander in Algeria and an in-law of De Gaulle.

In Algeria, David's skills led him to quickly become a leader of the barbouzes: bombing cafes, torturing captured O.A.S. officers, and engaging in assassination. David is believed to have killed more than 50 O.A.S. terrorists.In 1962 the bloody mission of the "bearded ones" came to an end with the independence of Algeria. David and his colleagues returned to France and the reward their service had earned; Attia and David continued as S.D.E.C.E. agents in what was known as the Black Africa Section. Their illegal activities were overlooked by French authorities as long as they were kept within limited bounds.

David's activities became more extensive during this period, he developed his relations with the Guerinis in Marseilles, eventually he became one of their lieutenants. As Attia was now more active in his African fronts for Foccart, spending more time in " exile " at his nightclubs in Africa, David often covered for him at the Gavroche Bar, which was run by Attia's girlfriend, Carmen Cocu. Also, during this period it appeared that David may have been doing political assassination work for the C.I.A. in Africa, as well.

David continued in this many faceted role from his return in 1962 until his sudden, forced departure from France in 1966, when the murder of a policeman caused him to flee to South America, there to join the drug gang of Auguste Ricord, becoming one of the elder gangsters' closest associates. It is a very difficult chore to separate those missions that David engaged in on behalf of the French from those on behalf of the C.I.A.; David, like Attia, travelled frequently to Africa on a variety of small missions.

The one affair that best illustrates the ambiguity of David's purpose during this period was the assassination of Moroccan leftist leader Mehdi Ben Barka in 1965. By that year, David's exploits in the underworld were becoming well known to the public, perhaps as a result of the daring crimes he so confidently engaged in. In 1964, David was thought to be involved in the $ 2 million haul from the robbery of Colombo Jewelers in Milan.

By 1965, David was seen frequently in Marseilles' meetings, serving as the very visible bodyguard of the Guerinis; David was present at the meeting at Antoine Guerini's home in the Marseilles suburbs where the murder of gangster and one-time policeman, Robert Blemant, was planned. Most unbelievably, David had become the subject of a 1964 film based on his rumored underworld exploits.

Perhaps accidentally, perhaps with a purpose, the Ben Barka murder would prove to be David's swan song in Europe, within months of the job he would be in South America, soon to be working under the cover of C.I.A. protection rather than S.D.E.C.E.'s. Which service he was working for in the Ben Barka matter is as difficult to discern as it was the affaire Lumumba. Suffice it to say, Ben Barka's demise was probably desired by all the possible participants, i.e. the French, the Morroccans, and the Americans.

Of course, the French blame the Americans, the Americans blame the French, and the Moroccans even roped in the Israelis to make the picture even more murky. Again, what is clear is that an assassination of yet another African leader suited both French and American intelligence goals and the Moroccan's certainly wanted to be rid of Ben Barka. In any event, General Oufkir, head of the Moroccan Security Police, seemed to be smack in the middle of everyone's version.

The Moroccan royal government, headed by King Hassan II, had become concerned over radical events occurring in neighboring Algeria and Egypt. General Oufkir, the king's advisor, had joined with others in the government to entrap the opposition into a seeming plot to overthrow the government. Ben Barka, a leader of the opposition, had fled to an apartment he kept in Geneva and Oufkir sought to carry out a death sentence imposed on the dissident in absentia.

Oufkir prevailed on his connections in the intelligence community, first asking the S.D.E.C.E. to neutralize Ben Barka, later turning surprisingly to the Mossad, the Israeli intelligence service. Despite Morocco's supposed hatred for the Israeli state there had been secret cooperation between those two countries during this period since the conservative Moroccan leadership shared Israeli concerns about radicalization in the Arab world.

The Mossad's involvement was probably quite short-lived however; upon observing Ben Barka in Geneva, the Israeli agents perceived the presence of American and French agents and told Oufkir they were bowing out of this three-ring circus. As for the American involvement, it was quite subtle and only with the hindsight of future events can it eventually be discerned; as the event moved towards a climax it would have seemed to be an entirely French affair.

The operation seems to have been given to Attia's men from the Gavroche Bar. One of the gang's members, Georges Figon, arranged for documentary-film producer Georges Franju to lure Ben Barka to Paris for the ostensible purpose of being interviewed in a film Franju was making. On October 29, 1965 Ben Barka arrived in Paris for a meeting at a popular Left Bank brasserie. Outside the restaurant, on a crowded Paris street, Ben Barka was arrested by three French security officers, two from the Paris narcotics squad and a S.D.E.C.E. agent whose cover was as an Air France security official.

The two policemen drove the dissident leader to a quiet suburban villa just outside Paris where Christian David and other gang members waited with General Oufkir for their catch to be delivered. Ben Barka was interrogated by Oufkir and David's men and finally shot to death and buried in an unmarked grave, sprinkled with lime. In 1972, when David told his story to Brazilian police, he claimed that he and his men were paid

$ 150,000 for their part in the affair.

Ben Barka's fate was a mystery then, he was missing without explanation and his absence forced a strain in French-Moroccan relations. The Moroccans, of course, denied involvement, even leading King Hassan to cancel a pending November trip to Paris. The two " bogus officers " who had arrested Ben Barka were, Louis Souchon, 49, Chief of the Paris Narcotics Squad and 37 year old detective Roger Voitot. The pair were arrested by French police and admitted their role; however, their cover had been planned and they claimed it was part of a narcotics investigation.

As a result of their 1966 trial, the hand of French and American intelligence officials could be detected and the embarrassed De Gaulle ordered a crackdown on S.D.E.C.E. and those agents who had been working with the Americans. Two other suspects in the trial of the policemen had been involved; one was a relative of the Moroccan Interior Minister, the other, the Air France official, Antoine Lopez.

Through Lopez, it thus became possible to see the almost invisible hand of American intelligence at work, in a way that traces back ominously to other assassinations, including that of J.F.K. Antoine Lopez was a Foccart operative, but the orders to S.D.E.C.E. to work with him in the Ben Barka matter were alleged to have come from one Fernand Legros, a wealthy Geneva art dealer and playboy.

Legros' underworld involvements were numerous, his intelligence connections impeccable. He had worked with the Felix Lesca gang before; he was an associate of Henry Kissinger and the likes of French gangster Andre Labay, who had led the French hit team in the Congo. Both Legros and Labay would become involved in Haiti during a time when Mafia interests were trying to gain a foothold there; the mysterious Legros was rumored to know Joe Bonanno and some of Lansky's men, as well. Legros would be in Brazil in 1972 when David was captured and would himself be extradited to France where Kissinger would intervene on his behalf.

Perhaps most importantly, Legros was rumoured to be involved in the 1967 abduction and murder of another Congo leader, this time Moise Tshombe, the leader of Katanga province, who had helped kill Lumumba in 1960, now the victim of a C.I.A. elimination himself. And here the plot finally thickens and bursts through to the light of day, since as will be described shortly, the man behind the Tshombe plot was none other than the Congo Station Chief in 1960, Larry Devlin.

Since coming to Africa from Brussels in 1960, Devlin had become deeply involved in African affairs and had added a close relationship with the Moroccan General Oufkir as well as the leaders of the Congo, et al. It was Devlin who ran the agent QJ/WIN who had been used in the Congo, the same QJ/WIN who has been reported to have arranged for the release of one Thomas Eli Davis, III from a Moroccan prison in 1964 simply by showing up and signing for him.

Davis was in jail in Morocco shortly after the Kennedy assassination on gun running charges. Davis had in his possession a note which mentioned details of the Kennedy assassination and the name of Oswald; it was later learned that Davis had an involvement with Jack Ruby, as well. His release, originally credited to WIN, may have simply involved a request from Devlin to Oufkir with WIN doing the pick up work.

In 1967, Devlin, using the alias of Davidson, posing as an American financier, hired another French criminal in Brussels, Francis Bodenan, to kidnap Tshombe in a manner strikingly similar to that used in the Ben-Barka affair. The exiled Katangan leader, the last remaining rival to Devlin's Congo puppet Colonel Joseph Mobutu, was lured to a luncheon to discuss a film project Tshombe could be involved in.

Bodenan, just out of prison for a 10 year term for murdering a heroin dealer, was engaged by Devlin in Brussels. At the luncheon, Bodenan injected Tshombe with a tranquilizer and brought him to a plane Devlin had readied. Tshombe was flown to Algiers where he was imprisoned and murdered; Bodenan was honored by Mobutu at the urging of the Colonel's closest adviser, Devlin.

Finally, it is important to see the results and the modus operandi of these events in context. The deaths of Lumumba, Ben Barka, and Tshombe, among other lesser deaths history has probably overlooked, were all carried out by French gangsters with connections to both the French and American intelligence services. Furthermore, in the case of Tshombe, he too was lured to a Brussels meeting where he disappeared on the ruse of the making of a documentary that he would play a part in; an imitation of Ben Barka or a repeat performance?

Finally, in short order both of Devlin's agents, David and Sarti, ROGUE and WIN, would be fleeing to South America where they would both take up new lives as drug smugglers and counter-terrorist agents for the C.I.A. until they would be roped in during the agency clean-up which culminated in Watergate, in 1972.

In February, 1966 a police inspector working on the Ben-Barka case got a phone tip that David was involved and was at the Gavroche Bar. The inspector took two officers with him and they found David drinking and playing cards with another policeman in the cafe. Under questioning, David showed the inspector his S.A.C. ID card, but he was invited to come along to the station house for questioning anyway. Instead, David pulled his weapon, killing the inspector and wounding the other two policemen.

 David fled Paris, returning to the safer locale of Lyons where his associates from the Felix Lesca gang could hide him and his mistress at the time, Simone Maudit. The following month, after eluding a massive manhunt, David made his way south to Marseilles where he was protected by the Guerinis. David stayed in Marseilles until May when Meme Guerini was able to ship him out to Brazil; Guerini made arrangements for him to be received by the Ricord network, which was the South American connection for the Guerini's drug smuggling activities.

 Coincidentally, as with David, whom he had met in Algeria, Lucien Sarti also had to flee Belgium for South America after killing a policeman in February, 1966. Also known as Lucien Sabatier, Sarti and his gang of Marseilles' Corsicans dominated the Belgian underground;
at the time of his departure, Sarti was known as the " Al Capone " of Belgium, he had numerous arrests for bank robbery, forgery, and assault.

Late one February night, Sarti had shot a Belgian policeman who was investigating a car theft, the body washed up months later on the Belgian coast. Two of his gang members were arrested, but Sarti managed to elude a massive Belgian manhunt and with help from the Guerinis made his way to South America.

What had probably happenned was that as a result of the Guallist crackdown on the intelligence factions, American intelligence had brought their two top European assets, WIN and Rogue out of Europe and transferred them, in a sense, to South American operations as they were being reorganized. There had been trouble for Miami Station at about that time and Devlin, in Brusells, would soon be joining Shackley and his deputies in Laos as the theaters changed.

Sarti went first to Tijuana, Mexico, where he and his new partner, Rene Santamaria, became involved with some of South America's biggest narcotics smugglers while playing cards with them in the back rooms of the bars lining the main drag. Sarti also joined up with the Ricord drug operation and in a few short years he had become its de facto leader, forcing the ageing Auguste Ricord into semi-retirement.

Sarti and David, the new leaders of the old gang, came to be known as South America's premier heroin connection. The Ricord gang handled heroin shipments for both of the major Marseilles' gangs, the Guerinis and the Francisci-Venturi gang. The Guerinis had taken a risk helping Sarti and David and as a result of the fallout their dominant position in the French underworld was weakened and soon open warfare erupted between themselves and their opposite numbers in the old Jo Renucci mob.

At this time, the major gangs in Marseilles had filtered down to the Guerinis and the remainder of the Jo Renucci mob that had been close with Luciano's network: The Artistic Bar mob, named after their hangout, the Artistic Bar, operated by Jean Baptiste Croce. In keeping with their closeness to the Luciano-Lansky network, members of this gang had run a casino conceded to them by Lansky for the Corsicans.

Croce, 46, and another mob member, Paul Mondoloni, a 50 year old ex-policeman, who had served in Indochina and in 1959 was believed to have been involved in the $ 500,000 jewel robbery of the Aga Khan, were the Corsicans' representatives to the American mob, especially the Florida syndicate. Together they operated a casino in Havana before the fall of Batista.

Croce and Mondoloni were part of Dominic Venturi's operation; they also handled heroin shipments destined for Florida and Mexico, as well as the northern operation of the Cotronis in Montreal. Rounding out the Jo Renucci mob were Dominic's brother Jean and Marcel Francisci, 46, suave, strong Guallist ties, owner of Club Haussman, a Paris gambling spot, owner of a Parisian restaurant, and rumoured to be the top man in the French heroin business. After Jo Renucci's death in 1958, Francisci was in charge and in touch with the American mafia.

So when Sarti and David arrived in South America, in 1966, the Guerini's and the Jo Renucci mob were vying for dominance in the Marseilles heroin trade, but on the receiving end, in Argentina, business was peaceful and prosperous for Auguste Ricord, former Nazi collaborator and now a partner with another ex-Nazi, Klaus Barbie, living in Bolivia. In the early sixties, Ricord moved his operations from Buenos Aires, where he had fled to after WWII, to Asuncion, Paraguay.

Auguste Ricord's operation prospered quietly, dealing in dope and prostitution behind the front of a chain of restaurant-motels in Argentina and Paraguay until world events combined to increase his strategic value. In 1959, Castro was in power in Cuba and the mob had lost a valuable transshipment base. Also, the spillover from the setup that put Genovese and Galante behind bars had disrupted the Cotroni operation in Montreal. Now the distribution had to be rerouted through Florida and South America and the new blood in the Ricord network, David and Sarti were able to build on that advantage for years to come.

With this shift southward to Florida and Latin America, with the distribution potential inherent in the Cuban exile community, Santo Trafficante was firmly in the driver's seat on behalf of the Luciano mob. And now for the first time, the Sicilians could be brought into the game; Tomasso Buscetta, partner of Sicilian Luciano Liggio and associate of Lucky Luciano left Italy after a mafia crackdown engendered by a mafia massacre of Italian officials in 1963 known as the Ciaculi Massacre.

Buscetta, living in New York since 1963, a Gambino relative and friend of Luciano, now took on the assignment of overseeing the operations of the reinvigorated Ricord operation in South America. With this move the Luciano-Lansky syndicate gains dominance in the international heroin market by controlling the supply in league with the Corsicans and the Sicilians, shipping through Corsican gangsters in South America and in through Florida where Trafficante has the juice and finally into New York through Ganbino, Bonanno, and the other Five Families.

Of course, the other missing ingredient in this picture was the C.I.A. and the part it played in this operation by offering its protection in Latin America in return for the Corsicans' help in numerous anti-terrorist operations in South America. Throughout the annals of government crackdowns in South America, whether Uruguay, Argentina, Brazil there will be found the use of David and Sarti, two of the most experienced and valuable assets the Company had for that purpose.

After the Kennedy assassination, the plot to kill Castro was a dead issue, perhaps kept alive, if at all, in some out of the way bastion at C.I.A. Giancana's power in Chicago was collapsing as a result of continued Justice Department prosecution and Johnny Roselli was left to his own devices as part of the foundering West Coast outpost of the Chicago mob.

Being hard-pressed to maintain some revenue, Roselli had been arrested in the Friars' Club gambling scandal which had occurred in L.A. Roselli and his confederates had been caught bilking a number of celebrity members of the club through a card-cheating scheme which depended on see-through mirrors placed in the ceilings of the club's card room.

Since investigation of Roselli's background indicated that he was actually an illegal alien, the F.B.I. and the Immigration Service of the Justice Department sought his deportation. Roselli contacted his friend, William Harvey, who was no longer with the C.I.A., but who prevailed on his contacts at the agency to try to prevent Roselli's prosecution. Although that was not done, the C.I.A. did tell the F.B.I. that the mobster wanted to cooperate with the federal authorities but feared mob retaliation; as a result, the attempt to deport Roselli was shelved.

 However, as Roselli still sought to avoid prison for his impending conviction, he now had his lawyer contact Jack Anderson as a go-between to reach Chief Justice Earl Warren with the story of his part in the C.I.A.-Mafia plot to kill Castro. Only this time, the suddenly patriotic Roselli had an added twist to the story--- Castro had turned the plot around and used it against Kennedy, resulting in the President's death.

As word of Roselli's claim percolated upwards through the Johnson Administration, the C.I.A.'s Inspector General was called upon to carry out an investigation on behalf of the White House. The report which resulted was the event which prompted L.B.J. to remark that we had been operating a Murder, Inc. in the Caribbean. Nothing further ensued, however, and Roselli served his sentence in the Federal Penitentiary at McNeil Island.

For this time at least, Roselli had avoided deportation; however, the I.G. report, which would collect dust on the agency's shelves until the scandals following Watergate brought it out of obscurity, would eventually set-off a chain of events that would seal the mobster's fate, along with his mentor, Giancana, and eventually lead to his body being found hacked-up and stuffed in a 55-gallon oil drum in Miami's Dunfoundling Bay --- both victims of Santo Trafficante.

In late 1965, Federal agents had been successful in a series of raids aimed at disrupting syndicate gambling operations in the South and Southwest, most notably in the territories overseen by New Orleans' boss, Carlos Marcello.

Despite having been a target of R.F.K.'s organized crime strike force since 1961, Marcello had not been a boss at the time, nor was he on the national commission. It was not until the fall of 1963, in fact, until he had become the boss of the New Orleans Mafia family.

Marcello had been a target more for his connections with Teamsters' leader Jimmy Hoffa; having been a hand-picked lieutenant of Meyer Lansky going back to his younger days, he controlled the New Orleans' interests of the Luciano-Lansky organization, much as Trafficante did in his area. In the chain of command of the Lansky organization, Marcello was slightly below Trafficante.

Now in late 1965 and again in 1966, Marcello was being called before the Commission to explain the lapses of security which had allowed the federal raids in his area. In October of 1965 such a meeting took place in Palm Springs, California, and in early September, 1966, there had been another such meeting in Las Vegas. A third such meeting was scheduled for New York on September 22, 1966.

Besides the continuing " trial " of Marcello, another item on the agenda would be the mob's interests in the U.S. military expansion into Southeast Asia: narcotics, prostitution, and corruption in the purchasing of supplies, as well as in the letting of construction contracts. Trafficante, with his connections to the Corsican mobsters, who now controlled Indochina's rackets, his well established narcotics smuggling enterprises, and his position as the Lansky representative on the Commission, thus his responsibility for Marcello, would play a major part in this meeting.

The meeting took place in mid-afternoon of September 22, 1966, in a private room in the basement of the La Stella Restaurant, an Italian eatery in the Forest Hills section of Queens. Among the diners were Santo Trafficante, his lawyer, Frank Ragano, Carlos Marcello and his younger brother Joseph; also Brooklyn bosses, Carlo Gambino and Joseph Colombo, as well as the Brooklyn and Queens reps of the Genovese family, and a number of underbosses bringing the group to an unlucky thirteen.

As a result of having been deported during the Kennedy Administration, Carlos Marcello had to report his whereabouts to the New Orleans' branch of the Immigration Service. Marcello had told them he would be in New York on September 22nd and at 2:30 that afternoon the diners were interrupted by the police who transported them in police cars to the nearby station house in Maspeth, Queens.

Chief Inspector Sanford Garelik, of the N.Y.C. Police called the meeting a " little Apalachin ", all of the participants had been named publicly during the 1963 Valachi Hearings. The thirteen were charged with consorting with criminals and were questioned by police until 2:30 the next morning; needless to say, none of the diners were forthcoming during that questioning.

Of course, all thirteen had been released on the 23rd, but the Queens' D.A. had convened a grand jury to hear the charges and a week later the group reconvened at the Queens' courthouse. Once again they had no intention of answering questions and in defiance Trafficante had invited the members of the group to lunch at the nearby La Stella restaurant; he and his lawyer, Frank Ragano, the Marcello brothers, and one other member of the original group toasted their arrest over lunch.

When the grand jury reconvened, Trafficante was questioned for eight minutes, during which he asserted his constitutional protection against self-incrimination and at the conclusion of his testimony a black address book which had been taken from him the week before was returned. Trafficante returned to his home in Tampa, Florida, but was soon charged with contempt for his refusal to testify.

