

TABLE OF CONTENTS

Preface	xxi
Executive Summary	xxiii
Chapter 1: The Problem of Secrecy and the Solution of the JFK Act	1
A. The Problem of Secrecy	1
B. Prior Investigative Efforts	2
1. The President's Commission to Investigate the Assassination of President John F. Kennedy (Warren Commission)	2
2. The President's Commission on Central Intelligence Agency Activities Within the United States (Rockefeller Commission)	2
3. The Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities (Church Committee)	3
4. The Select Committee on Intelligence of the House of Representatives (Pike Committee)	3
5. The Select Committee on Assassinations of the House of Representatives (HSCA) .	3
6. Additional Congressional Investigations	3
7. Records Held by Executive Branch Agencies	4
8. Investigative Records in the Custody of Non-Federal Sources	4
C. Skepticism Concerning the Government's Conclusions	4
D. The Solution: The JFK Act	6
E. Legislative History of JFK Act	6
F. Key Provisions of JFK Act	7
Chapter 2: Establishment of the Review Board and Definition of "Assassination Record"	13
A. Introduction	13
B. Delay in Start Up	13
1. JFK Act Deadlines	13
a. Ninety days for President to appoint Review Board members.	
b. 300 days for government offices to review, identify, and organize assassination records.	
c. 300 days for NARA to establish JFK Collection.	
d. Three years for Board to complete work.	
2. Passage of H.R. 1553	15
C. Defining "Assassination Record"	15
1. Statutory Definition of "Assassination Record"	16
2. Congressional Intent Concerning Definition	16
3. Review Board's Early Deliberations and Draft Definition	17
4. Comments from Public	17
a. Notice and Comment.	
b. Public Hearings.	

5. Definition	18
a. Scope of assassination records.	
b. Scope of additional records and information.	
c. Sources of assassination records and additional records and information.	
d. Types of materials included in scope of assassination records and additional records and information.	
e. Assassination records released in their entirety.	
f. Originals and copies.	
D. Conclusion	20
Chapter 3: Public Activities of the Assassination Records Review Board	23
A. Introduction	23
B. Public Hearings	23
C. Public Meetings	24
D. Experts Conferences	24
E. Outreach	25
1. Outreach to Academics	25
2. Outreach to Students	26
3. Outreach to Assassination Researchers	26
4. Media	26
F. Conclusion	27
Chapter 4: Developing the Review Process	29
A. Introduction	29
B. JFK Act Requirements for Processing Documents	29
C. Basic Elements of the Review Process	30
D. Electronic Identification Aids	31
E. Tracking the Review of Assassination Records	32
1. Review Track Database	32
2. Fast Track Database	33
F. Consent Releases	34
G. Board Procedures	34
H. Miscellaneous Bottlenecks and Problems in the Review Process	35
1. Duplicates	35
2. Equities and Referrals	35
a. Managing referrals.	
b. Dunning letters.	
c. Review Board joint declassification sessions.	
I. Document Processing After Review Board Votes	37
J. Conclusion	38
Chapter 5: The Standards for Review: Review Board “Common Law”	41
A. Introduction and Background	41
1. Current Guidelines for Release of Assassination-Related Information	41
2. Key Distinctions Between Standards of Release Under the FOIA, the Executive Order, and the JFK Act	42
a. JFK Act presumes disclosure of assassination records.	43
b. JFK Act requires agencies to provide clear and convincing evidence.	43
c. JFK Act requires the Review Board to balance evidence for postponement against public interest in release.	44