In February of the following year, the new Queens D.A., Thomas Mackell held hearings on the contempt charge and threatened to thoroughly reexamine the case as Trafficante continued to remain mute. Due to a technicality, Trafficante once again prevailed and the contempt charges were dropped, but on the following day he was resubpoenaed by New York D.A. Hogan's office who once again wanted to question Trafficante about the Anastasia murder. In April, the New York State Supreme Court ordered Trafficante to testify, and in May, he was ordered to show cause why he should not be held in contempt for his continued refusal to cooperate.

Finally that month, Trafficante was granted immunity and brought before a New York grand jury, but he continued to refuse to testify and returned to Tampa free and clear. The D.A.'s attempt to clear up the connection between the Anastasia murder and the Apalachin meeting of 1957 would remain a mystery along with that of the Kennedy assassination.

Soon after their arrival in South America, both David and Sarti had made their way south to Argentina where they made contact with the Ricord gang. As with David and Sarti, most of the other members of the gang were wanted for murder or under a death sentence in absentia from either France or Belgium. Most of the others were also known to the new arrivals from their days as barbouzes in Algeria. There were former barbouzes Andre Condemine, Jean Lunardi, and Michel Nicoli, and Francois Chiappe who had been an OAS terrorist during the Algerian turmoil; besides these the Ricord network had its men located in all the other major South American cities.

Auguste Ricord, born in Marseilles, in 1912, had been one of the major gang leaders in pre-WWII France, along with Joseph Orsini. Both Orsini and Ricord had made the wrong choice of cooperating with the Nazis during the occupation, many other Corsican gangsters fought for the Resistance. During the war, Ricord had helped the infamous " Butcher of Lyons ", Klaus Barbie, in rounding-up and torturing French Jews.

At the end of the war, Ricord, as with Orsini, was under a death sentence for war time collaboration, and both fled to South America to resume their criminal careers. After wandering for two years, Ricord, using the alias Lucien Dargelles, arrived and settled in Buenos Aires, Argentina.

There he renewed his contact with Klaus Barbie who was settled in Bolivia and the two began building a new criminal network engaged primarily in drug smuggling. Rumor had it that Ricord, alias Dargelles, had managed to gain an invite to the exclusive mob meeting in Havana in 1947 which had honored Luciano and featured Frank Sinatra for entertainment. One purpose of that meeting was to reorganize the postwar smuggling operations that the war had disrupted and Ricord in South America would play a part in that renewal.

As a front for his criminal activities, Ricord operated an exclusive restaurant in Buenos Aires and a chain of restaurants and motels in Argentina, Paraguay, and Bolivia, under the name of the " Paris-Nice " chain, all featuring a small replica of the Eiffel Tower at their entrances. The food was French and had a good reputation; the motels which adjoined the restaurants actually served as a chain of high-class brothels, Ricord's other main business.

In the early Sixties, Ricord moved his headquarters from Buenos Aires to the even more favorable climate of neighboring Asuncion, Paraguay, where President Alfredo Stroessner was beginning his reign as dictator; under Stroessner, Paraguay would develop a reputation as the ultimate haven for ex-Nazis, including the infamous Doctor Joseph Mengele. Ricord's new headquarters was the Asuncion Paris-Nice restaurant.

By 1966, Ricord had grown to be the dominant factor in Latin American drug smuggling and was responsible for the distribution of at least half of the product of Marseilles' heroin labs. The heroin was transhipped by Chiappe and Condemine from ports in Belgium, Barcelona, and Lisbon direct to Paraguay. Other shipments came in by sea and air direct to Brazil for transshipment by small plane to Florida and Mexico. As with today's cocaine trail, the small planes stopped in Panama for refueling before landing in Florida; other shipments came in overland from Mexico.

It was at a meeting of the gang in a Buenos Aires bar in early 1966, soon after the arrival of Sarti and David, that Sarti told the others, including Michel Nicoli, who like David later repeated the story, of his involvement in the assassination of J.F.K. Sarti described how he had fired from behind the picket fence, dressed in a military-like uniform and of his use of explosive bullets.

Whatever his motive in sharing this secret with the gang members, whether bragging, intimidation, or the hint of connections, it was obvious that these hardened French killers took him at his word and by the end of the Sixties both Sarti and David had become so valued to the gang that they began to displace the ageing Ricord. Not the least of their strengths came from the close relations they had with C.I.A. operations in South America.

As QJ/WIN had described WI/ROGUE during their Congo adventure, David and Sarti were both like " unguided missiles " that could go off anywhere; their love of danger and fearless willingness to take risks made them uniquely invaluable and provided a great measure of protection in return. As Hendrik Kruger, the Danish journalist, has said of David:

" Unlike Ricord, David didn't simply rake in the money. He thrived on danger. According to U.S. narks, in at least three instances Beau Serge (David's pseudonym) himself transported large quantities of heroin into the United States, using the pseudonym " Jean Pierre ", by which he was known exclusively among friends in the Ricord Mob."

During the years of their explosive rise to dominance of the Latin heroin business, David and other gang members used their fearless willingness to take risks to serve the needs of the C.I.A. in countering terrorist subversion in Latin America--- it was part of the policy of containing the spread of Castroism throughout those countries. Their assistance in this counter-terrorist effort gave them the same protection that they had from the French authorities during the Algerian effort.

As part of their undercover work, the network added gun-running to their dope smuggling operation. This product put them in contact with a number of indigenous guerilla movements in Latin America such as the Tupamaros in Uruguay. Working in conjunction with local police in Uruguay, Argentina, and Brazil, and at the direction of the C.I.A.'s police trainers in those countries, men such as the late Dan Mitrione in Uruguay, David and his colleagues were able to infiltrate these movements and eventually finger their members who came to them to buy weapons.

These activities had the useful side effect of permitting the gang members to gain a number of passports to be used in their smuggling operations--- David favored his Argentine passport which he obtained after infiltrating the Argentine F.A.L. guerilla movement. These activities provided the gang a near carte blanche to operate their heroin smuggling activities, a protection which lasted until 1972 and the turmoil preceding the Watergate affair.

As for the situation in Marseilles at the time, the gang warfare over control of the heroin racket resulted in the death of Antoine Guerini at the hands of Francisci's men on June 23, 1967; soon after the funeral in Corsica, the remaining Guerini brother, Meme, avenged the killing by killing Francisci's men in return. The warfare continued until 1970, Meme Guerini, then in his sixties, received a 20-year sentence for his crimes and the Gaullist supported Francisci mob was now in firm control of the Corsican rackets, along with their Mafia partners in Sicily and America. Francisci also inherited the remainder of Guerini's C.I.A. support and soon deals would be reached that would involve shifting the heroin supply center to C.I.A. controlled areas in Southeast Asia's Golden Triangle.

The stage was now set for the culmination of the years of struggle for complete control of the global heroin markets. Now the operation was in the same hands starting in Southeast Asia under C.I.A. protection, flown out by Corsican racketeers, imported by the Sicilian-Corsican network via the Ricord gang in South America, into the U.S. in Florida where Trafficante could disperse the product north through the Gambino family into New York. This ideal situation would once again be short-lived as the greed for profits would encourage further infighting and even play a part in the destruction of the Nixon Presidency.

Chapter XII

As attorney Dan Sheehan has so clearly explained the connection existing between Santo Trafficante and Theodore Shackley from 1961 onward through the sixties: in 1965, Theodore Shackley was made the Deputy Chief of Station for the CIA in Laos. Thomas Clines became his Deputy. In 1965, Theodore Shackley and Thomas Clines secretly provided air support in Laos for one Van Pao, in a three-sided war in which Van Pao was engaged, in Laos, for control of part of the illegal opium trade in that nation. During 1965, Van Pao's competitors in the opium trafficking business were mysteriously assassinated.

Under the direction of Deputy Chief of Station Theodore Shackley and his Deputy, Thomas Clines, a secret program was pursued to train indigenous Hmong tribesmen in geurilla war tactics for use in " unconventional warfare " activities. These activities included the art of political assassination. Starting in 1966, their "special operations " with the Hmong tribesmen began to be secretly financed by Van Pao.

The three-tiered hierarchy of CIA in Laos began with six foot and sandy-haired, bespectacled Theodore Shackley, chief of station, at Vientiane[description; eg National Geo.?/Robert Stone], he had both a military and intelligence background. Shackley had been part of the famous Berlin Tunnel operation run by his mentor, William Harvey; it was a classic conduit for Iron Curtain intelligence in 1961. Shackley had also been the CoS in Miami back in the days of JM/Wave.

During his days at Miami station, Shackley had been responsible for obtaining hard intelligence about missile placements in Cuba that allowed Kennedy to confront the Soviets so dramatically during the missile crisis of 1962. However, when the anti-Castro operations petered-down in the Johnson administration, Shackley was transfered to Laos station which was now becoming very important to CIA.

Tom Clines, Shackley's former Miami assistant went with him to Laos and became Chief of Ground Operations there in 1966. Clines was tall, prematurely graying, slim. Clines military background included a stint as an NCO in Korea before he joined the agency. Clines had helped Shackley train exiles for the Bay of Pigs invasion while in Miami. Richard Secord, of later Iran-Contra fame, and Clines and Shackley worked together from 1966 to 1969 in Laos.

The US group worked mainly through General Van Pao's irregular army of Meo tribesmen in the North; their mission to harass the NVA regulars operating on the Ho Chi Minh trail. A young Air Force general, Richard Secord, worked as Chief of Air operations in Laos for the CIA-run theater; years later he would reveal the name of " The Enterprise " when he testified without claiming immunity at the Iran-Contra hearings.

Secord prefaced his testimony about the Iran-Contra connection by describing an enterprise run essentially by

" detached " intelligence operatives such as himself, Shackley, Clines, and even at times the likes of the infamous Ed Wilson, CIA maverick gun dealer and later federal inmate. The updated version of this enterprise was a modern-day example of the good old triangular trade enterprises run in olden times by the East India Company.

Today's version was based on a conduit of guns to the Ayatollah for funds and guns for the Nicaraguan rebels. Secord omitted to note that this same enterprise had heretofore and for some thirty years traded in narcotics in order to fund unsupervised clandestine operations, the essence of the agency's Cold War activities. When Secord joined Shackley and Clines in northern Laos, the trio were in partnership with Meo General Van Pao to secure the distribution of opium from the Golden Triangle area.

 Shackley's superiors in Saigon's Military Assistance Command supervised his operation using the Hmong for political assassination. From Shackley's entry into LAOS until 1968, he was supervised by General John K. Singlaub from Saigon. Also in Laos in 1968 was Marine 2nd Lt. Oliver North. Completing the Enterprise, the Deputy Air Wing Commander for the Special Operations Group was then Air Force Lt. Col. Richard Secord operating from Udorn airfield in Thailand. This unit would continue under Shackley's oversight until 1971 and was still operating in 1975. The Enterprise had made a partnership with Van Pao and the Hmung to trade opium and run Laos at the price of a great deal of bloodshed.

In 1968, Shackley had replaced his former Chief, Gordon Jorgenson, as Station Chief for Vietnam; he and Clines moved to Saigon. In Saigon, the two hosted a meeting between their protege Van Pao and their former Florida associate Santo Trafficante who flew from Tampa to Southeast Asia and met the Laotian General at the Caravelle Hotel.

At this meeting, Trafficante became a partner with Van Pao and his CIA backers in the importation of China White Heroin into the United States. By 1969, Trafficante had become the top importer and distributor of China White heroin in America. Van Pao and the Enterprise's share of the profits benefitted accordingly. Thus at the start of the Nixon administration, already a motive existed for backers of Nixon such as Trafficante to wish to use the new found power to knock the Corsicans out of the profit picture.

The Enterprise's involvement in a drug-smuggling partnership with Trafficante had begun in the Miami warrens of the exile guerilla training operations and only came under scrutiny in 1963 during the time of the Kennedy crackdown. Under constant allegations of drug-smuggling in 1965 Miami station was shut down and Shackley and Clines were sent to Laos; they would link up with Trafficante again in 1968.

In 1970, Van Pao opened a highly profitable heroin lab at his headquarters in Long Tieng after the opium partnership with Trafficante had been cemented. Shackley and Clines banked the profits from opium smuggling in the agency's accounts with the later scandal-ridden Nugen Hand Bank's Bangkok office; the funds were later used to finance future opium deals.

Between 1970 and 1973 a number of covert operators and subordinate personnel resigned or were dismissed from the Agency, a form of " Off-loading :". But for Ed Wilson departure from CIA made no difference. When he had been a career contract officer for CIA the notorious Wilson used to set up and run propietary, " cover " firms for his superior, Shackley's Deputy, Thomas Clines.

Ed Wilson left the agency in 1971, went into deeper cover, and continued to operate on behalf of Shackley and Clines when he and Frank Terpil went private in the mid-Seventies before Wilson's arrest and demise in the Marion Federal pen. John Martino had been sent to Guatemala in 1970 using his long-term cover as a mafia representative; he became a business associate of President Arana and the control agent for Mario Sandoval Alarcon- both of who attended Reagan's 1981 inuagural. A third, an even more famous agent was off-loaded as well at this time, E. Howard Hunt.

Singlaub, Conein, Vesco, and others hid out in Costa Rica with Mitch WerBell and Trafficante in the post-Watergate fallout years before the return to power represented by Reagan and Casey. WerBell replaced Martino after the latter's death, hosting a May, 1978 meeting 10 days prior to Singlaub's retirement; in 1982 WerBell supported a coup involving Alarcon and Lionel Otero in Guatemala. WerBell (OSS Kunming, same as Singlaub and Hunt) was in contact with Shackley and Secord and was also paid through Nugen Hand bank.

WerBell was also alleged to have been involved in a potential arms deal with ex-CIA Cuban drug king of Mexico, Alberto Sicilia Falcon, installed with the aid of Conein'd DEA, newly formed in the Nixon administration by Howard Hunt.

By the Fall of 1967, the Vietnam War was at its zenith of American involvement and so was the Trafficante mob's involvement in the area. By this time, Frank Furci, Dominick's son, had established himself in the area and in Hong Kong, as well. Furci's headquarters was the San Francisco Steak House in Kowloon, and it was there on January 10th, 1968, that the younger Furci hosted his father and Santo Trafficante who had arrived on a critical Asian tour.

On this rare trip outside the United States, Trafficante travelled to Saigon from Hong Kong, again accompanied by the Furci's. There he met with a group of Corsicans at the Continental Palace Hotel to discuss the shifting heroin supply operations, which had previously been centered in Turkey, but now with the American involvement in the area could be more profitably handled out of the Golden Triangle. The Corsican control of the narcotics supply was diminishing as the American involvement in Indochina increased and Trafficante now had the upper hand with his old business partners from France.

Trafficante finished his trip with stopovers in Bangkok and Singapore, probably more for tourism than business and returned to New York on January 23rd. This rare traveller was off again in the Spring, however; Santo visited Italy in April and May of 1968 for reasons unknown but likely involved with the restructuring of the heroin network.

In the summer, Robert Kennedy was killed in Los Angeles, shortly after the murder of Martin Luther King. The events all seemed to benefit Nixon and the south Florida allies and with Nixon's ascendency so near in time, Trafficante was now feeling that the time to take complete control of the international crime scene would be soon at hand.

In the fall, Trafficante had a minor skirmish with the legal authorities in his native Florida; he had been called to testify on his activities before a Florida legislative committee, but with more disdain than usual he just coughed, laughed, took the Fifth and left. With the impending election of Nixon to the Presidency and all that could mean for Trafficante's interests, particularly getting Hoffa out of prison, perhaps the Florida Don was getting a bit fiesty.

In the course of financing Richard Nixon's campaign, a contribution would be made that would reverberate through the events of the ensuing years, eventually being returned to its source: Howard Hughes. The contribution totaled $ 100,000 and was made in two cash installments of $ 50,000 each; the odd part of this contribution was that it was not recorded as such, but instead was held by Bebe Rebozo, in a safe at the bank he owned, the Key Biscayne Bank and Trust Company. Another oddity was that the contribution for the 1968 Presidential race was paid more than a year after Nixon's victory. In fact, this was the nucleus of the slush fund that Rebozo would hold for Nixon.

The manner in which the money was transmitted was more revealing, however, and is crucial to the understanding of what really happened in the Watergate affair. The payments were authorized by Robert Maheu, who was in effective control of most of Hughes' affairs at the time. The conduit for the payments was Richard Danner, Maheu's chief aide in the Hughes organization and the managing director of Hughes' Frontier Hotel in Las Vegas. The recipient was Bebe Rebozo, Nixon's closest friend and confidant.

Robert Maheu was, of course, the ex-F.B.I. agent who in 1959, while working for the Hughes organization, served as the key contact man in initiating the C.I.A.-Mafia plot to assassinate Castro. Richard Danner, also an ex-F.B.I. agent, former City Manager of Miami Beach during the years of Lansky's greatest influence in the area, was the man who supposedly first introduced Nixon and Rebozo in the early Fifties.

Bebe Rebozo and Danner had met as part of Senator George Smathers' political machine after WWII; Danner had been Smathers' campaign manager in his first Congressional race. Rebozo used his political connections in the area to amass a fortune in the real estate business; Danner was Rebozo's man in the Hughes organization. By 1968, the efforts of these friends had succeeded in bringing Richard Nixon to the Presidency and it was time to cash in their chips.

Senator George Smathers now chose to retire from the Senate, first accepting a position on the boards of two Florida firms: Aerodex and Major Realty. During his years in the Senate, Smathers had benefitted the defense contractor Aerodex and now it was payback time. Major Realty, like another firm Smathers was involved with, Keyes Realty, handled real estate brokerage for such syndicates as Ansan Corp. and had been under I.R.S. investigation as a suspected money laundering conduit for the Lansky organization in the Caribbean.

Smathers retired to the Aerodex board in 1969 and resumed his Washington law practice. Smathers last official act was to get government funds for the company. Smathers, in fact, had more than one million dollars of business lined up for his law practice from those he had helped in the Senate. Smathers was now the youngest and second millionaire of the Nixon-Rebozo-Smathers trio, born in 1914, two years behind Bebe at Miami High School.

Now, of course, President Nixon had a great liking for the Key Biscayne area of Florida since first travelling there in the early Fifties and he chose to create a Southern White House on the island, in addition to the Presidential retreat at Camp David and his home in San Clemente, on the West Coast. Of course, since the President was Rebozo's best friend and since his presence would so enhance the area for the partners in the Cape Florida Development Corp, a special deal would have to be arranged.

Nixon was allowed to purchase two lots in the Cape Florida Development section of Key Biscayne island, lots numbers 11 and 12, for the very generous price of $ 53,100, using no cash, instead a mortgage was provided through
the City National Bank of Miami and the deal was brokered by George Smathers through the auspices of Keyes Realty. A southern White House compound was thus created and the President took one house in the compound for he and his family and the other house was given to his closest personal friend, Bebe Rebozo, who then had the distinction of being the only private citizen to have a house within the White House compound and Secret Service protection, as well.

Almost as if to memorialize this deal and cap the persistent efforts of so many dedicated individuals and Ansan Corp. to develop Key Biscayne over so many years, the federal government now moved to create a national monument on the island to be known as Biscayne National Monument.

While all seemed rosy, on the surface, beneath that calm, scandals and wars were bubbling to the surface and like a Shakespearean ghost the murders and attempted murders of the past were ready to haunt the victors. A power struggle in the Hughes organization was shaping up and a move to oust Robert Maheu was afoot. Maheu, ever Nixon's friend, was also protecting the President's interests by watching out for Donald Nixon, the President's brother, who may have been tempted to expose himself to the wrong kinds of publicity. At Rebozo's request Maheu had been prevailed upon to provide an agent from the Hughes organization to watch over Donald.

Also, the Secret Service had requested President Nixon not to eat at Donald Berg's Jamaica Inn while on Key Biscayne. It seems that Berg, Rebozo's business partner, was reputed to have strong connections to organized crime figures and the President's bodyguards were a little concerned about protecting him there--- a concern which was probably unwarranted.

Finally, and most ominously, the possibility that a Nixon Presidency might result in the return of Jimmy Hoffa to civilian life threatened a war between the continuing Hoffa supporters in the South, namely Trafficante, Marcello, and Bonanno and those who had supported Hoffa's replacement, Fitzsimmons. In the Fall of 1969, Murray Chotiner, the long-time Nixon confidant from the West Coast was prevailing on the President to pardon Hoffa, but John Mitchell, Nixon's Attorney General from New York succeeded in blocking that move.

The Hoffa release and the Hughes' organizational battle would continue beneath the surface, overshadowed by greater events like the Vietnam War and its protests, but in the end these undercover struggles would predominate in their impact on the Nixon Presidency and would lead to the explosion of revelations that would culminate in and follow from the Watergate affair and would reverberate through our national history right up through the present.

As for what came to be known as the " Hughes-Rebozo " slush fund in the wake of the Watergate scandal, the genesis can be traced back to the hiring of Richard Danner by Maheu in the Sixties. After Nixon's election, Rebozo used the Hughes' contribution to build a contingency fund which would grow in some estimates to as much as $ 750,000 and would be used for hush-money in the infamous Watergate scandal.

The first installment of the promised $ 100,000 cash contribution had been given to Bebe Rebozo by Danner
at the Key Biscayne bank Rebozo now owned, in the presence of Robert Maheu, shortly after Nixon's inauguration. As with all future such contributions, Rebozo kept the money in the safe at the Key Biscayne bank.

The second installment was passed again by Danner, who was now confirmed as the Hughes' organization liaison to the Nixon White House; this exchange took place in July, 1970, at Rebozo's guest cottage at the Presidential compound at San Clemente. Perhaps what also transpired there were plans to oust Maheu from his top position in the Hughes' organization, for soon thereafter Maheu would fight back and the result would culminate in the Watergate affair.

The Frontier Hotel had been considered part of the Maheu faction and Danner had been the managing director, but now in the Fall of 1970, Maheu was convinced of Danner's duplicity and engaged his friend, Nevada lawyer and future Senator, Paul Laxalt, to oust Danner from the organization. Also in Maheu's corner was the prominent Las Vegas journalist, Hank Greenspun. It would be no coincidence that shortly thereafter Greenspun's office would be burglarized by Nixon's Plumbers and the tie-in to the actual Watergate break-in would become clearer.

Robert Maheu's part in these affairs was significant. Hughes had advised his lieutenant, Maheu, to aid the campaign of Richard Nixon as early as March, 1968. However, shortly after the Robert Kennedy assassination in June, 1968 Hughes urged Maheu to hire Lawrence O'Brien to act as a Washington representative. O'Brien joined the organizitaion as a Washington lobbyist in July. That August Rebozo told fellow Nixon campaign worker and ex-FBI lawyer Richard Danner to seek a contribution from Hughes.

After Nixon's inuaguration in February, 1969, Danner went to work for Hughes as a liason to the Nixon camp. To complete the picture Larry O'Brien agreed to become Hughes Washington representative, reporting to Maheu in Las Vegas. However, by November, 1970, the Nixon camp had prevailed on Hughes to drop both Maheu and O'Brien in favor of Howard Hunt and Robert Bennett at the agency-connected Mullen&Co., set up by Nixon's aide Chuck Colson.

Hughes, through Danner, was funding the early-Plumbers operations such as the break-in at Hank Greenspun's office in the spring of 1972. The Nixon men feared that Greenspun and O'Brien both had copies of Maheu's memos from Hughes and that as the Hughes-Maheu battle raged on into 1972, Maheu's information would be surfaced, probably by Jack Anderson.

The men who were involved in the pre-Watergate maneouvers between Maheu and Hughes were men who knew the likes of Bill Harvey and Johnny Roselli and had heard their hints at mob involvement in the deaths of the Kennedys and the plot against Fidel. At the moment of Watergate the Nixon camp feared the possible repurcussions of an exposure regarding assassinations, especially in light of how Nixon had risen to the Presidency in 1968.

 There were indications of an involvement from the Nixon camp in the ouster of Maheu; specifically the role of Richard Danner, the manager of Hughes Frontier Hotel in Las Vegas. The next move that Danner helped Hughes make was the purchase of the Dunes Hotel in 1970. Monies skimmed from the casinos at those hotels wound-up as cash contributions in Rebozo's Key Biscayne safe.

It was well-known in Hughes inner-circle of the time, Maheu and Danner included, that the 1969 and 1970 cash payments from Hughes to Rebozo were payoffs for favorable Justice Department consideration for the Hughes purchase of the Dunes Hotel. Just a year later, Rebozo and Danner would argue in Washington's Madison Hotel over who would return the dirty Hughes money.

 The relationship began in 1954 when Robert Maheu, a Washington private investigator with ties to the FBI and CIA, was retained by the exclusive law firm of Hogan & Hartson on behalf of Howard Hughes. Hughes wanted Maheu to investigate whether his long-term girlfriend, Jean Peters, was seeing a governmant agent behind his back. Maheu surveilled and identified the possible agent for Hughes; Maheu saw it as trivial case, but it opened the way for further such work for him.

Then in March, 1959, Hughes called Maheu in Washington and instructed him to go down to Atlantic City and sign ten of the contestants in the Miss America pageant to movie contracts. Maheu had worked off and on for Hughes during the past years, as he had for many other international corporate clients. Maheu had been a counterintelligence agent with the FBI during WWII and a high-class p.i. thereafter. Now he was being lured into a full-time p.r. job for Hughes by dint of the easy money.

Although Hughes' return to the movie business failed to get off the ground, Maheu was slowly drawn out to California for good chunks of the year on behalf of Hughes and soon he was ready to accept a full-time assignment as the batty billionaire's alter ego and operations man. His presence in Las Vegas in 1960 was propitious to the CIA plotters who crafted the attempts to involve the mob in Castro's demise.

Maheu was a perfect choice for the role of go-between for the agency and the mob; he travelled frequently between Vegas and D.C., he had done many odd-jobs for the agency, and now he was in Hughes' employ and thus could provide a disclaimer to the agency's involvement if events ever surfaced. Of course the Hughes Corporation had been accessible to that kind of arrangement since the CIA's inception.

In 1967, Hughes moved in to Las Vegas' Desert Inn, bought from Moe Dalitz' syndicate, and instructed Maheu to look for more local investments. An old Washington law friend, Edward P. Morgan, and Dalitz advised Maheu to buy the Sands Hotel and Casino and Hughes concurred and instructed Maheu to open negotiations. Maheu ended up negotiating with Morgan on the other side of the table; later Maheu boasted of the acquisition at his own home on the edge of the Desert Inn golf course.

Oddly enough, Morgan kicked back $ 45,000 of his

$ 225,000 fee to Johnny Roselli, Giancana's man on the scene. Since Hughes' arrival in Vegas, Morgan had picked-up $ 375,000 and Roselli had shared almost $ 100,000 of that. The old friends from the original Castro caper were raking it in big-time in Vegas in 1967.

In a similar circumstance, Las Vegas Sun publisher Hank Greenspun was befriended by Maheu on behalf of Hughes. Maheu arranged a $ 500,000 prepaid, annual advertising contract with Greenspun's paper and on the strength of that revenue arranged a $ 4 million low-interest rate loan to Greenspun from Hughes Tool Co., which was paid over to him in September, 1967. Thus a partnership between Mahue and Greenspun developed early on and balanced Maheu's other friendships with Roselli and Morgan.

The day after Greenspun had banked that loan, his old friend Edward Morgan, called the publisher and told him Maheu needed some money. Greenspun was told by Maheu at the latters house that Maheu needed an immediate $ 150,000 to meet an IRS liability for underreported revenue. Greenspun wrote Maheu a check for the amount with the understanding he would be repaid shortly.

The need for the "loan" may have been questionable since Maheu was earning well over $ 500,000 a year from Hughes and more through his expense accounts. When Maheu came to Vegas he had first looked-up Morgan; Maheu and Morgan had both been FBI counterintelligence agents in WWII Chicago, as had CIA's Bill Harvey, the last man to run the Castro hit plan. Morgan had introduced Maheu to Greenspun, whom Morgan knew since representing him in a 1954 lawsuit.

Morgan's friendship with both men had been fortuitous for Hughes plans and especially fortunate for Greenspun. The loan to Maheu may just have been a reminder of a debt that Greenspun actually owed or might owe annually. On the other hand Maheu had a reputation for financial ineptness. After leaving the FBI in 1947 Maheu had a business failure and even though he would be Hughes right-hand man, his checking accounts were always overdrawn. Maheu was a man who paid his creditors, bankers, and friends --- in time.

As to Maheu's ouster by Hughes in 1970 , that too was over a financial problem. The ouster story begins with the name Bill Gay. Bill Gay was the fifty year old Hughes employee, hired to be Hughes' personal secretary in Hollywood in 1947, who had now fired Maheu in December of 1970. Now in late January, Robert Bennett of Mullen & Co. met with his fellow Mormon, Bill Gay in California; Bennett sought records related to Larry O'Brien's former connection with Hughes.

Bennett brought back nothing concrete about O'Brien but did describe that there was indeed an ugly battle going on in the Hughes organization between Gay and Maheu. Gay wanted to warn Nixon's men that Maheu had handled all Hughes political affairs since 1955 and was dangerous.

Bill Gay felt that in view of that threat it was unwise to pursue Lawrence O'Brien too aggressively since he had Maheu's protection. Although they backed off on Maheu and O'Brien, Bennett's new position in the Hughes organization strengthened his hand at the White House and opened the way to more business. Unbeknownst to all the players, with Bennett in this office the CIA was in control of its relationships with Hughes and the Nixon camp.

What had happenned to Robert Maheu during the past two years that resulted in his ouster was a case of an unlikeable character who had been protected by the illusion of a potent Howard Hughes who became a target when Hughes' health began to wane in 1968. Maheu had lived the high-life in his $ 500,000 mansion on the edge of the Desert Inn's Las Vegas golf course. However, the Hughes organization held the title to his house.

Maheu had constructed an imaginary financial castle of his own in the desert and called it Hughes Nevada Operations; through that fiction Maheu ultimately was accused of having bilked Hughes of millions of dollars in phony expenses. Maheu had earned sizeable sums on many of Hughes' acquisitions that he had engineered, now Maheu in 1969 committed the organiztaion to buy an airway and the Hughes executives moved against him.

In short order during 1970, Maheu lost his written and verbal communications with Hughes and was denied entry to him. By late-August, 1970 Bill Gay had released Maheu from his affiliation with Hughes. During that fall's fallout, Lawrence O'Brien was replaced by Bennett at Christmas, 1970. As 1971 began Bennett was being assisted by the White House to cement the alliance with the Hughes people.

As a result of this alliance, Nixon's men and Hughes' men, Danner included, shared joint concerns and fears about Maheu and O'Brien's intentions. Thus when CIA operative Howard Hunt joins Bennett's company and then the White House it is obvious that Colson was accomodating Bennett and CIA to allow Hunt to work in the White House.

In return, Hunt and the agency assisted in political investigations for the White House, including the infamous break-in at Hank Greenspun's Las Vegas office safe, Greenspun having been allied with Maheu after the latter's firing. Apparently Maheu, rascal that he was, and Greenspun, and some other tough guy allies were able to outmaneouver the whole power of the political establishment. Men such as Edward Morgan and the investigative journalist Jack Anderson.

The Hughes organization wanted to have Maheu pursued by a criminal investigation and Bennett asked the Nixon men to initiate one. Bennett was suggesting that rather than target O'Brien, as Nixon wanted to do, instead they go for the head, Robert Maheu, since both men had the same information. Nevertheless Nixon appeared to want to even the score with the Democrats for having once tied his brother to Hughes during 1960. In the end Nixon prevailed and the Plumbers concentrated on O'Brien's safe at the Watergate; as for Maheu they stood off and waited.

What allies Maheu now had left could be found in Las Vegas: Hank Greenspun, Edward Morgan, and John Roselli. The Plumbers broke into Greenspun's office. Roselli, who had served time at McNeil's Island federal pen for criminal fraud in a card cheating case at the LA Friars Club and was now out just a short time and Roselli's lawyer Morgan could only support Maheu by speaking with Jack Anderson.

As for Bennett's request for an investigation of Mahue, he did get an IRS investigation which ironically enough eventually turned-up evidence that led to disclosures about the Highes-Rebozo-Nixon money. Maheu had thought it was live-and-let-live with the White House but he was angered to learn that his old allies had turned the IRS on him.

On August 6, 1971 Maheu and his allies hit back when Jack Anderson's syndicated column told the story that Maheu had been funneling money from Hughes to Nixon, having sent $ 100,000 in skimmed casino cash to Rebozo via Danner just after the 1969 inauguration. Maheu had shown the memo to Anderson; Rebozo called Danner immediately asking for an explanation.

The next month in Portland, Oregon, while covering a Nixon trip, Greenspun asked Nixon press aides whether the money from Hughes had gone to furnishing San Clemente. Greenspun had copies of Maheu's memos too. Robert Bennett had confirmed that fact earlier to Chuck Colson. By December the IRS was now investigating Bebe Rebozo's safe and soon Congress would be interested as well.

Maheu now kept the relentless jabbing at Nixon up rather than drop his guard. On December 7, 1971 McGraw-Hill announced it would soon publish Howard Hughes memoirs as told to novelist Clifford Irving. In Ibiza, Spain, Maheu had told Irving that Hughes was disabled and would not respond to their hoax. The information was accurate in any case.

Irving related that Nixon had received more than

$ 400,000 from Hughes dating back to his days as Vice President. That Hughes had Maheu help Nixon as far back as the 1956 Republican conventions. That Hughes supported Nixon strongly in 1960. Bennett's information was that the book would be hard on Nixon.

Fortunately for Nixon, Hughes roused himself long enough to dispel the book as an unauthorized hoax. By that time Haldeman had Colson and Dean read the mss as obtained by the FBI through McGraw-Hill. They also read FBI interview reports on the fraud. Bennett insisted that Maheu had to be invesigated after Hughes described Maheu as a no-good, dishonest s.o.b. who had stolen Hughes blind.

 By 1970 Hughes had actually feared that Maheu and his gangster allies in Nevada had control of his whole operation; his plans to depart the desert city were made as a result of wanting to escape Maheu's power. The only two things Hughes had ever built in Las Vegas were Maheu's mansion and Maheu's power.

Maheu's house was known humourously as " Little Ceasar's Palace ", costing as nuch as $ 600,000 of Hughes money when the plantation style French Colonial was built adjacent to the Desert Inn's golf course's third fairway, it was furnished in modern Las Vegas splendor. The house had a heated patio, indoor-outdoor pool, 2 tennis courts, even a screening room.

Maheu had access to a Hughes private jet, the ocean yacht, and a world of movie stars and mafiosi, as well as a staff of well-trained bodyguards for his personal safety. When " Little Ceasar " was at his zenith of power he had asked for and gotten complete authority to speak for Hughes and now in 1970 Hughes feared that Maheu Associates controlled him.

By 1972 when the Irving hoax was exposed, the Maheu-Hughes battle was in litigation, but Nixon was now in deep trouble. As the story would come out in the Washington Post, later in the book and movie All The President's Men, a key informant deep within the Nixon camp was meeting privately with Washington Post reporter Bob Woodward and was leading the Post reporters to the Nixon camp's skeletons.

The infamous " Deep Throat ", Robert Bennett, the man who served as the go-between for Hunt and Liddy was setting the Nixon house on fire. In July 1972 Bennett had told his CIA contacts and they had told Director Helms everything Hunt and Liddy knew about Colson. Nixon had wanted the information on Larry O'Brien against their best advice and now the CIA would not take the fall.

Nixon told Haldeman that he knew Bennett was " Deep Throat " but now it was too late to choose sides. Hunt, McCord, and Bennett were now back in camp with the agency. McCord, who had broken earliest, had little time to face, but Hunt had to fall on his sword for significant time; he demanded hard cash from the White House and may have lost his wife, Dorothy, in a mysterious crash possibly related to Watergate.

When the dust cleared, Maheu and Hunt were hurt hardest but the agency and its enterprise were intact, momentarily, at least. As Nixon faded in the west a new threat to the suppression of the CIA's family jewels was soon to hit the front pages; the exposes of CIA dirty tricks, including the Castro hit plan and the possible links to the assassination of JFK.

As detailed throughout the years in the columns of Jack Anderson, the link between the Castro plan and the Kennedy murder was clearly the rifle team trained and operated under the auspices of Johnny Roselli. Roselli first had surfaced this information via an Anderson column in the mid-Seventies as an attempt to avoid a possible deportation of the Italian born, Boston raised mafioisi from Los Angeles. Roselli's lawyer that year was Edward Morgan.

Unfortunately for Maheu, once Anderson exposed the plots, Maheu, Morgan, and Roselli were no longer useful to the agency. Maheu was now forcibly retired and Roselli was living on borrowed time. However, at that time they were just acting defensively while Nixon fought back; later, however, their exposures would at the least result in Roselli's leaving this world by violent means.

 Robert Foster Bennett, the youngest son of Utah's US Senator, Republican Wallace F. Bennett, was a minor Washington bureaucrat, director of the Office of Congressional Relations in the Department of Transportation. When Howard Hunt retired from active duty with the agency on April 30, 1970 he went to work at the Mullen & Co. pr CIA front in Washington, but the CIA nixed the idea that the retiring Mullen sell to Hunt. Instead and with Colson's connivance, Robert Bennett got the Mullen Co. and the Hughes' contract that formerly belonged to Larry O'Brien.

Apparently, Bennett had to have some agency contact in the past and his behavior during Watergate suggested a highly placed position in the CIA with access to Helms. Behind every event from the beginning of Watergate was Bennett's hand, and behind his, Hunt's and the CIA. The circle had been completed when on July 6,

1971 Colson supported Bennett by bringing Hunt over to the White House for his own staff.

On Hunt's first day on the job, Bennett informed him that he should look-up one Clifton DeMotte, a former Bennett employee at DoT who Bennett said had plenty of dirt on Ted Kennedy and the Chappaquidick incident. Colson approved Bennett's suggestion for Hunt through the ex-spy. Hunt eventually made a trip to Rhode Island to encourage the Kennedy fishing trip.

 Bennett was a friend of Chuck Colson from Nixon's 1968 campaign. The younger Bennett was on leave from his post as a Washington representative of the J.C. Penny Company and was serving as campaign manager for his father's 1968 re-election campaign. The senior Bennett had been a president of the prestigious business association, the National Association of Manufacturers. Now his son was a Washington lobbyist for the huge retailer. Colson helped his friend raise $ 15,000 for his father's campaign. When Nixon took office the two friends both had jobs, one in the White House the other at DoT.

Early in 1970 they had lunch and Bennett agreed to help expedite White House requests at DoT. When Maheu was moved out, Bill Gay had asked Bennett for help in the Nixon administration and was impressed when his fellow Mormon got the info, at least. Thus in December the stage was set for Bennett to acquire Mullen & Co. and cement the renewed alliance between Hughes, the CIA, and Nixon.

Hunt was already working at Mullen while this deal was arranged and must have influenced Colson's support, as well. Thus when Watergate first occurred, it seemed probable that all could " stonewall " since they initially had a united front during the cover-up. Of course it was the unexpected pressure from the trial judge, John Sirica, that caused all the participants to panic and look for the exits.

Shortly thereafter, as events cascaded around them, the Nixon men decided to blame the agency and then Bennett made his decision to inform on the Nixon men by establishing a relationship with Bob Woodward of the Washington Post. As noted from other sources, Hunt made the biggest sacrifices in keeping the Enterprise alive, as did Helms who would also nobly fall on his sword in the battle to follow. In the final analysis, any victory was a pyrrhic one for the CIA as the explosions from Watergate blew the lid off all the agency's dirty little secrets, the "family jewels", off the "Bay of Pigs thing", and finally off the Kennedy assassination, as well.

In the heat of the conflict involving Maheu and Hughes friends and foes had to take sides. It soon became a small alliance of Maheu, Roselli, Morgan, and O'Brien with the needed assistance of journalists Greenspun and Jack Anderson, against the rest of their old allies in the CIA, the Nixon camp, and the Florida mob. The participants were suddenly caught in a three-way struggle of divided and old loyalties; it became a battle to the death.