d. Segregability and substitute language.	44
3. Federal Agency Record Groups and the Standards Applied to Them	44
a. The FBI's "core and related" files.	44
b. The CIA's Lee Harvey Oswald "201" file.	45
c. The FBI's "House Select Committee on Assassinations" (HSCA) subject files.	45
d. The CIA's "segregated collection" files.	45
e. FBI records on the congressional committees that investigated the assassination.	45
f. Requests for additional information.	45
B. Declassification Standards	45
1. Standard of Proof: Clear and Convincing Evidence	45
a. Review Board guidelines.	46
b. Commentary.	46
i. "Rule of Reason."	
A. "NBR" Guidelines: Records that Review Board judged were "not believed relevant" to the assassination	47
B. Segregated Collection Guidelines	47
2. Intelligence Agents	48
a. CIA officers.	48
i. Review Board guidelines.	
ii. Commentary.	
b. "John Scelso" (pseudonym).	49
i. Review Board guidelines.	
ii. Commentary.	
c. Information that identifies CIA officers.	50
i. Review Board guidelines.	
ii. Commentary.	
d. Names of National Security Agency employees.	50
i. Review Board guidelines.	
ii. Commentary.	
3. Intelligence Sources and Methods and Other Matters Relating to the National Security of the United States	50
a. CIA sources.	51
i. Review Board guidelines.	
ii. Commentary.	
b. CIA pseudonyms.	51
i. Review Board guidelines.	
ii. Commentary.	
c. CIA crypts.	52
i. Review Board guidelines.	
ii. Commentary.	
d. CIA sluglines.	52
i. Review Board guidelines.	
ii. Commentary.	
e. CIA surveillance methods.	53
i. Review Board guidelines.	
ii. Commentary.	
f. CIA installations.	53
i. Review Board guidelines.	
ii. Commentary.	
g. CIA prefixes (cable, dispatch, field report).	55
i. Review Board guidelines.	
ii. Commentary.	
h. CIA job titles.	55
i. Review Board guidelines.	
ii. Commentary.	
i. CIA file numbers.	55

i.	Review Board guidelines.	
ii.	Commentary.	
j.	CIA domestic facilities.	55
i.	Review Board guidelines.	
ii.	Commentary.	
k.	CIA official cover.	56
i.	Review Board guidelines.	
ii.	Commentary.	
l.	Alias documentation.	56
i.	Review Board guidelines.	
ii.	Commentary.	
m.	Foreign intelligence cooperation.	56
i.	Review Board guidelines.	
ii.	Commentary.	
n.	Human sources in FBI foreign counterintelligence (assets).	56
i.	Review Board guidelines.	
ii.	Commentary.	
o.	FBI foreign counterintelligence activities.	57
i.	Review Board guidelines.	
ii.	Commentary and overview of foreign counterintelligence appeals.	
A.	The FBI's May 1996 Appeals to the President	
B.	Post-appeal decisionmaking	
p.	Information that reveals the FBI's investigative interest in a diplomatic establishment or diplomatic personnel.	59
i.	Review Board guidelines.	
ii.	Commentary.	
q.	Technical sources in FBI foreign counterintelligence.	59
i.	Review Board guidelines.	
ii.	Commentary.	
r.	Other classified file numbers relating to FBI foreign counterintelligence.	60
i.	Review Board guidelines.	
ii.	Commentary	
s.	FBI mail cover in foreign counterintelligence investigations	60
i.	Review Board guidelines	
ii.	Commentary	
t.	FBI tracing of funds in foreign counterintelligence investigations	61
i.	Review Board guidelines	
ii.	Commentary.	
u.	FBI physical surveillance.	61
i.	Review Board guidelines.	
ii.	Commentary.	
v.	Operational details concerning Department of Defense operations.	62
i.	Review Board guidelines.	
ii.	Commentary.	
w.	National Security Agency sources and methods.	62
i.	Review Board guidelines.	
ii.	Commentary	
x.	National Security Agency intercept traffic	63
i.	Review Board guidelines	
ii.	Commentary	
4.	Personal Privacy	63
a.	Personal privacy generally	63
i.	Review Board guidelines	
ii.	Commentary.	
b.	Prisoner of War issues.	64
i.	Review Board guidelines.	