Before the paranoia caused by the Clifford Irving hoax became operative there was already a fear and hatred in the White House about Jack Anderson. In August, Anderson had displayed his familiarity with Maheu's materials to the whole world and served notice on the Nixon camp that he was in the fray on Maheu and Greenspun's side. In mid-December Anderson revealed some White House foreign policy secrets and the Nixon camp went ballistic.

Even before the Irving hoax occurred, in early-January Colson had seriously requested that Howard Hunt have Anderson assassinated. Moreover, Hunt actually took steps to accomplish that result; Hunt obtained, possibly from the agency, a lethal poison and the plan was only abandoned at the last moment. In addition, the CIA was tapping Anderson's phones at the time, as well. The battle was in dead earnest, indeed.

Then, as if adding a trigger to a critical mass of radioactive material, who was now brought into this picture, but none other than Frank Sturgis, soon to become infamous as one of the Watergate burglars. Sturgis' loyalties were strained by this conflict; the old mercenary had taken his name from a character in a Howard Hunt novel. Sturgis' career as a soldier-of-fortune had started back in the early-fifties with Hunt and William F. Buckley in South America.

Frank Fiorini of Philadelphia liked the name Hank Sturgis in Hunt's novel Bimini Run; he changed his to Frank Sturgis during his days in Havana when he worked in casino security. When he came back from Castro's Cuba, Sturgis eased right in to a position as a free-lance soldier working for the CIA in the Florida Keys. Sturgis trained exiles and flew missions against the island.

Sturgis worked with Loran Hall and Gerry Hemming at No Name Key; he knew all the members of the Trafficante mob, including Santo himself. Sturgis knew Martino and the agency men at the University of Miami campus. When Kennedy was killed the FBI interviewed him and Sturgis in his own words told how the agents flatterred him by saying that if anyone could have assassinated the President, Sturgis was one of the few capable suspects around.

Sturgis was friends with Jack Anderson, too. The journalist seemed to admire this anachronism, a free-lance soldier in the year 1961. Sturgis would later tell Anderson how bitter the Cuban exiles were when they were abandoned by the Kennedys on the beachhead at the Bay of Pigs; he knew the feeling first-hand, having been one of the only Americans with them--- he escaped.

Although not part of the Castro plot, Sturgis knew Roselli and his men and why they were training in the Keys. Sturgis had worked with Roselli, and with Maheu. Now in 1972 he was being brought in by his old employer Howard Hunt to engage in a burglarly that was targeted against other old friends. Although the identity of " Deep Throat " may now be known, only history will reveal Sturgis' role in the Watergate arrests.

Without the arrests there would have been no Watergate; there had to be a traitor within the group. Hunt and McCord were hurt too badly by the fallout to believe there was any duplicity on their parts; only Sturgis had possible motive and definite opportunity. If Sturgis was turned or turned by himself towards the Maheu-Anderson faction then the events of the break-in become understandable.

In that context what happenned when the Watergate burglars arrived at Washington's National airport on June 16, 1972, Sturgis among them, was instructive. Sturgis bumped into Jack Anderson at the airport and the two talked momentarily. Anderson had once written a piece about Sturgis being a mercenary. According to Anderson, Sturgis was curt with him, but perhaps that fateful day a short but significant message was passed at the airport.

From the airport the burglars picked-up a rental car from Avis and checked in at the Watergate hotel where they took two rooms, one on the second and the other above it on the third floor. In the upper room were Sturgis and Gonzalez; Hunt gave Sturgis CIA identification in the name of Edward Hamilton and gave both men $ 200 to buy their way out of trouble.

Far after their dinners, around midnight, the burlary team was anxiously awaiting the chance to do the entry. Finally at 1:00 A.M. they were cleared to go in. Liddy and Hunt stayed in the second floor room, Alfred Baldwin across the street in the HoJo. There was a short halt while McCord returned to the second floor room to report that the tape he had personally placed on the outside garage door had been removed and the door was now locked.

For a short while the mission waited in suspense, the four burglars, Barker, Martinez, Gonzales, and Sturgis waited near the door, Gonzales ready to pick the lock. They didn't know for sure but must have figured that the security guard must have lifted the tape; in any case it would be asking for trouble to return the tape to the door, but so they did.

That was all it took, and only Sturgis had the remotest possible motive to disable the mission: his association with Maheu, Roselli, Morgan, and Jack Anderson, whom he had passed that afternoon at the airport. Virgilio Gonzalez, the locksmith from Miami, picked the lock, but Sturgis had the opportunity to retape the door after they all were in. By 2:00 A.M. the four burglars and McCord were in the custody of plainclothes Washington police.

Subsequent investigation led to the September 13th indictments of the five burglars plus Hunt and Liddy. When Hunt and Liddy had joined the others in jail, " hush money " had been arranged; Sturgis, for example, got $ 700 per month and $ 10,000 legal expenses. The first installments had been delivered by Dorothy Hunt, Howard's wife.

In September the seven had pleaded not-guilty, but on December 8th, Howard Hunt's wife of 24 years died in a suspicious mid-afternoon crash at Midway Airport outside Chicago while delivering some of the funds. Hunt's spirit was broken and when the Watergate trial started January 11, 1973 he changed his plea to guilty after heavy pressure was put on him and the others to do so by the White House.

Within the next four days, first Barker, then the others joined Hunt in their decision to plead guilty. Surprisingly though in March the Judge dealt out harsh sentences: 40 years each for the four burglars and 35 years for Hunt. Of course these sentences were eventually reduced after cooperation, but by November, 1973 Sturgis and the burglars would start serving one year's time each, while Hunt received 30 months.

Just a few months earlier, Robert Maheu had been deposed by a team of Hughes lawyers seeking to defend Hughes against Maheu's $ 17 million slander suit stemming from Hughes' interview characterization that Maheu had stolen him blind. Ironically, Maheu warned the Hughes' lawyers not to pry his memory too much about all the political dirty-work he had done for Hughes over the years.

Hughes' lawyers knew that already since April, 1973 when the IRS investigation of Rebozo had worried Bebe enough that he was desperately trying to have Richard Danner take the money back on behalf of Hughes. Rebozo scrounged together enough funds to substitute for the already expended Hughes slush fund and offerred that he had held the money in his safe all that time.

By mid-October, 1973 the leaks to the Senate Committee were enough to make headlines that the committee had uncovered the Hughes connection. Later, while the burglars were just getting out of prison, Maheu was awarded almost $ 3 million in his lawsuit against Hughes Tool. Unfortunately for him the US Court of Appeals overturned the verdict in late 1977 and ordered a retrial.

Maheu's ace-in-the hole against those seeking to oust him from his control in the Hughes' organization was his knowledge of the Castro assassination plot. In fact, with Nixon's ascendancy to the White House, there were rumors that the plot had been revived and that an attempt had actually been in the works when the Cuban strongman visited Chile.

Did documentary evidence of the plot exist in Greenspun's safe; later the question would linger whether any such evidence existed in Larry O'Brien's keeping at the Democratic National Committee offices at Watergate. O'Brien had been an aide to Maheu in the Hughes' organization before becoming the Chairman of the Democratic National Committee; had Maheu offered this potential campaign bombshell to O'Brien? Was this secret the " Bay of Pigs thing " that Nixon would ask Robert Haldeman, his closest aide, to use in seeking the C.I.A. help in covering-up the Watergate affair?

In any case, the bombshell did drop in a Jack Anderson column in mid-January of 1971; Anderson reiterated the information that Roselli had supplied through Earl Warren to L.B.J. and the effect the story had on the Nixon White House was immediate and dramatic. Charles Colson and his aide Howard Hunt, leader of the Plumbers, debated drugging and kidnapping Anderson; the White House requested the 1967 dossier from then C.I.A. director Richard Helms.

Eventually, the Plumbers would burgularize Hank Greenspun's office in Las Vegas and break-in to the Watergate in pursuit of this quest, but the probably unnecessary attempt to suppress that knowledge would lead not only to Nixon's demise but eventually to the secret of not only who had planned Castro's death, but more importantly who had caused President Kennedy's.

 Howard Kohn has noted that Nixon came to view Maheu as a threat because the ex-aide's loyalties had been cut adrift and because he knew too much---as one White House memo put it, ' Maheu's tentacles touch many extremely sensitive areas of government, each of which is fraught with potential for Jack Anderson-type exposure.'"

Then in early 1972, McGraw-Hill Publishing Company announced it was about to release the inside story of Howard Hughes' real-life shenanigans. In front-page articles on January 16th and January 17th, the New York Times quoted excerpts from the McGraw-Hill book that charged Nixon with being a political fixer for Hughes.

The book, authored by freelancer Clifford Irving, purported to be based on his interviews with Hughes, The Hughes organization knew that to be false. But the book did contain a disturbing plethora of details. According to several sources both Hughes and the White House feared that Maheu was Irving's ghostwriter, using the book to tattle on Hughes and Nixon.

The London Sunday Times team that investigated the Irving hoax did find a curious piece of evidence suggesting the idea did originate with Maheu or his allies. In late November 1970, the same time Maheu was fired, Irving's wife told friends that her husband was contemplating " a proposition " worth $ 500,000 from men " who would stop at nothing to achieve their own ends--- even murder. The Sunday Times reporters felt that this "proposition" involved the Hughes biography.

Since his incarceration in 1967, Jimmy Hoffa had been able to keep a nominal control over the Teamsters, but with an impending convention scheduled for 1971 that situation was about to end. Hoffa was desperate to get out of prison before the convention and block the ascendancy of Fitzsimmons. The Nixon Administration was able to gain a 60-day furlough for Hoffa so that he could visit with his sick wife in San Francisco.

In April of 1971, while in San Francisco, Hoffa had a secret meeting with Charles Colson and Murray Chotiner at the Hilton Hotel; they offered him his release in return for his relinquishing his union office and resignation from the union. In mid-May, Hoffa's son indicated to the Justice Department that the union leader would resign in return for his freedom.

By the time of the convention that summer, Hoffa had indeed resigned, clearing the way for Fitzsimmons' ascendancy to the Presidency of the union. In order to assure a peaceful transition, Trafficante and Marcello had been successful in pushing their men, Joe Morgan and Roy Williams, for Vice-Presidencies; by the end of the year, Fitzsimmons was in charge and peace in the union and in the national mob scene was restored.

Unfortunately for Hoffa, that summer his parole board had rejected his request for release and he had to wait until Christmas for his freedom. On December 23, 1971, Hoffa was granted executive clemency by President Nixon due to his wife's ill health. His freedom, however, did not come without restrictions; he was placed on probation until March, 1973 and barred from any union activities until March of 1980. Although Hoffa steadfastly fought that restriction, he wouldn't live long enough to ever return to his former base of power.

A case can be made, as Danish journalist Hendrik Kruger has asserted, that President Nixon's public declaration in June 1971 of his war on heroin led to his assemblage of Plumbers, Cubans, and even " hit squads " with the avowed purpose of combatting the international narcotics traffic. Egil Krogh, Gordon Liddy, John Caulfield, Frank Sturgis, Bernard Barker, and Howard Hunt all had a White House narcotics mission, or cover, and that led directly to Hunt and Lucien Conein's creation of the DEA.

A closer look at the Nixon administration's version of the

" war on drugs ", for example, Nixon's June, 1971 decision to provide Turkey with $ 100 million in aid to end opium production produced some curious effects. Since the Turkish crop accounted for only 10 % of the world production, it would have seemed more logical to deal with the opium production under US control alreday in Laos and the rest of the Golden Triangle that produced 80 % of the world supply. The only benefit of Nixon's action was to drive the heroin profits further towards the southeast asian fields.

In response to attacks on French drug laxity in the port of Marseilles, the French journal Le Monde began to analyze Nixon's motives and it was soon concluded that Nixon's " war " was really an attack on the French Corsican networks which relied more heavily on the Turkish route and which were being forced out of the world heroin trade as the result of close Mafia-CIA collaboration.

With the advent of the Nixon Presidency, the members of the " Enterprise ", such as Howard Hunt, could now use the substantial power of the White House to take greater control of the global drug operation that had been shared with the Corsicans since the late-Forties. Chuck Colson had brought Hunt on board, now Hunt brought in Lucien Conein, his old OSS colleague and a man who knew the Corsicans personally from the World War II days of the French Resistance.

When Conein had fulfilled his original promise and helped Hunt to " recreate " the documents concerning the 1963 assassination of South Vietnam's President Ngo Dinh Diem, an event to which former Army Colonel Conein had personal knowledge about. Conein and Hunt conspired to prove that President Kennedy had authorized the event through their historical " recreations."

That was small-potatoes, however, to what Hunt really had in mind for Conein. Conein became the White House's operational head for drug enforcement and particularly assigned the task to attack Latin American druglords of the time. Conein headed DEASOG, the new Drug Enforcement Agency Special Operations Group, his agents were former CIA-trained Cuban exiles, many familiar from the Bay of Pigs era.

Though Conein would vigorously deny the fact, his group's intent was to target big-time Latin drug dealers and assassinate them. No coincidence then that Conein's DEASOG also had a hand in the development, manufacture, and distribution of the powerful 9 mm Ingram M-10 machine pistol. The weapon went on to gain fame in law enforcement as well as ghetto drug dealer circles.

As Kruger has noted, at that time DEASOG was sharing its Washington offices with Hunt and Conein's old friend from OSS China, the mysterious Mitch WerBell III. WerBell was a soldier-of-fortune, a frequently used CIA cutout, and a man who had a reputation for dealing in weapons and assassination; he had been a partner of Conein's in agency related business ventures and was so again at this time. WerBell's focus was in providing Conein's group with sophisticated assassination devices.

WerBell would soon head south to Costa Rica where he would link-up with Lansky associate Robert Vesco, the two being involved with financing drug smuggling and now working within the relaxed atmosphere of Costa Rican President Pepe Figueres to finance the manufacture of Conein's new machine pistol. President Figueres' bodyguard was a Cuban exile who was a former Conein agent who left the US under cover of a pending drug charge, but who managed to return twice to the US with a diplomatic cover.

In the summer of 1971, Hunt had settled in to his new office in the Nixon White House; on July 8th he met with Lucien Conein in John Erlichman's bugged office and the next day the offer to bring Conein aboard was made during a phone conference with Hunt's boss, Charles Colson. Conein and Hunt got right into the swing of their nominal purpose for working together, their original cover, the effort to counteract the damage done by the release of the Pentagon Papers, by former Defense Department analyst, Daniel Ellsberg.

By the Christmas season, Hunt and Conein had suceeded in muddying the waters about the 1963 Diem Assassination and the Kennedy's supposed hand in it. On December 22nd and 23rd, 1971 NBC News aired a White Paper called Vietnam Hindsight and on December 24th Neil Sheehan of the New York Times was discussing Conein and his charges. The NBC show contained a major interview with Colonel Conein,

Conein had been in Vietnam for the CIA since 1954, he had been the top aide to the well-regarded General Lansdale. Conein and Lansdale had been in Hanoi at one time and later became advisers to President Diem from 1955 until his death in 1963. In November, 1963 Conein had been the liaison to the Vietnamese generals who killed Diem.

The following year Conein had accompanied Lansdale and a young Pentagon analyst named Daniel Ellsberg on a 10-man boat trip up the Mekong River, where Ellsberg gained his first impressions of the US war effort. The trip is reminiscent of that taken in Francis Ford Coppola's film Apocalypse Now, and perhaps it too was apocalyptic in the sense of the future effect it would have on the Nixon presidency.

However, for Conein as for Hunt the focus of their work was to be on their personal War on Drugs which was getting into high gear. While Conein and Hunt had worked on their infamous cable forgeries, Nixon had helped to lay the foundation for their drug war activities by announcing the creation of the new agency known as the DEA, Drug Enforcement Agency, a clear attempt to coopt to the White Hose a share of the power and plunder from international narcotics control.

As a reward for his work on the Diem Project, Conein was made the head of the new DEA's Special Operations Group with his own Washington office, which he promptly had opened-up to his colleague Mitch WerBell III. After Hunt and Conein had assembled their exile mercenary army and while WerBell was designing assassination devices for them, the SOG took off after the Latin Connection; the death of Lucien Sarti in Mexico City was less than 6 months away and within a year the old Ricord gang would be out of the picture and Trafficante's soldiers would take over South American distribution for the " Enterprise."

The following year, the Watergate burglary occurred and well before it turned into a major scandal Jack Anderson was reporting some very curious connections: two of the burglars, Bernard Barker and Eugenio Martinez, were connected to Bebe Rebozo through their employment with the Keyes Realty firm. Whether they actually did work for Keyes or were simply paid from there was uncertain; as far as ongoing government investigations were concerned, Keyes, like Major Realty and Ansan Corp. was a front for Lansky money laundering operations.

In addition to the two burglars mentioned above, Frank Sturgis, another of the Watergate crew, was the same Frank Sturgis who a decade earlier had been involved with Lansky's man, Rothman, in the operation of Interpen. Interpen, that group of adventurers from whose midst came Loran Hall, he who had most certainly been with Oswald at Silvia Odio's apartment before the Kennedy assassination. Now the reason for the alarm in the White House over who knew about the C.I.A.-Mafia plot would make more sense.

To complicate matters even more, despite Nixon's Presidency, another Lansky real-estate front was under government investigation for money laundering--- Major Realty. Major Realty, the firm with George Smathers on its board; Smathers who owned almost $ 1 million of Major's shares; Smathers who had arranged for Frank Sturgis' citizenship to be restored when he returned from Cuba. Lansky was living in exile in Israel, but the wheels he and his men had set in motion more than a decade before were grinding forward and rolling over the landscape of American political history.

Perhaps innocently, perhaps in anticipation of future problems, in December of 1972, Nixon disposed of his ownership in the Key Biscayne properties for $ 150,000, a $ 100,000 profit on the no-cash down deal. From then on it would be a downhill road to resignation for Nixon, probably the second President to fall prey, in one way or another, to the machinations of Lansky's men and their legacy.

Another group which had been involved in these events, the Corsican Latin Connection, was also having its share of troubles in 1972, oddly enough due to Nixon's expansion of drug law enforcement and a major narcotics case which resulted from it. Christian Jacques David and Michelle Nicoli would see each other for the last time in a Brazilian Criminal Court that year, prior to being extradited to the United States to stand trial for heroin smuggling. Lucien Sarti, the man who most probably had killed President Kennedy with the now infamous explosive head shot was killed by Mexican police in a shootout in Mexico City as the year drew to a close.

Chapter XIII

Auguste Joseph (Andre) Ricord had finally been arrested in Asuncion, Paraguay. US Attorney Whitney North Seymour stated that the Paraguayan authorities would start extradition proceedings so that the 62-year old owner of a French restaurant called Le Paris-Nice could be charged in New York with drug smuggling. An indictment against Ricord had been sealed for the past month while negotiations with Paraguayan authorities continued pending his arrest.

Ricord's actvities were uncovered last October when a shipment of heroin was seized in Miami in a small plane traceable to Ricord. Ricord who had been a fugitive from France for crimes committed twenty years earlier would face a 20-year sentence if eventually convicted. Ricord was alleged to be the head of a major smuggling operation operating from South America since 1965.

That November, Brazilian police followed suit arresting seven members of a heroin trafficking ring dubbed the Brazilian Connection; three Frenchmen, two Brazilians, and two Italians. The biggest fish netted in this crackdown was Christian Jacques David (aka Jean Pierre) who was arrested in the Brazilian state of Bahia. After he was caught, David slashed his wrists with a razor blade, after alleged torture by his Brazilian captors, David told police about his illegal activities. David is said to have worked under the direction of Thomaso Buschetta, a Sicilian-born naturalized Argentinian.

On November 17, 1972 David and his associate Michel Nicoli were indicted in Federal District Court in Brooklyn before Chief Judge Jacob Mishler. The news made the front-page of the New York Times alongside stories about the Vietnam situation.
The two Frenchmen had arrived at Kennedy airport the previous morning after having been held in Brazilian custody for three weeks. They were charged with having orchestrated the smuggling of more than $ 250 million worth of heroin into the US since 1968.

Judge Mishler fixed a record bail of $ 2.5 million each at the request of the Federal prosecutor. Christian David was taken to a local hospital after it was learned that he had swallowed a piece of metal in his Brazilian cell before his extradition. David also had bandages on his wrists which he had previously slashed with a broken light bulb. David claimed he had been tortured in Brazil and that he had been deported without any funds.