ii. Commentary.	
c. Names of individuals in Secret Service “threat sheets.”	64
i. Review Board guidelines.	
ii. Commentary.	
5. Informant Postponements	65
a. Informant postponements generally	65
i. Review Board guidelines.	
ii. Commentary.	
A. A note on the statutory framework for review of FBI informant postponements	
B. History of Review Board’s decisionmaking on informant postponements	
C. Effect of prior disclosures	
b. Individuals who provided information to the FBI, but who did not have an ongoing confidential relationship with the FBI.	67
i. Review Board guidelines.	
ii. Commentary.	
c. Individuals who gave the FBI information to which they had access by virtue of their employment.	67
i. Review Board guidelines.	
ii. Commentary.	
d. Deceased informants.	68
i. Review Board guidelines.	
ii. Commentary.	
e. “Negative Contacts”: Informants who provided no assassination-related information to the FBI.	68
i. Review Board guidelines.	
ii. Commentary.	
f. “Positive Contacts”: Informants who provided at least some assassination-related information to the FBI.	69
i. Review Board guidelines.	
ii. Commentary.	
g. FBI informant symbol numbers and file numbers.	70
i. Review Board guidelines.	
ii. Commentary.	
6. Confidential Relationships Between Government Agents and Cooperating Foreign Governments	71
a. Foreign liaison postponements in FBI files.	71
i. Review Board guidelines.	
ii. Commentary.	
7. Presidential Protection	74
C. JFK Act Exemptions	74
1. Tax Return Information	74
2. Records Under Seal	75
D. Appeals to the President Pending as of September 30, 1998	75
E. Conclusion	75
Chapter 6, Part I: The Quest for Additional Information and Records in Federal Government Offices	81
A. Records Related To Lee Harvey Oswald	82
1. Pre-assassination records	82
a. CIA	82
i. Security file.	
ii. Records in the defector file.	
iii. HTLINGUAL records.	
b. FBI	83

c. Secret Service.	83
d. IRS/Social Security Administration.	83
e. INS records on Lee and Marina Oswald.	84
f. House Un-American Activities Committee.	84
2. Military records	84
a. U.S. Marine Corps records.	84
i. U.S. Marine Headquarters copy of enlisted personnel file and medical file.	
ii. Additional relevant U.S. Marine Corps unit diaries.	
b. Military identification card.	84
c. Possible ONI post-defection investigation.	85
3. In the U.S.S.R.	85
a. CIA operations in Moscow.	85
b. American Embassy personnel.	85
c. Search for American Embassy records.	86
d. DCD/OO alleged debriefing of Lee Harvey Oswald.	86
4. In Mexico City	86
a. Technical surveillance.	87
i. Audio and photographic.	
ii. Tapes, transcripts, and photographs in existence.	
b. Cable traffic.	88
c. Win Scott files.	90
d. Sylvia Duran.	90
e. Legat administrative files.	90
f. Anne Goodpasture deposition.	91
B. Records On Cuba	91
1. CIA Record.	91
2. Military Records.	91
a. Joint Staff Secretariat.	91
b. Army.	92
c. Office of the Secretary of Defense.	92
d. Joint Chiefs of Staff history.	92
3. Presidential Library collections	92
a. JFK Library records.	92
b. LBJ Library records.	93
4. Church Committee Records	93
C. Records On Vietnam	93
1. CIA Records	93
2. Military records	93
a. Joint Staff Secretariat.	94
b. Office of the Secretary of Defense.	94
c. Joint Chiefs of Staff history.	94
3. Presidential Library collections	94
a. JFK Library.	94
b. LBJ Library.	94
4. Church Committee Testimony	94
D. Records of Senior Agency Officials	95
1. CIA	95
a. Allen Dulles.	95
b. John McCone.	95
c. Charles Cabell and Marshall Carter.	95
d. Richard Bissell, William Colby, and Richard Helms.	95
e. James J. Angleton.	96
f. Lawrence Houston.	96
g. William Harvey.	96
2. FBI	96