David and Nicoli had been sent to the US at the FBI's request; although no formal extradition charges had been completed, the Brazilians had acceded to the US request, despite the fact that both were fugitives from France. An official of the French consulate in Rio de Janiero said that it had not been informed and that when foreigners were expelled it was usual to send them to their country of origin.

Since David had been sentenced to death in absentia for the 1966 murder of a French policeman, the French did want him extradited. Confronted with the possibility of extradition and not wishing to face a French guillotine, on December 1st, David pleaded guilty to a Federal narcotics charge and Judge Mishler promptly sentenced him to 20 years in jail. David had been scheduled to go to trial in January. This news also made the Times' front-page along with a major advance in nuclear fusion.

At his sentencing, David appeared in court unexpectedly, wearing a blue serge double-breasted jacket and a navy blue turtleneck sweater, long sideburns and a small goatee framed his face, and his long brown hair covered the nape of his neck. When David requested to change his plea to guilty, both Judge Mishler and David's public defender had to admit that the purpose of the plea switch was to avoid extradition and execution. In his displeasure with the arrangement Judge Mishler sentenced David to the 20 years without possibility of parole, making him 61 when he got out.

In a somewhat humourous sidebar to David's self-imposed plea bargain, his former boss'trial, that of Auguste Ricord, was stayed pending an appeal that Ricord had been kidnapped to the US from Paraguay. It was acknowledged that President Nixon had sent a personal emissary, possibly Henry Kissinger, to impress on Paraguay's leader, General Stroessner, the importance the US placed on Ricord's extradition. The US had threatened a sharp cutback in aid to Paraguay.

Kissinger's involvement dated back to late 1968, when CIA agent Fernand Legros had been sent to Paraguay in regard to a weapons deal. Even then the Nixon administration had begun to pressure Stroessner about breaking the Ricord gang.

It was apparent that Ricord and David's competitors were using all the leverage of the White House to knock them out of business and shelve them quietly and probably decently. After all, David had served the intelligence community, Hunt and Harvey included, on two continents; he had infiltrated the Tupamaros for the Uruguayan CIA station when Hunt was the station chief and David Phillips was the head of Western Hemisphere operations.

In any case, David was returned to his cell at the Nassau County jail, where he was being housed, and promptly was reported for having threatened a witness being held in connection with the pending Ricord trial. The Federal prosecutors argued that because of David's unspecified threat the Ricord trial should not be delayed; the appeals panel agreed and 15 minutes later Ricord's trial began.

Ricord, now a small, grandfatherly-looking man of 62, bald, with fluffy gray sideburns down to his chin, followed the proceedings closely through a French translator. Ricord was charged as being the ringleader of the David-Nicoli heroin gang; he was connected to the same counts of drug smuggling. Ricord's lawyer argued that the government's witnesses were lying to gain reduced sentences.

Ricord himself took the stand and denied any involvement in drug smuggling, but he backtracked when confronted with a number of specific contradictions to that statement. Ricord spent most of the day being questioned about his bank accounts and restaurants in Argentina and Paraguay. Although he spoke only French and Spanish and claimed he knew no English, he several times answered questions put to him in English before they were translated.

Ricord was convicted and sentenced to thirty years in prison; the following March, President Nixon personally commended the Customs agents who had worked on his case.

As the need to pay hush-money to the burglars intensified and as Congressional investigations began, the Nixon team had a use for the slush fund that Rebozo had built up, that and more. Colson was able to obtain as much as $ 1.5 million from the new Teamsters' administration, as well. Allen Dorfman, son of Paul Dorfman, whose days in the Chicago prize fighting game and labor racketeering had made him infamous, now controlled Teamsters' pension investments and gave Colson $ 1 million of the amount; Tony Provenzano, of New Jersey, kicked in an additional

$ 500,000.

 As Nixon had assured his aide Haldeman, just before the latter's forced resignation, monies could be obtained from the Teamsters. The President told Haldeman that Rebozo controlled a slush fund of Teamsters money and that at least $ 300,000 could be made available for his and Ehrlichman's defense.

On October 8, 1973, Bebe Rebozo was called to testify to the Watergate Committee and thus commenced an intensive investigation of his relationship to these matters which the President would characterize as harassment. Rebozo would undergo a 14 week I.R.S. audit, as well as investigations by the G.A.O., the Miami D.A., and the Watergate Special Prosecutor. Although Rebozo would emerge unindicted, he was the last holdout during the impeachment summer of 1974, urging Nixon to defy the Congress and risk the impeachment trial--- at this point, Rebozo's influence on Nixon finally fell on deaf ears.

As for Jimmy Hoffa, he somehow hoped that a Ford Presidency would permit his clemency to be converted to a pardon which would allow him to return to union affairs; of course, that too would never be. Finally, as for Santo Trafficante, whatever his concerns about these matters, he was residing temporarily in the calmer environs of Costa Rica, where the infamous swindler, Robert Vesco, was hiding and where Howard Hughes would be taken in later days.

Whatever Hoffa's hopes were in the wake of Nixon's resignation, his long time supporters, Trafficante and Marcello, no longer were concerned. In this period of momentary calm in late 1974, they had made peace with their syndicate opponents, accepting Fitzsimmons and neutralizing Hoffa's last remaining supporter, Carmine Galante, Hoffa's former cellmate.

As Christmas approached, Nixon's supporters could regret the lost opportunities of his shattered Presidency, but at least they could breathe a sigh of relief that the worst possibilities were behind them. Bebe Rebozo would be cleared by the Special Prosecutor the following month, after an intensive 18 month investigation, and as for Trafficante and the Cubans, they could take comfort that the Watergate revelations had not exposed their real purposes.

Any hopes for continued peace and anonymity were shattered on the morning of December 22nd by the lead story in the New York Times, a story that would ultimately lead to the exposure of all that had been done and would bring about the deaths of three of the participants in the Kennedy assassination.

The article in question was the Seymour Hersh expose of the C.I.A.'s domestic intelligence operations and the series of followup articles during the course of that holiday season. The furor that immediately followed in the wake of those articles set off a panic in the new Ford Administration, which the new President and his men sought to control in the usual fashion: they created a commission to investigate. In January, 1975, Vice President Nelson Rockefeller was named to head that commission which would bear his name.

Not to be cut out of the political action, the Senate voted to conduct its own, parallel investigation carried out by its Intelligence Oversight Committee, headed by Senator Frank Church of Idaho, the committee would bear his name, the Church Committee. The two committees competed with each other in their investigations and requests for information from the C.I.A. Inside the Ford Administration the President requested the new director, William Colby, to carry out a quick but thorough inventory of all the deep, dark secrets gathering dust on the agency's shelves.

By mid-March, the long time C.I.A. officer Colby reported to the President what he had learned; the report was known as the " family jewels ". Of course, the most precious jewel in the collection was the C.I.A.-Mafia plot to kill Castro. By May, the Rockefeller Commission was ending its feeble attempt at containing the secrets. The Ford Administration now had to be forthcoming with Church's committee and hope to contain the fallout. By mid-June the news of the anti-Castro plot broke forth from the Church Committee and was in the public sphere; Trafficante and friends knew they would have more work to do.

In the aftermath of Watergate and the congressional investigations of the late-Seventies, including the one that led to Sam Giancana's death, there is a curious sidelight that ties-in the CIA-Mafia drug activities in South America to the elimination of players from the Kennedy assassination. This involved the replacement of the Latin Connection with the Cuban-exile ring run by one Alberto Sicilia Falcon under the auspices of Trafficante.

A late-Seventies magazine expose by Der Spiegel, the popular German news magazine, speculated about the elimination of the Ricord network by Nixon and his drug office in late 1972. Der Spiegel noted that the Ricord group was almost immediately followed by the establishment of a new Latin American drug network under the leadership of the aforementioned Falcon.

According to the renowned expert on international-narco terrorism, Professor Peter Dale Scott, Falcon was a CIA trained exile partisan from the Bay of Pigs' days. Falcon established his drug ring from Cuernevaca, Mexico in 1973 and was well-placed by 1975. Mexican police noted that Falcon had been visited daily by his neighbor, Giancana.

Perhaps the two had grown too close, but when the Church Committee investigation centered on Giancana, Mexican police arrested Falcon and Giancana and spirited the latter to the US in his pajamas where he would soon be assassinated in his old Chicago home by an agent of Trafficante, before Giancana's pending Senate testimony. This would all suggest that the CIA-Mafia group that had been together since the Bay of Pigs was still operating in partnership with Giancana and Chicago after the Chicago boss was supposedly out of action.

Sam Giancana had been living in self-imposed exile in Mexico since his mid-Sixties fall from grace in Chicago. His too public lifestyle and the persistent efforts of the authorities to jail him had led him to an early retirement.

Giancana had been able to keep a small part of his prior involvements alive and was living well in Mexico; however, now there was a need to have him back north of the border.

Giancana answered a late night summons at his door and was unceremoniously abducted by Mexican police who put him on a plane bound for the U.S. in his pajamas and robe. Giancana was met by federal authorities and held for questioning. Giancana was ill, however, and gained his release to a hospital, then soon returned to his Oak Park, Illinois home. He was scheduled to testify about his part of the Castro plot, but never made it that far. Giancana was murdered on June 20, 1975 in the basement of his home, while preparing a late night snack.

Although his home was under constant police surveillance, whoever killed him arrived and left undetected. However, the murder weapon was found disposed of nearby, and it was learned that the weapon had been bought in Miami. Further investigation led the authorities to conclude that this was a mob hit, performed by a Trafficante hit man; however, the motive was attributed to Chicago mob motives and left unsolved.

After the Giancana murder, Santo Trafficante was overheard on an F.B.I. surveillance tape stating: " Now only two people are alive who know who killed Kennedy. And they aren't talking." Whether or not those referred to could or would talk would soon be a moot point, since Trafficante apparently had plans to move as quickly and judiciously as he found necessary.

On the afternoon of July 30th, Jimmy Hoffa went for a meeting at a nearby restaurant in the Detroit area. The arrangements for the meeting had been taken care of by Rolland McMaster, Hoffa's long time aide, the man who had set-up the Miami local that David Yaras and Santo Trafficante had been involved with in the late Fifties. Numerous stories have been told as to how Hoffa had been disposed of and why; as far as Trafficante and Agatha Christie might say: " And Then There Was One."

In early October, the Church Committee had announced that it had found documents confirming the story that there had been such a plot to kill Castro. Early the following month, the committee voted to publish its report on the Castro plot despite pleas by President Ford and C.I.A. Director Colby to suppress the details on the grounds of protecting intelligence sources.

Now, six months after it had closed shop, Rockefeller Commission counsel, David Belin, who also had served on the Warren Commission, announced that they too had developed information on the Castro assassination plot. On November 20th, the committee released its report on the plot, complete with the names which President Ford and Director Colby had insisted the committee not publish: Johnny Roselli, William Harvey, Robert Maheu, and Santo Trafficante.

Of course, another oddity of this affair was that President Ford should be so concerned to protect the identities of such reputable public figures as Trafficante and Roselli; President Ford who had also been a member of the Warren Commission, had authored a damning study of Oswald, " Portrait of the Assassin ", had pardoned Nixon, and would retire, after his Presidency, to live at La Costa resort, which had been built by Moe Dalitz, a mobster, with Teamsters financing.

In addition, before the year ended there would be more to come, as the press and the committee wrestled with the question as to how much the Kennedy brothers had known of the plot, it came to the committee's attention that J.F.K. had been involved with a woman named Judith Campbell Exner, who had also been the girlfriend of the slain mobster, Giancana, back in 1962.

In mid-April of the following year the pot was stirred once again as the New York Times published a series of articles surfacing the relationships which had been exposed between J.F.K., Giancana, Roselli, Judith Exner, and also Frank Sinatra. By the summer of 1976, renewed interest would cause the Church Committee to schedule the testimony of William Harvey and Johnny Roselli. Unfortunately, the ex C.I.A. officer Harvey died of a heart attack in June; Roselli, however, was scheduled for later that summer.

It was July 28th 1976, when John Roselli, now 70 and reduced to the income from half of a lobby giftshop in Las Vegas' Frontier Hotel, left his sister's house, north of Miami, where he had been staying, and drove off in her 1975 Chevy with his golf clubs in the trunk. By August 5th the car had been found at the Miami airport with the golf clubs still in the trunk, but no sign of Roselli who had promised his sister he would be home for dinner.

Roselli's lawyer alerted the press and asked the FBI for assistance. That Saturday the badly decomposing body of the ex-mobster was found floating in a bay between north Miami and Miami Beach, in a 55-gallon drum, hacked-up to fit, chained and weighted. Roselli had been shot in the stomach, presumably with a shotgun, and then mercifully strangled to death before the gunshot wounds got him.

The 70 year old mobster had told friends that he did not fear reprisal for his Senate testimony which had linked the CIA and the mob in a plot to kill Castro; Roselli felt he was no threat in the underworld at his age. That proved to be naive; Roselli was in the midst of deportation proceedings and he had on prior ocassion tried to talk his way out of a deportation.

Johnny Roselli thus joined his partner-in-crime Sam Giancana who was killed in equally brutal fashion in his Chicago home the year before, June 19, 1975 just days after Roselli had opened the Cuban can-of-worms for the Church Committee and days before Giancana was scheduled to appear. The suspicion naturally fell on the remaining member of the gangland trio that had tried to kill Castro: Santo Trafficante.

In the following weeks Attorney General Edward Levi ordered the F.B.I. to investigate whether Roselli had been murdered in connection with his testimony and Senator Hart arrived in Dade County, Florida, to secure the cooperation of the local police in the investigation. In late August the F.B.I. announced it would investigate the murder and its possible connection to the Castro assassination plot.

In October the F.B.I. report concluded, as it had in the Giancana slaying, that the motive was unrelated to ongoing government investigations; the bureau's conclusion was that the murder was related to local gambling activities. That conclusion has been scoffed at by some who might now better; Charles Crimaldi, mob hitman who was in the federal witness protection program, stated his belief that Trafficante had ordered both Giancana and Roselli's murders. William Buffalino, who was himself murdered in the Eighties during the investigation of President Reagan's Labor Secretary Donovan, believed that not only the Giancana and Roselli murders, but the Hoffa disappearance was related. Buffalino noted that to his knowledge Hoffa had also been involved in the original plans to hit Castro.

Popular accounts of the Roselli murder have it that Roselli had lunch with Santo Trafficante at a Miami restaurant a few days before his disappearance. Roselli had gone out on a fishing boat owned by a Trafficante associate on the day of his murder and while fishing he was garotted from behind, hacked-up, and stuffed in the oil drum--- " And then there were none!"

The year would end with one more note of the possible effect of Trafficante's activities on government operations: on December 5th, the Washington Star ran a story which detailed how General Haig, while White House Chief of Staff in Nixon's waning days, had requested an Army Intelligence investigation regarding rumors of Nixon's connections with organized crime.

The report's private conclusion noted the possibility that Nixon's operatives, John Caulfield and Anthony Ulasewicz, had carried cash payoffs from Vietnam to members of the Nixon administration. This would be soon followed by Congressional hearings about corruption in Army service club operations during the Vietnam War; a scandal which once again involved a Trafficante operation and the U.S. government.

The new Carter Administration, in 1977, was more open to the allegations of conspiracy surrounding the Kennedy Assassination than previous ones had been and under its urging Congress agreed to renew its investigations; the House of Representatives created a special committee, the Select Committee on Assassinations, to study both the Kennedy and Martin Luther King murders.

By February, 1977, new investigations had uncovered evidence that Roselli's death was related to the prior Congressional investigation. In early March, the new committee's chief counsel, Richard Sprague, subpoenaed Santo Trafficante to appear and be questioned on his knowledge of the Castro plot, the Kennedy assassination, and certain Cuban exile terrorist organizations, such as Alpha66.

Trafficante's lawyers met privately with Sprague, refused closed hearings, and on March 17th , in open session with the committee, Trafficante stood on his Fifth Amendment protection and refused to testify. Later that month, Congressman Thomas Downey expressed his concern that the deaths of Giancana, Roselli, and Hoffa had been related to the Congressional inquiries; Chief Counsel Sprague stated flatly that he believed Santo Trafficante had knowledge of the Kennedy assassination and urged the appointment of a Special Prosecutor--- this was not done.

In June, the committee located Loran Hall in California and subpoenaed him to testify about his relationship with Trafficante; the old soldier-of-fortune balked and even under grant of immunity refused to answer a number of pointed questions. Never one to be too modest, Hall did boast that some right-wing Dallas businessmen had offered him $ 50,000 to kill the President but of course he had not done the deed.

During that summer, Sprague had a falling out with committee members and Professor Robert Blakey, of Notre Dame Law School and formerly with Robert Kennedy's organized crime strike force, took over as Chief Counsel. The hearings went into temporary recess and when resumed in 1978, Blakey called Jose Aleman, Jr. to testify about his knowledge of Trafficante's prior statements relating to the President's murder. This time, Aleman was more circumspect, he confirmed Trafficante's remark but now felt that when Santo said Kennedy would be " hit ", he meant that the President would be hit with a lot of votes against him!

It was not until September 28th 1978, that Trafficante got his turn at a congressional hearing and remarkably no one killed the 63 year old mobster as a result. Santo was forced to testify under a grant of immunity and threat of contempt in front of the House Assassination's Committee. Of course he denied any knowledge of Kennedy's assassination, but he stepped right up to the plate when asked about the Castro hit: " It was like in World War II, he said. They tell you to go to the draft board and sign-up. Well, I signed-up."

When confronted with questions about the well-worn allegation of Jose Aleman, Jr. who had told the FBI that Santo told him Kennedy would be hit, Trafficante said they had been talking in Spanish and there was no way to say that in Spanish. Aleman had said that Trafficante had complained about the Kenendy's treatment of Hoffa and when they discussed his reelection prospects, Santo had impressed the idea on him that Kennedy would be killed.

Although Santo laughed the story off, Aleman claimed not to be laughing, but instead feared for his safety. Santo finally ended the questions by saying that he probably meant Kennedy would be hit with a lot of votes against him. The House Assassinations Committee, after two deaths and Trafficante's testimony, on June 3rd 1979, finally parted company with the Warren Report and asserted through its chief counsel, G. Robert Blakey, and its report: " I think the mob did it." Santo Trafficante was the only one left to blame.

June 7, 1978 , Hall invoked his 5th amendment rights and refused to answer whether he was in Dallas November 22, 1963 and refused to answer any questions put to him by the House Assassination subcommittee. House investigators had surfaced Hall in Los Angeles through the use of a local radio newsman, Art Kevin, and Hall later charged duplicity on the part of the investigators who he said told him there were witnesses to testify of his involovement in the President's murder.

The committee had wanted to talk to Hall about his involvement with Santo Trafficante and anti-Castro Cubans in a manner described by Slawson, Martino, and Roselli through Jack Anderson as a plot to implicate Castro and cause a retaliation by the U.S. Also, the committee wanted to ask Hall about his possibly visiting Silvia Odio in Oswald's company. Hall had originally admitted that to the FBI but claimed it was not with Oswald; shortly after he had changed his story.

In June of 1979, the committee issued its final report. Its conclusion was that there had been a conspiracy in the President's murder and that the most likely suspects were Trafficante, Marcello, and anti-Castro Cubans connected to them. The Justice Department was asked to follow-up with an investigation; near the end of the Reagan Administration the Justice Department reported that all the leads were too cold and their investigation could not confirm the committee's conclusion.

Using materials gathered by the committee, as well as his own private knowledge of material not released, Professor Blakey went on to write a book entitled Plot To Kill The President, subtitled How Organized Crime Killed J.F.K. Oddly enough this excellent summary of the evidence implicating Giancana, Trafficante, and Carlos Marcello was co-authored by former Life magazine writer Richard Billings. Billings had just happened to be the Life reporter that had accompanied Eddie Bayo on the ill fated mission to kill Castro, known as the Bayo-Pawley Affair; the mission that had been organized by John Martino and commented on by Loran Hall in his call to Warren Hinckle!

In the last decade of Santo Trafficante's life, no further problems resulting from the Kennedy assassination would bother him; his career ended quietly in minor legal problems, none of which caused him serious concern. In 1980, he was suspected of having been involved in the murder of Philadelphia's Angelo Bruno, a former partner of Trafficante's in the burgeoning gambling business of Atlantic City. That same year, he was indicted along with Joe Hauser and Irving Davidson in an insurance kickback scheme related to the Teamsters' Southeast States Health and Welfare Fund; Hauser's indictment in Louisiana had led to the fall of Carlos Marcello at about the same time.

In 1981, Trafficante was indicted again for labor racketeering along with old time Chicago boss, Anthony Accardo; this time the union involved was the Laborers International Union of North America. That union, like the Teamsters, served a large group of semi-skilled workers, this time in the construction trades.

It was at that same time that President Reagan's Labor Secretary, Raymond Donovan, was having troubles for his alleged involvement with that same union when he had been a Vice-President with Schiavone Construction Co. of New Jersey. The Donovan investigation may have led to the death of William Buffalino, the mobster who claimed to know of the relationship between the deaths of Giancana, Hoffa, and Roselli. In 1982, Trafficante and Accardo were acquitted for their alleged involvement with the Fort Lauderdale local of the Laborers' union.

In a last ditch effort to jail the elusive and aging Florida racketeer, in 1983, the federal government announced it had penetrated Trafficante's gambling operations and simultaneously he was again charged, this time in a civil antitrust suit with having illegally monopolized garbage collections in Florida, and elsewhere. All of these efforts came to naught and Trafficante lived out his last years freely but under constant harassment.

By 1987, the last year of his life, Trafficante was claiming that kidney problems and a failing memory made it impossible for him to defend himself in court; a mistrial was declared in an earlier racketeering suit still pending and in late 1987 just one earlier indictment stood between him and retirement. On March 18th, Santo Trafficante died in Houston where he had gone for a heart operation necessary to try and save his life.

Santo Trafficante, Jr. died on March 17, 1987, at the age of 72. He was born on November 15th, 1914 at Tampa, Florida, in the section of the city known as Ybor City and he grew up with his four brothers at the family's house on North Boulevard. Santo was the second oldest of the five Trafficante boys: Frank (Francesco) was four years his senior, Sam (Salvatore) was two years younger than Santo, Fano (Epifano) was five years his junior, and Henry (Enrico) was the youngest, ten years behind Santo.

Santo had outlived his older brother, Frank, but was survived by his three younger brothers, Josephine, his wife of almost fifty years, his two married daughters, and four grandchildren. When he made his public appearances during the congressional investigations of the late-Seventies, he wore his customary straw hat which always covered his balding dome and his usual, owlish-looking black-rimmed eyeglasses; that was the way he appeared in the years before his death.

However, when the 24-year old Santo married 18-year old Josephine Marchese of 10th Avenue, Tampa, Santo was tall and slim, 5'11" and 180 pounds, with blue-hazel eyes and light-brown hair. Photos from his days of running Havana casinos show a lanky, playboy type of the Fifties, reminiscent of the French singer-actor Yves Montand. Santo had been working for his father since he left high school after one year at age 15.

Santo died of a risky heart operation at Dr. Denton Cooley's well-known Houston clinic after a 13-year period of detioration after his 1974 heart attack while in Costa Rica. When he appeared before the congressional committee in the late-Seventies his health was already failing and his appearance was somewhat shrivelled. But as a Tampa Tribune staffer so elequently put it in his obituary: " Santo Trafficante, Jr. was a survivor...unlike many of his colleagues he died in bed. And perhaps alone among them he could boast to the end that he never spent a night in an American jail.
"

The Tampa papers carried the usual summary of his life and criminal career during the next few days. Two hundred people attended the funeral, including his wife, two daughters and four grandchildren. His remains were interred in a marble mausoleum at the La Uniana Italiana Cemetary in Tampa. His quiet passing belied the impact that this son of a Sicilian immigrant had on American history in the Twentieth century. His remarkable distinction had been to have survived a life of 73 years, entirely spent in a mob family atmosphere, succeeding his father as head of a Mafia family, never having been imprisoned, and dying a peaceful and natural death.

David served almost 12 years of his federal 20-year sentence, when unexpectedly he was released from Leavenworth in mid-January 1985 for good behavior, despite Judge Mishler's sentence of no possibility of parole, Of course, his release was without his request or involvement.By now, David was 53 and still wanted for murder in France; now the popularity of the books and movie based on the French Connection had transformed David into the " leader of the French Connection " ring.

It was unclear why now the government suddenly was willing to extradite David, but that is exactly what they did after his release. David's attorney was able to grab him back from the jaws of extradition by having a federal judge grant a stay which led to his being brought off a plane ready to depart for Paris. However, shortly after, the government prevailed, the stay lifted, and David off to a life in Paris' Le Sante prison, where he remained in the late-Eighties.

As a footnote to Trafficante's passing, in 1985 Christian Jacques David, fighting his extradition from Leavenworth penitentiary back to France to face a murder charge, went public with his knowledge of the Kennedy assassination. His revelations were for the most part ignored, and he now serves his time in a French prison.

David's lawyer, Henri Jarman, holds in his possession a letter from David, supposed to contain more information as to who arranged the President's murder. The letter is not to be made public until David is free. Is it possible that David's letter can add to Santo Trafficante's headstone this inscription: " Here lies the man who killed Kennedy."

By the time the " Enterprise " finally surfaced, during the testimony of General Secord at the Iran-Contra Hearings, its' business was supposed to be to provide private funding for the Contras using the profits derived from gun-smuggling to the Ayatollah. However, that admission concealed the greater one, the CIA's " dirty, little secret ", the prize of the family jewels, that the agency had for years violated the narcotics smuggling laws of the United States by engaging in a global heroin and later cocaine marketing and distribution effort.

This knowledge, that the CIA's Clandestine Services Division had, since the end of WWII, engaged in narcotics smuggling, in alliance with underworld partners, in order to fund its own Cold War operations free from congressional oversight, was shared by all the Knights Templar of Clandestine Services, and as Richard Helms so nobly put it, those gentleman would go to jail rather than reveal their secrets, as Howard Hunt so staunchly demonstrated.

After all, it was in essence only a " sin-tax " on those who used drugs, imposed by well-educated Ivy League gentlemen who were wise to the ways of human nature and so exploited the drug war, rather than buy into it. They had a higher mission and it was carried down from the men of the OSS Kunming liaison, the Old China hands of the CIA such as Howard Hunt, Allen Dulles, William Pawley, and Mitch WerBell III through their sucsessors such as Theodore Shackley, Thomas Clines, Richard Secord, Lawrence Devlin, and even the man who himself became a President, George Bush. All would bear the cross of that secret.

When Kennedy was killed, French and other European reaction was more cynical than our own more naive press would dare; Thomas Buchanan, the American living and working in Paris who wrote the book Who Killed Kennedy, really was expressing a common French viewpoint when he wrote that vested interests in the US employed gangsters to kill Kennedy and set-up Oswald as a " patsy. " However, Buchanan made some broad assumptions about who benefitted from Kennedy's death that led him to the conclusion that right-wing oil interests were manipulating events.

That was a reasonable guess in 1964, before thirty years of constant assassination research that became a cottage industry but did supply a clear picture, and before the Congressional hearings of the Seventies surfaced many of the CIA's " family jewels ", and before Watergate exposed the connections between the Nixon administration and the CIA-Mafia alliance of south Florida.

What Buchanan didn't know in 1964 was that a battle was taking place between the Kennedys and the Enterprise, not only were the Kennedys clamping-down on CIA funded exile operations, not only were they using the Justice Department's muscle, US Marshalls and FBI, to raid exile training facilities, confiscate agency boats, planes, weapons, and ammunition, but they were threatening the very heart of the enterprise and its dirty, little secret.

In 1962 the Kennedy's had replaced Allen Dulles, Bobby Kennedy was running roughshod during personal visits to CIA's Miami station, JM/Wave, manned by the likes of William Harvey and headed by Theodore Shackly; the Kennedys were threatening to disperse the heads of clandestine services around the world--- in effect destroy the " Enterprise ", bastion of CIA strength in the Cold War.

In 1963 a CIA drug-running airplane had been busted by Customs agents and rather than acceding to the CIA's protective cover it was impounded and the Justice Department was engaging in an investigation. That investigation petered out with Kennedy's life forces after the assassination; as did others of Giancana, Lyndon Johnson's Senate aides, organized crime, all except Hoffa who Bobby Kennedy nailed as a final coda to the tragic saga of the Kennedy brothers. They too were adventurers, wealthy risk-takers to whom life was an adreneline high, their reach outdid their grasp. They took on the Enterprise and it survived them.

Chapter XIV

Now the time has seemingly come to write the history of those events. Richard Nixon has gone to his rest, not only a symbol of the Cold Warrior, but a real one as well. Ironically, Frank Sturgis died the same year as President Nixon, his piece of the puzzle is instructive, as well. Together they and others all had a part in the life of the Enterprise, a term so artfully coined by General Richard Secord when he testified during the Iran-Contra hearings.

The history of the Cold War, right up to the time of the crumbling of the Berlin Wall, is the history of the Enterprise. For better or worse it is a story that demands to be recorded: of how in the dangerous Cold War days of the early-Fifties a secret element within US intelligence conceived of the plan to fund anti-Soviet warfare through the mechanism of controlling part of the profits of the international drug trade.

It began in the China campaign of World War II, US miltary and OSS forces were operating in southwestern China and in Burma. Members of the wartime OSS, men such as Howard Hunt and Lucien

Conein, came into contact with Corsican drug smugglers, then operating out of Southeast Asian cities such as Vientiane and Saigon. These OSS officers, then stationed in Kunming, China, also came into contact with allied Chinese warlords who controlled local opium distribution as a means of funding their private armies.

Throughout the Cold War years stretching from 1947 and well into the Fifties, the Clandestine Services Division of the newly formed CIA worked closely with the US Bureau of Narcotics, epecially in Europe, to develop informants and agents who were in need of protection for their illegal drug smuggling activities. Thus on the borders of the Cold War, in Europe, CIA officers such as William Harvey and Theodore Shackley (Berlin) and Lawrence Devlin and Lucien Conein (Brussels) developed long-term relationships with Corsican gangsters in France and Vietnam.

Sitting at the epicenter of this newly forged Cold War alliance was Charley Luciano, the New York mob boss who had been deported to Italy after the war. The global heroin trade was dominated by a partnership of Sicilian and Corsican smugglers who had grown more prosperous during the opportunities of the war years. They had smuggled medicines, cigarettes, liquor, and drugs together throughout the Forties.

These drug smuggling operations were well ahead of their time in being truly international operations. With Luciano in Naples, the Sicilian-side of the business was represented for both Sicily and the States; as for the Corsicans, Luciano was partners with one, Jo Renucci, but did business with the other Marseilles' families, as well.

To this mix was added a new group of CIA officers in Europe who had worked with Sicilian and Corsican gangsters for the past decade and also who saw the reality of the heroin trade, also well ahead of their time, and decided that the CIA might as well have some of the profits in terms of muscle and secret funds. Thus throughout the Fifties a smooth partnership worked for the benefits of spy and crook alike.

The CIA, able to extend its broad cloak of secrecy to protect drug smugglers from the mountains of southwest China and the delta of Vietnam, to the docks of Marseilles and the airfields of south Florida, was able in return to cultivate an army of burglars, assassins, and smugglers to do its dirty work and thus offset the built-in advantage that the KGB enjoyed in a closed-society as powerful as the then Soviet Union.

This alliance born of political reality reached even greater heights in response to Castro's takeover in Cuba in 1959. Now the Euro-Asian alliance of CIA, Sicilian, and Corsican extended its operations more fully into south Florida through the transfer of the Clandestine Services focus to anti-Castro operations run from Miami base. Now men such as Hunt, Shackley, and Harvey were extending alliances with Sicilian and Cuban-exile gangsters that would mushroom into the great heroin trade and later cocaine trade operating within the dictatorships of South America.

This operation is, with all due respects to General Secord, the same one he later described as being run in Nicaragua at the time of the Iran-Contra explosion. General Secord called it the

" enterprise." In 1985 Theodore Shackley and Thomas Clines, formerly of the CIA's Laos station during the Vietnam War, who had worked with Secord among the insurgent guerilla army of Van Pao, who now has retired to Los Angeles, were as involved in this operation as they were way back in 1963.

In the early-Sixties, as a result of bitterness between the Kennedy brothers and CIA's Dulles and his clandestine operators, such as Howard Hunt and William Harvey, engendered by the losses at the Bay of Pigs and the lost opportunity to invade Cuba during the missile crisis, led to a determined decision by President Kennedy in early 1963 to shut the CIA down and scatter clandestine services personnel to the four winds.

Bob Kennedy's Justice Department forced the FBI and Customs to close down the CIA's private exile operations at No Name Key and at Lake Pontchartrain. At the same time federal officers busted a CIA light aircraft off the Florida coast and confiscated the contraband; they refused to release the plane although the CIA requested assistance. In the summer of 1963, for the first time in its history, the " enterprise " was in danger of shutdown and the KGB would have delighted.

After the Warren Commission had been deceived by Allen Dulles, J. Edgar Hoover, and other " friends " of Clandestine Services, the " enterprise " decided it was time to shift its operations away from Cuba and into the jungles of Vietnam. Like the members of the oldest profession follow the troops, so did CIA and Sicilian-American gangsters diligently troop off to southeast asia in search of the bigger profits to be reaped from the Vietnam War.

Shackley and later Devlin, from Brussels, the CIA officer who first ran Lucien Sarti, set-up shop in Vientiane and Saigon, in league with Corsican gangsters in Saigon and their old friend from Florida, Santo Trafficante. As Meyer Lansky had done thirty years before, Trafficante made a trip to Asia in 1968 to solidify a new alliance to run heroin from the Golden Triangle to the streets of New York.

When Nixon came to office in 1969 the coup had finally reached direct rather than influential control and the

" enterprise " was soon to benefit. Trafficante strengthened his involvement in the southeast asian arena by his gang's involvement in the NCO club purchasing scandal, most importantly though was that in the early part of the Nixon administration the alliance between the CIA and Trafficante was able to eliminate the need for Corsican middlemen in Vietnam and Laos and thus increase their share in the benefits of the drug trade.

At the same time steps were taken back in Washington to cut-out the French Corsicans on the distribution end, as well. The Nixon administration actually created the DEA out of whole cloth in the executive offices of the White House, placing old-warrior Lucien Conein in the job during the wild-west days of drug law enforcement of those times. Moreover, Conein reported to Howard Hunt, newly detached from CIA and placed in the White House itself.

Once again the French press was more astute than American public opinion. While Nixon beat the drums about narcotics law enforcement, threatening Turkey with an aid cutoff, criticizing the French government for tolerating the loose law-enforcement conditions in Marseilles, the French papers were aware what was really afoot. The creation of its own drug police force in the White House was a device to a final takeover of the drug business.

Lucien Conein and Howard Hunt created a mercenary force of anti-Castro Cuban exiles operating from Florida and Washington, outfitted them with credentials and sophisticated weapons and sent them out to get the opposition. The Ricord-Sarti-David gang in Rio and Buenos Aires was hunted down and busted flat.

Mexican police, working with Conein's men, stalked and killed Lucien Sarti on the streets of Mexico City in 1971 and the following year Auguste Ricord and Christian Jacques David were unceremoniously brought to New York and US federal prison after brief trials. The Nixon administration had even had to use Kissinger's influence on Paraguay's strongman, Stroessner, in order to get Ricord extradited.

Of course, all these elaborate measures came apart in the explosion of Watergate and its aftermath. Everyone who didn't end up in jail hightailed it to the freindly confines of Costa Rica in Central America. There a friendly President Figueres allowed a motley crew of American pirates to hole up for a couple of years while the heat died down back in the States.

Santo Trafficante, Mitch WerBell, III, another of the OSS-CIA veterans, Gerry Hemming of Interpen fame, Robert Vesco, the financial manipulator who dealt with Rebozo, and a small cast of violent Cuban exiles. Slowly the " enterprise " once again raises its head from the ditch and begins to renew itself for the Eighties and beyond, not knowing the Cold War would soon be over.

In the Reagan camp, with old OSS-CIA boss William Casey at the helm, Clandestine Services is once again back in business. General Secord was there in the desert of Iran when the mission to save the hostages failed for Jimmy Carter as the Bay of Pigs did for JFK. The men of the " enterprise " are the men of the

" October Surprise. " The owners of the company that handles the arms for Contra cash operation is Ted Shackley and his trusted sidekick Tom Clines.

Perhaps we can now presume that with the end of the Cold War the " enterprise " has been mothballed along with ex-Presidents such as George Bush, Ronald Reagan, and Gerald Ford. Along with Richard Nixon, who has gone to a respectable farewell, these leaders all shared in common a willingness to let the CIA do what was necessary to resist Soviet subversion in a war that many thought didn't really exist.

There are some inescapable conclusions that have to be drawn about the events this book has described, conclusions that would have to be drawn even if this book didn't exist, since the literature on the subject is extensive and a soon-to-become a classic film by an American director has conveyed the story vividly.

It is fair to say that many Americans today, perhaps a majority, probably a majority of those who personally witnessed the times described, subscribe to the conspiracy view that links the Kennedy assassination and Watergate to a CIA cabal. It should further be assumed that the significant group of Americans who are knowledgeable on this subject believe a conspiracy along the lines portrayed herein did exist.

However, either through naivete, or cynicism, or lack of imagination, Americans have, since the time of Thomas Buchanan and continuing to today, refused to draw really significant conclusions from personal observation of this historical epoch. First, that a conspiracy involving men whose lives demonstrate in all other ways, throughout their careers, a total dedication to country and willingness to " fall on their swords " for their comrades-in-arms, would act in this manner, killing the President of the United States--- this historical fact begs an historical explanation.

It is not unusual for men of the intelligence community to share a common secret and bury it with themselves, especially in such a case of high-drama. However, since the historical event represents a change of government in the United States in 1963 by virtue of a coup d'etat; an historical omission that is hard to reconcile with the theory of freedom in the American press and academia, then the motive for the coup will most probably go to its historical death along with the conspirators--- no Shakespeare shall immortalize their skulduggeries.

However there is a very strong case to be made that an historical injustice can be corrected, even by the media, even by academia, even by the American public, in the case of Lee Harvey Oswald. The conspiracy view of the Kennedy assassination is sufficient to have provided a defense to a living Lee Harvey Oswald against the charge of murdering the President: the real Lee Harvey Oswald had no motive, means, nor opportunity to do the crime.

However, despite a widely held view that Lee Harvey Oswald was really just a " patsy " in this affair and despite evidence to the effect that Oswald was actually an American intelligence agent, the name Lee Harvey Oswald is branded in the minds of the public as the murderer of John Fitzgerald Kennedy, the President.

Oswald's mother Marguerite defended her slain son's reputation; she was convinced he was an American agent. To those who ever saw her she conveyed the image of a disorganized, confused woman. Her appearance did nothing to help her cause; but she was a mother and she knew and loved her son. Lee Harvey Oswald's life has been portrayed in many lights, none of which have ever shared his mother's positive view, but what if she were right?

It is impossible to speculate about what Oswald meant to his wife, Marina, his Russian bride who somehow got mixed-up in Oswald's short and turbulent life. Marina's own background is complex enough; less complex however should be understanding what a tragic burden was placed upon the shoulders of Oswald's two daughters.

Those young girls had to grow-up in a country that officially branded their father as a Communist-nut who murdered a beloved President. They lost a father they hardly knew, but have had to live with the stigma ever since. What is even more tragic in this case is the probability that the reality was quite the opposite of the present historical state of untruth.

For another scenario is more likely, that on November 22, 1963 a young American intelligence agent, an ex-Marine who had gone into " deep cover " within the Soviet Union, at one point even slitting his wrists to sustain his mission, who returned home to the States and played a very demanding role as a supposed Communist-leaning ex-military defector living in Texas, and who then played the even more dangerous game of being an undercover operative for the CIA in the midst of the ongoing anti-Castro operations, was arrested and charged with the murder of President John F. Kennedy.

At the age of 23, assuming this view is correct, Lee Harvey Oswald was already a proven and valueable agent of US Intelligence. Oswald operated as a military intelligence agent during his Marine assignment in Japan, and later when he went undercover in the Soviet Union as a defector. Oswald came back alive and available for further assignments in the US and the new assignment was not long in coming.