a. Hoover and Tolson records, including “Official and Confidential” files, chronological files, and phone logs.	96
b. Miscellaneous administrative files from the Director’s Office.	97
c. John P. Mohr Records.	97
3. Secret Service	97
4. Office of the Secretary of Defense	98
5. Office of Naval Intelligence	98
6. Army	98
7. National Security Agency	99
8. Department of State	99
9. Department of Justice	99
a. Office of Information and Privacy.	99
b. Criminal Division.	99
10. Department of the Treasury	99
11. IRS	100
E. Pro and Anti-Castro Cuban Matters	100
1. Fair Play for Cuba Committee	100
a. FBI field office files.	100
b. CIA records on Richard Gibson.	101
c. Department of Justice Criminal Division files on FPCC.	101
2. Cuban COINTELPRO	101
3. Anti-Castro Activities	101
4. Cuban Intelligence Activities in the U.S.; Cuban Situation	102
5. Anti-Castro Cuban Groups, Including DRE, Alpha 66, SFNE, JURE, FRD, CRC, and Commandos-L	102
6. Threats Against the Life of Fidel Castro	102
a. CIA DS&T records.	102
b. FBI file captioned “Threats Against the Life of Fidel Castro.”	102
7. American Gambling Interests in Cuba	103
8. Sergio Arcacha-Smith, Antonio Veciana, and Bernardo de Torres	103
F. Records on Organized Crime	103
1. Sam Giancana	103
2. FBI Electronic Surveillance of Carlos Marcello: BriLab	104
3. Department of Justice Criminal Division Records	104
G. Warren Commission Staff and Critics	104
1. FBI Files on Warren Commission Staff	105
2. CIA and FBI Files on Warren Commission Critics	105
a. Mark Lane.	105
b. Harold Weisberg.	106
c. Josiah Thompson.	106
d. Edward J. Epstein.	106
e. Paul Hoch.	106
f. David S. Lifton.	106
g. Sylvia Meagher.	106
H. Name Searches	107
1. John Abt	107
2. Edward Becker	107
3. Carlos Bringuier	107
4. George Bush	108
5. Ed Butler and Information Council of the Americas	108
6. Claude Barnes Capehart	108
7. Lawrence Cusack	109
8. Adele Edisen, Winston de Monsabert, Jose Rivera	109
9. Billie Sol Estes	109
10. Judith Campbell Exner	109
11. H.L. Hunt and Family and Clint Murchison and Family	110

12. Joseph P. Kennedy	110
13. Oswald LeWinter	110
14. Marita Lorenz	110
15. John Thomas Masen	111
16. John Anthony McVickar	111
17. Elizabeth Catlett Mora	111
18. Gordon Duane Novel	111
19. Orest Pena	111
20. Carlos Quiroga	111
21. Charles Small	112
22. Clarence Daniel Smelley	112
23. Richard Snyder	112
24. Marty Underwood	112
25. General Edwin Walker/Minutemen	112
I. Miscellaneous	113
1. CIA	113
a. The U-2 connection and the fake manuals	113
b. The “Family Jewels.”	113
2. FBI	114
a. “Research Matters” file on John F. Kennedy	114
b. Liaison with other federal agencies	114
i. Secret Service/Protection of the President.	
ii. CIA.	
iii. NSA.	
iv. Customs.	
v. ATF.	
3. Secret Service	115
a. Protective survey reports	115
b. Shift reports	115
c. Eileen Dinneen memoranda	115
4. Department of State	115
5. Army	115
a. U.S. Army’s Investigative Records Repository	115
b. Army Security Agency records and files	116
c. Army Inspector General 1973 report on domestic surveillance abuses in the U.S.	116
6. White House Communications Agency	116
7. Presidential Library Materials	116
a. William Manchester interviews	117
b. Jacqueline B. Kennedy tapes at the LBJ Library	118
J. Conclusion	118
Chapter 6, Part II: Clarifying the Federal Record on the Zapruder Film and the Medical and Ballistics Evidence	121
A. Introduction	121
B. Medical Evidence	121
1. Medical issues	121
C. Zapruder Film	124
1. Ownership of the Zapruder film	124
2. Staff examination of films designated as “in-camera” original, and first-generation copies, by NARA	125
3. Eastman Kodak’s <i>Pro Bono</i> Work for the Review Board Related to the Zapruder Film (and Autopsy Photographs)	125
4. The Review Board Staff’s Study and Clarification of Paul Hoch’s FOIA Lead “CIA Document 450”	126
D. Ballistics	127