Oswald's new bona fides had been established, perhaps even to Marina's shocked misconception, by the mocked-up assassination of Major General Edwin Walker in April, 1963. Shortly thereafter Oswald went undercover in New Orleans, consorting with the same mercenaries that would be used in the assassination of Kennedy. Now Oswald played an ex-Marine who volunteered to help the Cuban exiles. As Leopoldo described him to Sylvia Odio, Leon was loco and could kill the President.

True to his training and patriotic enough to believe his government would get him out of trouble, as it had always done before, agent Oswald stayed mute in jail that fatal weekend, stating only that he had not killed anyone. Oswald refused to blow his cover, patiently he waited, passively he was led to the slaughter. An American patriot, perhaps a hero even, had gone to an undeserved death and now history would defame him. And still history defames that young American Marine.

For illustrative purposes the Sturgis interview with Michael Canfield was a primer on spycraft and that profession doesn't change its methods too often. When Sturgis was arrested in the Watergate break-in he was uncooperative after his arrest. Sturgis didn't deny who he was, yet he carried identification, provided to him by Howard Hunt, under an alias.

Why is the interview that Michael Canfield had with Frank Sturgis twenty years ago so significant now: Sturgis and Nixon both passed away in 1994. Thus one can now make open comments, for the first time, about a participant in both historical events, the assassination of Kennedy and the fall of Nixon in Watergate.

Frank Sturgis was intimately involved in both events and not coincidentally was he a known C.I.A. agent working for Howard Hunt and others. His interview with Canfield is first documentary testimony about those events alluded to by an insider. In that context it is worth scrutinizing his words, taken in taped conversation by Canfield.

The following observations relate to the flow of the interview which follows after this chapter:

Note that immediately the discussion focuses on Jack Anderson, who at the time of Watergate was in league with those feuding with the Nixon team; i.e. Mahue, Greenspun, and O'Brien, et al. Anderson asks him to come over to them; he insists that his loyaly is to Hunt. Anderson tells Sturgis that both he and Hunt will be sold-down-the-river. Nevertheless, Sturgis tells him there are no choices.

So, there is confirmation of the long standing officer-agent relationship between Hunt and Sturgis. Anderson respects them both; he is opposed to the Nixon insiders; otherwise Anderson would be on their team.

Just as Oswald did in custody, undercover agent Sturgis went along expecting the higher-ups to get him off-the-hook. Why should he expect otherwise; he is also an agent of the government.

Sturgis notes his past use as an agent of Hunt's in assassination attempts in foreign countries. That is because Sturgis was part of the Executive Action capability in the Clandestine Services division which housed Hunt and Phillips. Later he was involved with the Interpen mercenaries tied to the Oswald conspiracy, the very place where Executive Action was operational under Harvey with Roselli's team.

In foreign countries, Lucien Sarti and Christian David were used by Clandestine officers from Western Europe and then by Hunt in Uruguay. Sarti was, like Sturgis, an operative on retainer for use in assassination plots.

Anderson chides the reluctant Sturgis and says that Sturgis had him fooled for a long-time that he was a mercenary; even Anderson didn't know he was Hunt's operative. Anderson had helped perpetrate Sturgis' cover.

We have learned that Sturgis had been an undercover agent in Cuba since the early Fifties, acting as a gambler and merc, Sturgis became a hero to the anti-Castro community after having infiltrated Fidel's inner circle, even to the extent of plotting Castro's demise.

Then he displays his feelings, shared by others, that JFK had sold-out Cuba and the exiles in America. JFK had been wrong and had deserted the Cuban people. Sturgis was even investigated in the wake of the assassination; he has clippings to prove it. The F.B.I. was right on him and the whole C.I.A. undercover operation in the Southeast in the wake of the assassination. Indeed, they had Oswald, Hall, Seymour, Howard, Sturgis, Martino, and Ferrie that first weekend before eveyone realized that Oswald was doomed.

Sturgis claims to have been part of a special operation, better known as the Plumbers, fixing national security leaks on retainer to the White House via Hunt and Conein.

Sturgis reiterates that many Cubans were furious with JFK over Castro, but denies being part of a conspiracy to kill Kennedy. Sturgis does believe there was a high-level conspiracy and cover-up afterwards, he was part of the disinformation himself, but denies being part of it. Why did he then participate in the cover-up, Sturgis suggests the fear of nuclear war over Cuba --- a point later history would dispute.

Sturgis leaves us with the lingering question of who ordered the killing of Kennedy, although he sees it as a government thing. Sturgis had told Jack Anderson that he believed an anti-Castro hit team of Bay of Pigs veterans hed been turned to use against Kennedy. Thus Sturgis, an insider, has acknowledged a high-level conspiracy to kill and bury John Kennedy within the C.I.A.

Was it possible that the old Murder Inc connection in Clandestine Services, Hunt and Maheu, were never really severed and that, in fact, Sturgis and the Watergate burglars, mostly anti-Castro Cubans who had been at the Bay of Pigs, were the same teams that had roamed the keys in the early Sixties. Wasn't it possible that Sturgis and even Hunt had been the mechanism of Nixon's downfall?

Chapter XV

Sturgis believed at the time of his arrest that he was engaged in a legitimate US government intelligence operation and that eventually he would be bailed-out of trouble; he expected this because he worked, as always, for Howard Hunt. Oswald demonstrated the same behavior almost a decade before; he did not cooperate with his interrogators although he didn't deceive them either. He carried identification under the alias Hiddel, but he didn't deny being Oswald.

For a man charged with killing the President of the United States, Oswald acted with the resigned assurance of an agent who had the patience to continue playing his role even when under arrest. Oswald denied killing Kennedy or anyone else. Oswald was part of the vast intelligence operation that also ran the Castro assassination operation; almost exactly as Sturgis would in 1972, Oswald trusted in Howard Hunt, or if not the latter, a colleague of Hunt's at the least.

Thus, who would make a better " patsy " for an intelligence operation than one of its own mysterious agents? A person without a real name, or face, a person to whom a dossier could be assembled and attached and distributed to the media. Who better than a trusting agent who would loyally follow the orders that would set him up for the blame, ordering a rifle that matched the supposed murder weapon, carrying a package resembling a weapon into the Book Depository that day.

As the trained agent that he was, Oswald removed his valuables and left them with his wedding ring on the vanity for his wife to find on the morning of November 22, 1963. Oswald knew something was up, he was being cautious as he had done in the past, such as the night of the Walker shooting. It is fair to say that he had no knowledge of what would befall him that day, the

" patsy " is not let in on the secret, that's a logical rule of spycraft.

Beyond Oswald's mother, Marguerite, many researchers have continued to this day to find evidence pointing to the conclusion that Oswald was a US intelligence agent, some of this information has come recently from the KGB after the dissolution of the Communist empire. Warren report researcher Edward J.Lifton has written extensively about Oswald's intelligence involvement, as have many others.

Already this source has tied Oswald to CIA operatives known to be working in the southeast United States, engaged in underground anti-Castro guerilla operations, men such as Loran Hall, Frank Sturgis, Gerry Hemming, and even John Martino. What would a a Communist ex-defector have been doing with the likes of them? Oswald was then engaged in a new intelligence assignment, after an interlude since he returned from the Soviet Union in 1962.

When he visits Sylvia Odio's apartment, Oswald is in the company of members of the Interpen group, he is identified to be in their company in New Orleans, later in Dallas, and also on the way to Mexico City, where Oswald visits the KGB in the Soviet embassy under the eye of the CIA. That is the behavior of an American counter-intelligence agent, not the behavior of a leftist defector.

During the summer of 1963 when Oswald was in New Orleans, it was known that he agitated on behalf of a group known as the Fair Play for Cuba Committee. It has been demonstrated that the group's literature was printed at the local CIA office in New Orleans, a place where Howard Hunt was known to sometimes inhabit.

Also during that summer in New Orleans, Oswald came into contact with two exile groups, one was a front of Cuban exiles in New Orleans, the other was the New Orleans branch of the militant Cuban Student Directorate (DRE.) Both these groups were involved with Tony deVarona, the Cuban who handled arrangements in the Castro hit plot. Oswald visited the DRE when he unexpectedly dropped into the clothing store on Canal Street run by one Carlos Bringuier.

Oswald volunteered to assist the Cubans in military training, claiming to be an ex-Marine, but they were suspicious of him since his visit followed just by days the FBI raids on the Interpen exile training camp north of Lake Pontchartrain. Later when they saw him on the street, Bringuier started a street scene that ended in his and Oswald's arrest.

Oswald was then visited in his jail cell by a New Orleans FBI agent, he had requested to see one. After the agent's brief interview, Oswald was released. Later in Dallas, Oswald passed a note to the local FBI agents who tailed him; agent Hosty destroyed Oswald's note on the day of the assassination, but later described it as a threat to blow-up the FBI office if Hosty didn't leave Oswald and his family alone. Even taking Hosty at face value that note would come from an agent, not a vulnerable ex-Communist defector.

It is obvious that a live Lee Harvey Oswald would have been of no value as a " patsy ", once the reality dawned on Oswald that he would not be cleared by his CIA contacts. Oswald, charged with a capitol offense and left out in the cold would have had to prove his intelligence connections. As far as a real, American murder case would have been involved where would the proof beyond reasonable doubt have been: there were reliable witnesses that could explode the myth that Oswald had the opportunity to kill Kennedy.

The forensic and ballistic evidence was ambiguous and the worst that could be said was that Oswald may have purchased the murder weapon by mail order. However, the identity of the murder weapon was not certain in Dallas that Friday and is further uncertain when one credits the Hathcock information that Loran Hall had redeemed the gun from pawn.

As for motive, neither the real Oswald, or the persona of the ex-defector, or the intelligence agent had the slightest credible motive for killing Kennedy. Even the supposed "lone-nut " gunman had no demonstrable gripe for a motive for killing the President. Oswald had no motive, no opportunity, and ambiguous means, at best, to have murdered Kennedy. On top of that, if Oswald could prove an intelligence agency connection, what jury could have justly convicted him?

Therefore it is conclusive to pursue the documented research through the years of investigations unto the present to provide the evidence that Lee Harvey Oswald was an American intelligence agent and thus unjustly remembered in history as the man who killed Kennedy. What follows is an interpretation of the available record on the question as to whether or not Oswald was such an agent.

It is very possible to interpret Oswald's behavior in quite a differrent light and instead of a crazed assassin there is a young patriot and already undergound hero who at the tender age of 23 has already served as a deep-cover agent within the Soviet Union and has returned able to be used in further underground work.

In a case of almost fanciful patriotism, this intelligent youth has created a persona based on the life of an American undercover agent he admired as a confused and lonely teenager, Harold Philby from television's I Led Three Lives. Oswald, like his hero, has penetrated the Communist system at home and abroad on behalf of the US government. Unbelievably, the young Lee Oswald has done the same. Shockingly, the man accused of killing the President was actually a military intelligence agent at the time of his own death as the supposed assassin.

As would be done later for Howard Hunt and other intelligence operatives, a phonied detachment from the agency would serve as an entree into an undercover role. For Oswald it was his hardship discharge in September, 1959 which preceded his defection to the Soviet Union by just three months. His defection after having served at CIA's Atsugi Air Base, Japan; during his time in Japan, Marine Oswald was for no apparent reason trained in the Russian language.

While stationed in Japan, Marine Oswald was at the same base that the mysterious U-2 airplane operated from; Howard Hunt had ben at the base during this period, as well. Oswald's defection to the Soviet Union may well have involved feeding disinformation

about the program to the Soviets in order to gain access to Soviet society. There is also the possibility that Oswald was sent to provide the Soviets with the capability to shoot down one of the U-2s to disrupt the scheduled summit meeting that year. Such a theory would be consistent with the same sort of CIA cabal that could kill Kennedy and try to blame Castro.

It is possible that Oswald first became an intelligence operative during his Marine tour at Atsugi base in Japan. At the base Oswald may have been recruited to Naval Intelligence's CIC or counterintelligence branch as a result of an approcah made to him in a Japanese bar, the Queen Bee. It has been reported that Oswald spoke to fellow Marines about having been approached by a hostess in that up-scale club.

According to Oswald the girl had asked him questions about being stationed at Atsugi and he dutifully reported the approach to base security. Oswald was put in touch with plainclothes security men who instructed him to keep-up the relationship, which he did until the late-Fall of 1957 when he was shipped to the Phillipines for a few months.

Prior to joining his unit in the Phillipines there is speculation that he dropped out of sight with a minor gunshot injury in order to be further trained in intelligence or to finish whatever operation he was engaged in. Oswald's activities in Japan during 1957 and 1958 were suggestive that he may already have been detached to intelligence and already had contact with the CIA at the base.

After having returned in March, 1958 from the Phillipines, Oswald preceded to express a personality decline which culminated in a 45-day period in the brig for some previous rowdy behavior. After his release he spurned his barracks-mates and began to hang out exclusively with Japanese friends. Oswald also seemed to be learning the Russian language with help from a female friend during this time. His request for a hardship discharge was turned-down during this period and finally in November he was on a ship bound for the US.

By Christmas, 1958 Oswald was at El Toro Marine Base in Santa Ana, California, still studying Russian. By September, 1959 he was out on a hardship discharge and the following month the young ex-Marine was travelling to England and Finland, en-route to his defection in the Soviet Union. Although his bank account had $ 200 at the time, the trip cost somewhere in the neighborhood of $ 1,500.

Oswald arrived in the Soviet Union and after some initial resistance from the wary Soviets that was overcome by a feeble suicide by wrist-slashing attempt, he was then given residence as an American soldier who had defected. By mid-October, Oswald had taken up a transient residence at the Metropole Hotel across the street from the Bolshoi Theater.

Oswald languished at the hotel a couple weeks and finally on the last day of October he made contact with Richard Snyder, a CIA consular officer at the US Embassy in Moscow. Oswald sought to renounce his citizenship; subsequent communications from Snyder to both the State Department and CIA indicate that Snyder was in some respect Oswald's contact with the US government.

Also while Oswald was at the Metropole, Snyder sent Priscilla Johnson, State Department employee with a journalist's credentials to " interview " him before he was shipped out to relative isolation in Minsk. Oswald was sent to live in the city of Minsk, from then on he seems to be isolated and ignored. Oswald was supposedly not ignored by the US military, however, the codes for the U-2 flights were changed when news of Oswald's defection came to their attention.

Oddly enough when Counsel Snyder dispatched Priscilla Johnson to interview Oswald for a syndicated cover story on his defection which was carried in late November, 1959. Mrs. Johnson gave a more detailed story about the interview to the Snyder at the Embassy in Moscow a couple weeks earlier. Priscilla Johnson had once worked for Senator Kennedy before his rise to President, she used the cover of a journalist, an analyst of Soviet affairs.

Mrs. Johnson's later interest in Soviet affairs even drew her to Dallas in the months following the assassination. While writing an article about Oswald for Harper's, Mrs. Johnson became Marina Oswald's biographer and confidant, as well as friend. She would someday come under suspicion of having planted bus ticket stubs in Marina's apartment. When the tickets were mysteriously unearthed in Marina's apartment, the Warren Commission was able to confirm CIA's assertion that Oswald had visited the Soviet and Cuban ebassies in Mexico City before killing the President.

However, after Oswald's defection was already a fait accompli, came the mysterious shooting down of the American spy-plane, the U-2, flown by pilot Francis Gary Powers of the CIA, flying out of the Atsugi airbase in Japan at which Oswald had been stationed. Whatever Oswald really did during his assignment undercover in the Soviet Union is murky, however, by the time of his return to the States two years later he was a hardened and daring infiltrator, a man who took his work seriously enough to even cut his wrists for his the sake of a mission.

The return of the Oswalds to the United States is a clear confirmation that Oswald was an agent; in the Cold War atmosphere of 1961 it has always been unbelievable that Oswald, a man who supposedly had defected with military secrets to the Soviet Union, a man who had disavowed his US citizenship, would simply be allowed to return to the United States and resume a normal life with his newly-wed Russian bride.

In an age that in post-Watergate retrospect has been shown to be replete with domestic espionage operations under the auspices of the FBI, CIA, and Military Intelligence agencies, in an age when John Birch Society paranoia permeated the airwaves and bookstores, it is clear confirmation of Oswald's true status as an American intelligence agent that he was allowed to return to Texas with no resistance whatever by any agency of the US government.

It is in fact obvious that by their lack of concern, the intelligence officers who controlled Oswald had already determined he had blown his cover as far as infiltrating Soviet operations were concerned and that any future use he would have would be in domestic infiltration. After his hiatus in his hometown Dallas, Oswald is sent to New Orleans, there to resume his activities as an infiltrator.

 Oswald's activities in New Orleans reflect his military occupation, the now 23 years' old Marine is playing his role on behalf of Naval Intelligence, he is operating within the milieu of the covert anti-Castro operation that the CIA is running throughout the Southeast states of Florida, Louisianna, and Texas. As usual he is involved in infiltration and undercover work.

During his short stay in New Orleans during the summer of 1963, Oswald was engaged in three separate infiltration excercises. The first was when he attempted to join the local military unit of the Cuban exiles' DRE or Student Directorate, run in New Orleans out of Carlos Bringuier's clothing store on Canal Street. The DRE was the militant group that had been violating the Neutrality Act with impunity.

Before Oswald's attempted infiltration the DRE had been responsible for the daring attack on the Cuban hotel from Havana's harbor and for an attack on a Cuban vessel also in Havana's harbor. Oswald showed-up at the store one afternoon and told Bringuier that he was an ex-Marine who could bring some expertise on guerilla warfare to Bringuier's group.

The attempted infiltration was smelled-out by the suspicious Cuban exile and the half-hearted attempt fell by the boards. However, his next infiltration and provocation excercise pitted Oswald in an unforeseen confrontation with Bringuier that would result in a street altercation and Oswald's arrest. This, of course, is the well-known incident in which Oswald was passing out pro-Castro literature in downtown New Orleans and Bringuier spotted him and recognized him from the visit to his store.

From the time of Oswald's return to Texas and through his foray in New Orleans, Oswald was involved in an operation to discredit the Fair Play For Castro chapters in the southeast by using him as a supposed charter member of a New Orleans chapter. The group, as its name implied, lobbied for better treament of the Communist island in the Caribbean.

The FPCC did have a New York office that Oswald had corresonded with, his cover as a Communist was being used, this time by the CIA, to infiltrate and provoke pro-Castro groups in the New Orleans area. For this reason, the supposed leftist had been asked to participate in the mock attempt on General Walker and his interchange with Bringuier was escalated into a local radio talk show where Oswald paraded his support for Communism. It is another indication of his status as an undercover agent that Oswald was visited in the New Orleans jail by an FBI agent and released soon thereafter.

Still the undercover agent pursued his assignments without apparent thought or heed to the danger he was placing his real person in by mixing his covers with so many potentially dangerous groups. Oswald's greatest problem would seem to be his excessive zeal for his undercover work; he truly paid no heed to his personal vulnerability. Oswald was as fearless in his work as he had demonstrated by cutting his wrists years earlier in the Soviet Union.

Once more into the infiltration breach went agent Oswald, impervious to impending doom: in September, 1963 he paid a visit to the apartment of Sylvia Odio in Dallas, once again playing an

infiltration role. Oswald was in the company of mercenaries from the Interpen camp that had been on Lake Pontchartrain before the FBI raids dispersed the training camp at the McLaney estate north of New Orleans.

On behalf of the CIA, Oswald attempted to infiltrate the local chapter of JURE, an exile group run by Manolo Ray, an enemy of Howard Hunt's Cuban compatriot Manuel Artime. Mrs. Odio was admittedly a JURE supporter and would even help to arrange arms deals on JURE's behalf. Odio has told how the three men came to her representing to be JURE members from Miami, they claimed to know her father in jail in Cuba.

The next day " Leopoldo " called her and spoke of Oswald's abilities to help JURE in the most dramatic and fearless fashion, he could be an assassin! Again Oswald acting in his role as in infiltration agent is unwittingly led to his own damnation by those to whom he looks for his orders. Obviously, the final infiltration assignment that he was on involved in some way a possible real or mock assassination attempt.

The day of the President's murder, November 22, 1963, Oswald left his wedding ring and some money for his family and headed for the next phase of this grand assignment. It is possible that he brought a concealed rifle to the Book Depositary that day, possibly the one he had ordered by mail earlier that year. Beyond that part of his assignment, Oswald apparently did nothing more

except realize when it was time for him to be on the run for real.

Oswald returned to his rooming-house to get a pistol he had not planned to have any use for; he returned to the streets, the Tippett murder, and the Texas Theater. On Friday evening, November 22, 1963, an American intelligence agent, a Marine on detachment to the CIA, was arrested paraded in a dirty tee-shirt before the American public as the man who had assassinated JFK.

Again Oswald was excessive in his role-playing zeal, beyond denying he had killed anyone, he gave his name with some ambiguity and for the rest of his interrogation he just " jived " his questioners, all the time expecting that in just a matter of time his superiors in the intelligence service would clear matters up and he would be sprung from this temporary nightmare.

However in true Watergate and Contragate fashion, while the young Marine patriot kept calm in the Dallas jail, his colleagues in the intelligence underworld, men such as private detective Guy Bannister in New Orleans, who shared premises with CIA's Howard Hunt and worked with Naval Intelligence, shredded his Oswald files, as did other agencies of the US government.

And so the story of the short life of Lee Harvey Oswald ended in Parkland Hospital where he died Sunday, November 24, 1963. In Oswald's brief adult life, from the time he joined the US Marine Corps as a teenager until his tragic murder, he had done far more in service to his country than he could ever be repaid for in honors.

Instead, the young father who left a wife and two infant girls that he adored, his only sin being excessive patriotism and a love for intrigue and adventure, as much a Marine at the time of his death as Oliver North was during his testimony before Congress in his uniform, was killed before a national television audience. Oswald had been set-up by those whose orders he had faithfully followed, Oswald was murdered by a mafia goon, and finally Oswald was consigned to the cold ground with only a faithful mother to honor his true memory.

Why should Lee Harvey Oswald not be considered a hero, instead of a villian? It is the bare logic of his situation that demonstrates that interpretation is correct. In any legal case against him, the standard of reasonable doubt would of no doubt resulted in Oswald's acquittal; that despite how emotionalized the nation would have been against him.

That result would have followed from the failure of the state to make a case against Oswald, even if Oswald remained relatively mute in his defense. The forensic evidence is sketchy and inconsistent; however, the state could offer no motive nor opportunity, as Oswald had two alibi witnesses: police officer Baker and Roy Truly, Oswald's boss.

Both men testified that the police officer approached Oswald, gun drawn and pointed at Oswald's stomach, and asked who he was. Roy Truly appeared on the scene and vouched that Oswald was an employee of the building. That encounter ocurred at the 2nd floor cafeteria where Oswald had just opened a coke dispensed from a machine.

Since the police officer was in the building within moments of the shots fired at Kennedy, Oswald would have had to traverse four flights of stairs, being seen by no one on those stairs, though others were walking down, and calmnly insert the coins needed to buy his coke. Further he would have had to conceal his supposed weapon behind boxes on the sixth floor, needing further time, as well.

It is obvious from those facts that Oswald could not have committed the murder, in effect he had a confirmed alibi. No motive. No opportunity. Not guilty. So what is Oswald, by bare logic of his situation, a Marine detached for intelligence duty under arrest in an undercover operation. Though charged with the President's murder, he maintains his pose, confident that someone will soon intercede in this horrid mistake.

However, the angel that does intercede for him is that of death; Oswald dies at the hands of Jack Ruby and this now dead Marine undercover agent is consigned the role of villian to those

 countless generations of school children that will pass through Dealey Plaza on a day trip. Among those children will the daughters and someday grandchildren of this forgotten soldier. Perhaps Rachel and June are owed an apology for what they have endured. For though Lee Harvey Oswald may have been unloveable, even " kookie " for his youth and time, nevertheless he died a Marine.

If some future Shakespeare were to base a historical drama on the Kennedy assassination, the central character would have to be Allen Dulles, head of CIA during its most dramatic days from the end of WWII until the aftermath of the failed invasion at the Bay of Pigs in 1961. The ex-CIA Director also served as one of the most influential members of the Warren Commission that concluded Oswald was the lone killer.

Allen Dulles and his older brother, John Foster Dulles, the Secretary of State in the Eisenhower administration, were the action arm of the eastern, Republican establishment with its base in the canyons of Wall Street. Thomas Dewey, Governor of New York, was their candidate for President; Dewey favored Nixon. Nixon became Eisenhower's Vice-President in 1953 and the Dulles brothers virtually ran the anti-Soviet foreign policy of the U.S. both in its diplomatic and clandestine military activities.

Nixon's involvement with Allen Dulles traced from the days when the young congressman led the attack on Alger Hiss in the loyalty-trial held in the late forties. The young CIA cultivated Nixon by feeding him information detrimental to Hiss that they had obtained through clandestine sources. For the next quarter-century Nixon served as the point man and the protector of the clandestine services.

The " enterprise " had come into existence virtually with the birth of the CIA; its activities could not have existed without the knowledge of Allen Dulles. Dulles' deputies comprised a virtual Knights Templars of American intelligence, sworn to each other and their mission above all else. Men such as Richard Helms who protected his colleagues at his own expense during his late-Seventies trial and Howard Hunt who kept his control despite a prison sentence and the tragic loss of his wife, Dorothy.

With all the millions of unaccounted for dollars that had passed through CIA hands during the years, none of the Templars lived beyond a bureaucrat's lifestyle in Washington, D.C.; if they had resources they had brought them with them. To these men the Kennedy brothers were seen as opportunistic and dangerous politicians; the nuclear showdown with the Soviets rather than a direct military invasion was an example of the danger JFK posed to national security.

These men knew what the world guessed at, that the United States always had enjoyed a military advantage versus the Soviets, a point which later history has well demonstrated. Under those conditions they could not abide JFK's evident desire to make peace with the Communist world. They knew the true subversive menace posed by the KGB, especially in the more vulnerable Third World countries.

To the Knights Templars of CIA, there was no reason for the failure at the Bay of Pigs other than the failure of will by the Kennedy brothers. The operation had been planned under the Eisenhower administration with Nixon as the head of the task-force; except for the election of JFK, Cuba could have been free of Communists and Soviet missiles by 1962.

However, what brought matters to a critical state was not the failure at the Bay of Pigs nor the dangers of the missile crisis but the firing of Allen Dulles. Making Dulles the scapegoat for the political blunders in Cuba was an irritation to the agency, putting John McCone in Dulles' chair was at worst an inconvenience to the agency, but the threat to break-up the clandestine services and, in effect, the " enterprise ", as well, was too great a risk to chance.

Whether an agent was on active status or detached for a cover story, once a Knight Templar the ties would never be severed. In exile in New York, Dulles was more the head of clandestine services than Kennedy's hand-picked successor would be ever be allowed to be. It is highly improbable that any operation to remove JFK would be seriously considered without Dulles' nod.

Still, an effort to remove by assassination the elected President of the United States was never anymore assured than past attempts at Lumumba or Castro were. The men of clandestine services enjoyed a certain amount of power and control at that time, but certainly not near enough to assure that the murder of the President could be covered-up and any investigation controlled.

With any understanding of the role of blackmail in politics, one can readily see that the agency had the materials needed to control key points of any subsequent investigation; men such as Lyndon Johnson and J. Edgar Hoover certainly had their vulnerable points. It was no accident then that Allen Dulles was one of the first appointments to the Warren Commission, a Johnson appointed group that would monopolize any chance to really investigate the President's murder.

After the publication of the Warren Report Allen Dulles was finally allowed to really retire from the concerns of the CIA, handing the reins on to his successor, Richard Helms. Through the Vietnam War era, the domestic upheavals and counterintelligence forays of the sixties, and on into the explosions of Watergate, Helms was at the head of the agency and Dulles' deputies served in chief positions throughout the globe: Shackley, Devlin, Hunt, and others.

Thus it is with a grudging respect, and not a pejorative accusation, that one must say that if indeed the Kennedy assassination was the crime of the century, then Allen Dulles was its' Professor Moriarity, the arch-criminal behind the scenes. It is quite impressive to realize the parallel between the Romans who conspired to kill Ceasar, as portrayed by Shakespeare, and the modern day actors who killed Kennedy --- in the long stream of history perhaps the Kennedy assassination will be seen in that perspective.

THE END

tine services than Kennedy's hand-picked successor would b

zxxxxxxzxxxz

zxxxxxxzxxxzȁ
}}}}}}xxx}v

}}}}}}xxx}v

}}}}}{vq}}

}}}}}{vq}}

S朂U朂J笂}{{{{{v{{{{

}{{{{{v{{{{

ç霂¢霂}}xsq}}}}}}

}}xsq}}}}}}

}{}}v{}}{{{

}{}}v{}}{{{

}xvvxx}}}}}

}xvvxx}}}}}

}}x獸}qqqqq

}}獸x}qqqqq

}}}}}}}{{{}

}}}}}}}{{{}

zxxxxxzvvvv

zxxxxxzvvvv

}}}}{v{{{{{

}}}}{v{{{{{

F娇}x}}}}}}}

}x}}}}}}}

vmmmmmmmmmmmmmmmmmmmm

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvm

xoooooooooooooooooooo

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

mvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvm

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvovvvovvvv

vvvvmmvvvvvvvvvvvvvvv

vvvvvvvofvvvvvvvvvv

vvvvvvvvmvvvvvvvvvvvv

vvvvvvvmvvvvvfvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvmvvvvvvvvfv

vvvvvvvmfvvvvvvvvvv

vvvvvvvvvvvvvvvvmmvvv

vvovvvovvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvmfvvvvvvv

vofffffffvvffffffff

vvvvvvvvmmvvvvvvvvmvv

vvvofvvvvvvvvvvvvvv

vvvvvjaaavvvvvvvvv

vvvvvvvvvvvvvvvvvvmvv

vvvvvmvvvvvvvvvvvmmm

xoooooooooooofooooo

vvvvvvvvvvvovvvvvvvvv

vvvvvvvvvvovvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vovvvvvvvvvovvvvvvvvv

vvvvvvvvvvvvoffvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vmmvvvvvvvvvvvvvvvvvm

vmmmmmmmmmm^Omm

vvvvvvgXXvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvofvvv

vvvvmvvvvvvfmmvvvvv

vvvvvvvvvvvvvvvvvvmvv

vvvvvvvvvvvvvvvovvvvv

vvvmvvvvvvfvfmvvvvf

vmmmmmmmmmmmmmmfvmm

vvvvvvvvvvvvvvvvvvvvvv

vvmmmvvvvvmmfvfvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvovvvvvvvffvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvmmmvvvm

vvvmmvvvvvvfmvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvmvvvvvvvvvmvvvvv

vmmvvvvfvvvvvvmvvvv

vvovvvvvvvvvvvvvvvvvv

vvvvvvvvvvvmmvvvvvvvv

vvvvvvvvvvvvvmmvvvvvv

vvvvvvvvvvvvvvvvvvvvv

vmmmmmmmmmmmmmmmmmmmm

vvvvvvvvvvvvvvvmmvvvv

vvvvvvvvvvvvvvvmvvvvv

vvvvvvvvvvvvvovvvvvvv

vvvvvvvvvvvvvvofovv

vvvvvvvvvvmvvvvvvvvvv

vvvvmvvvvvvmvvvmvvvvv

vvvvvvvvvvvvvvvvvvmvv

vvvvvvvvvvvvvvvvmmvvv

vvvvvvvvvvvvvmmvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvovvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvmmvvvvvvvvvvv

xoooooooooooooooooooo

vvvmvvfvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvmmvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvmvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvmmvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vmvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvmvvvvvvvvmmmvvvv

vvvmvvvvvvvvmvvvvvvvv

vmmmmmmmmmmmmmvmmmmmm

vvvvvvvmvvvvvvvvvvmmm

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvmvvvvvvvvvvv

vvvvvvvvvvmmvvvvvvvvv

vmmmmmmmmmmmmmmmmmmmm

vmmvvvvvvvvvvvvvvvvvv

vvvvvvvvvvmmvvvvvmvvv

vvmvvvvvvvvvvvvvvmvvv

vvvvvmvvmvvvvvmvvvvmm

vvvvvvvvvvvvvvvvvmvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvovovvvvvvvvvvvvvvv

vvvvvvvvvvvmvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vmmmmmmmmmmmmmmmmmmmm

vvvvvvvvvvvvvvvvvvvvm

xoooooooooooooooooooo

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvvvvvvvvvvv

vvvvvvvvvvvvmvf

Plain Text

 _ j j ¡ T _ ØØØØ

 FZ _ _ L L_ _ _ _ _ ˆ=_/ _ _ PREFACE

    剐䙅䍁E䄇剋

AKRAMER

Times New Roman

Courier New

Symbol

Helvetica

Courier

Geneva

Helvetica

MS Serif

MS Sans Serif

New York

Wingdings

Tahoma

CG Times

Univers

Univers Condensed

Antique Olive

Albertus Medium

Albertus Extra Bold

Letter Gothic

Marlett

Lucida Console

Lucida Sans Unicode

Verdana

Arial Black

Comic Sans MS

Impact

Georgia

Palatino Linotype

Trebuchet MS

Webdings

Microsoft Sans Serif

Haettenschweiler

MT Extra

Arial Narrow

Bookman Old Style

Monotype Sorts

Map Symbols

Garamond

*

MS Outlook

Mini Pics Art Jam

Mini Pics Classic

Mini Pics Lil Critters

Mini Pics Lil Edibles

Mini Pics Lil Events

Mini Pics Lil Stuff

Mini Pics Lil Vehicles

Mini Pics Red Rock

3

Antique

Bavand

5

Bazooka

BernhardMod BT

8

Boulder

9
Broadview

Caesar

Calligrapher

<

Cezanne

=

Chaucer

Christie

Continuum Bold

Continuum Light

Continuum Medium

Cornerstone

C
Cotillion

Cuckoo

F

Denmark

H

Diploma

Emerald Isle

J
Executive

FifthAve

Fillmore

M

Fitzgerald

N

Franciscan

Gaslight

P

Heather

Herald

Intrepid

Intrepid ExtraBold

T

Invitation

Jester

Julius

X
Librarian

Y

LongIsland

Mariah

Market

]

Moderne

^
NewZurica

_

OldCentury

`

Palatia

Paper Punch

b
Paperclip

c
Paramount

d
Partridge

e

Patrick

f

Pegasus

Percival

Pickwick

Poster

j

Pythagoras

l
Rockstone

Saloon

n

Sceptre

o

Scratch

Scribble

Sherwood

r
Signature

s
Signboard

Snell Bd BT

Socket

w

StageCoach

Standout

Stars & Stripes

z

Steamer

{

Stewardson

|

Stonehenge

}
Storybook

Stylus

Submarine

Subway

Tabitha

Teletype

Transistor

Treasure

Tribune

Tristan

Tubular

TypoUpright BT

Unicorn

Vagabond

Valiant

Varsity

Willow

Windsor BT

Windsor El BT

Windsor Lt BT

Windsor LtCn BT

Zelda Italic

Blackbaud Fonts

3 of 9 Barcode

BBMICR

CAC Futura Casual

Park Avenue

Prestige Elite

Stencil

VAG Rounded Light

VAG Rounded Thin

AGaramond

AGaramond Bold

Franklin Gothic No.2

Franklin Gothic Condensed

NuptialScript

Copperplate31ab

Copperplate33bc

Trajan

Tekton

Bernhard Modern Roman

Myriad Roman

Alleycat ICG

Boca Raton ICG

Boca Raton ICG Solid

Chilada ICG Cuatro

Chilada ICG Dos

Chilada ICG Tres

Chilada ICG Uno

Decotura ICG

Decotura ICG Inline

Fajita ICG Mild

Fajita ICG Picante

Litterbox ICG

Paisley ICG 01

Paisley ICG 02

Paisley ICG 01 Alt

Paisley ICG 02 Alt

Ultra Condensed Sans One

Ultra Condensed Sans Two

Saturday Sans ICG

Whimsy ICG

Whimsy ICG Heavy

Wonton ICG

Times New Roman CE

Times New Roman Cyr

Times New Roman Greek

Times New Roman Tur

Times New Roman Baltic

Arial CE

Arial Cyr

Arial Greek

Arial Tur

Arial Baltic

Courier New CE

Courier New Cyr

Courier New Greek

Courier New Tur

Courier New Baltic

Tahoma CE

Tahoma Cyr

Tahoma Greek

Tahoma Tur

Tahoma Baltic

Lucida Console CE

Lucida Console Cyr

Lucida Console Greek

Lucida Console Tur

Lucida Sans Unicode CE

Lucida Sans Unicode Cyr

Lucida Sans Unicode Greek

Lucida Sans Unicode Tur

]

Verdana CE

Verdana Cyr

`

Verdana Greek

Verdana Tur

Verdana Baltic

Arial Black CE

Arial Black Cyr

Arial Black Greek

Arial Black Tur

Arial Black Baltic

Comic Sans MS CE

Comic Sans MS Cyr

Comic Sans MS Greek

Comic Sans MS Tur

Comic Sans MS Baltic

o
Impact CE

p

Impact Cyr

Impact Greek

s

Impact Tur

t

Impact Baltic

u

Georgia CE

Georgia Cyr

x

Georgia Greek

Georgia Tur

Georgia Baltic

Palatino Linotype CE

Palatino Linotype Cyr

Palatino Linotype Greek

Palatino Linotype Tur

Palatino Linotype Baltic

Trebuchet MS CE

Trebuchet MS Tur

Microsoft Sans Serif CE

Microsoft Sans Serif Cyr

Microsoft Sans Serif Greek

Microsoft Sans Serif Tur

Microsoft Sans Serif Baltic

Arial Narrow CE

Arial Narrow Cyr

Arial Narrow Greek

Arial Narrow Tur

Arial Narrow Baltic

Bookman Old Style CE

Bookman Old Style Cyr

Bookman Old Style Greek

Bookman Old Style Tur

Bookman Old Style Baltic

Garamond CE

Garamond Cyr

Garamond Greek

Garamond Tur

Garamond Baltic

Antique Greek

Bavand Greek

Bazooka Greek

BernhardMod BT CE

BernhardMod BT Greek

BernhardMod BT Tur

Block Greek

Boulder Greek

Broadview Greek

Caesar Greek

Calligrapher Greek

,

Cezanne Greek

2

Chaucer Greek

Christie Greek

Continuum Bold Greek

Continuum Light Greek

Continuum Medium Greek

Cornerstone Greek

Cotillion Greek

Crate Greek

Cuckoo Greek

h

Denmark Greek

Diner Greek

t

Diploma Greek

Emerald Isle Greek

Executive Greek

FifthAve Greek

Fillmore Greek

Fitzgerald Greek

Franciscan Greek

Gaslight Greek

Heather Greek

Herald Greek

Intrepid Greek

Intrepid ExtraBold Greek

Invitation Greek

Invitation Tur

Janis Greek

Jester Greek

Julius Greek

Librarian Greek

LongIsland Greek

Mariah Greek

Market Greek

Metro Greek

Moderne Greek

Moderne Tur

NewZurica Greek

OldCentury Greek

Palatia Greek

Paper Punch Greek

Paperclip Greek

Paramount Greek

Partridge Greek

"

Patrick Greek

(

Pegasus Greek

Percival Greek

Pickwick Greek

Poster Greek

Pythagoras Greek

Quill Greek

Rockstone Greek

Saloon Greek

X

Sceptre Greek

Scribble Greek

Sherwood Greek

Signature Greek

Signboard Greek

Snell Bd BT CE

Snell Bd BT Greek

Snell Bd BT Tur

Socket Greek

StageCoach Greek

Standout Greek

Stars & Stripes Greek

Steamer Greek

Stewardson Greek

Stonehenge Greek

Storybook Greek

Stylus Greek

Submarine Greek

Subway Greek

Tabitha Greek

Teletype Greek

Transistor Greek

Treasure Greek

Tribune Greek

Tristan Greek

Tubular Greek

TypoUpright BT CE

TypoUpright BT Greek

TypoUpright BT Tur

Unicorn Greek