Chapter 7:	
Pursuit of Records and Information from Non-Federal Sources	131
A. Pursuit of Records and Papers from Private Citizens and Organizations	131
1. Gary Aguilar: Interviews with Drs. Humes and Boswell	131
2. Richard Barnes: AP Wire Copy	131
3. Dr. George Burkley	131
4. Edward Scannell Butler: Materials from the Information Council of the Americas .	132
5. Mrs. Marion Ebersole: Records of Dr. John J. Ebersole	132
6. President Gerald Ford: Desk Diaries	132
7. Justice Abe Fortas	132
8. Captain J.W. "Will" Fritz	132
9. Jim Garrison	132
10. James P. Hosty, Jr.	132
11. Wesley Liebeler	132
12. David Lifton: Medical Evidence	133
13. Holland McCombs	133
14. Richard Case Nagell	133
15. New Orleans Metropolitan Crime Commission	134
16. Gerald Posner	134
17. Frank Ragano	134
18. J. Lee Rankin: Warren Commission Papers	134
19. Clay Shaw: Personal Papers and Diary	135
20. Walter Sheridan	135
21. Sixth Floor Museum Records	135
22. Martin Underwood	135
23. Edward Wegmann	136
24. Thomas W. Wilson	136
B. Pursuit of Audio-Visual Material from Private Citizens and Organizations	137
1. Tom Alyea: Film from Inside the Texas School Book Depository	137
2. Charles Bronson: Film of Dealey Plaza	137
3. CBS Outtakes	137
4. Robert Groden	137
5. Lt. Everett Kay: Audio Surveillance Tape	137
6. Vincent Palamara: Interviews with Secret Service Personnel	138
7. David Powers: Film of Motorcade	132
8. David Taplin: November 24, 1963, Coverage of Dallas Police Department	132
9. Stephen Tyler	132
10. Janet Veazey: KTVT Outtakes	132
11. Moses Weitzman	138
12. Robert White: Evelyn Lincoln Materials	139
C. Pursuit of State and Local Government Records	139
1. New Orleans District Attorney Files	139
2. Dallas City and County Records	140
D. Pursuit of Records from Foreign Governments	140
1. Russia	141
2. Belarus	141
3. Cuba	141
4. Mexico	142
5. Other Governments	142
E. Conclusion	142

Chapter 8:	
Compliance with JFK Act by Government Offices	145
A. Introduction	145
B. Federal Agency Compliance with the JFK Act	145
1. Central Intelligence Agency	145
2. Federal Bureau of Investigation	147
3. Secret Service	149
4. National Security Agency	149
5. Department of State	150
6. Department of Justice	151
a. Office of Information & Privacy.	
b. Criminal Division.	
c. Civil Division.	
d. Civil Rights Division.	
e. Office of Legal Counsel.	
7. Department of the Treasury	153
a. Main Treasury.	
b. Bureau of Alcohol, Tobacco, & Firearms.	
c. Customs Service.	
d. Internal Revenue Service.	
8. National Security Council	155
9. The President's Foreign Intelligence Advisory Board	155
10. Immigration & Naturalization Service	155
11. Office of the Secretary of Defense	156
12. Defense Intelligence Agency	156
13. Department of the Army	156
a. Investigative Records Repository.	
14. Department of the Navy	157
a. Office of Naval Intelligence.	
b. National Naval Medical Center at Bethesda.	
15. Armed Forces Institute of Pathology	158
16. Department of the Air Force	158
17. Joint Staff	159
18. White House Communications Agency	159
19. U.S. Postal Service	159
20. Social Security Administration	159
21. Drug Enforcement Administration	160
22. NARA, including Presidential Libraries	160
a. NARA, Washington, D.C.	
b. NARA, Southwest Region, Fort Worth, Texas.	
c. Gerald R. Ford Library.	
d. John F. Kennedy Library.	
e. Lyndon B. Johnson Library.	
23. General Services Administration	163
C. Congressional Records	163
1. House Select Committee on Assassinations	163
2. Senate Select Committee to Study Governmental Operations with Respect to Intelligence Activities (the Church Committee)	164
3. House Select Committee on Intelligence (the Pike Committee)	164
4. House Judiciary Subcommittee on Civil & Constitutional Rights (the Edwards Committee)	1655
5. House Government Operations Subcommittee on Government Information and Individual Rights (the Abzug Committee)	165
6. House Committee on Un-American Activities	165
7. Library of Congress	165
8. Other Congressional Records	166
D. Conclusion	166

Review Board Recommendations	169
Appendices	
Appendix A: The Members of the Assassination Records Review Board	177
Appendix B: The Staff of the Assassination Records Review Board	179
Appendix C: <i>President John F. Kennedy Assassination Records Collection Act of 1992</i>	183
Appendix D: Assassination Records Review Board Guidance for Interpretation and Implementation of the President John F. Kennedy Assassination Records Collection Act of 1992	197
Appendix E: Meetings of the Review Board	201
Appendix F: Summary of Review Board Votes on Records	203
Acknowledgements	205