CRIMINAL DISTRICT COURT PARISH OF ORLEANS

.STATE OF LOUISIANA

STATE OF LOUISIANA

198-059

VERSUS

1426 (30)

CLAY L. SHAW

SECTION "C"

PROCEEDINGS IN OPEN COURT FEBRUARY 19, 1969

B E F O R E: THE HONORABLE EDWARD A. HAGGERTY, JR.,
JUDGE, SECTION "C"

Dietrich & Pickett, Inc. Stonotypists

333 ST. CHARLES AVENUE, SUITE 1221 NEW ORLEANS, LOUISIANA 70130 - 522-3111

1	•		*		
. 1					
2					
3					* .
4		<u>I N I</u>	EX	• • • • • • • • • • • • • • • • • • •	•
	WITNESS	DIRECT	CROSS	REDIRECT	RECROSS
5					
6	RICHARD R. CARR	2 .	7	10 31	2 <u>1</u> 33
7			•		
8 .					
9					
10			••	<u>.</u> .	
11				•	
12					
13			• •	•	
14		•			
15		٠.			
	•				
16'					
17		•			
18	en e	•			
19	-			• •	
20			•		
21		•			
22	•				
23			•		
24			-	· .	
25					-
23			•		

DIETRICH & PICKETT, Inc. • COURT REPORTERS • SUITE 1221 • 333 SAINT CHARLES AVENUE

THE COURT:

Call your next witness.

MR. GARRISON:

Your Honor, Mr. Carr is unable to walk because of a recent accident, and we understand the Defense has no objection, if the Court will permit, to have Mr. Carr wheeled right in front of the State Counsel table.

THE COURT:

7

9

10

11

12

13

14

15

16

17

19

20

21

22

23

24

That's all right. He can testify from there.

RICHARD RANDOLPH CARR,

having been first duly sworn by the Minute Clerk, was examined and testified as follows:

DIRECT EXAMINATION

BY MR. GARRISON:

Q Mr. Carr, we can hear you if you speak into
the microphone, sir, and it is important
that the Jury be able to hear you and
Defense Counsel over here (indicating)
and the Court Reporter. What is your
full name?

- A Richard Randolph Carr.
- Q And in what City do you live?

1	A At the time the parade came down towards
2	going to the School Book Depository,
3	Dealey Plaza would have been to my left
4	where I was standing, and at the Fifth
5	Floor of the School Book Depository I
6	noticed a man at the third window, this
7	man was dressed he had on a light hat,
8	and I saw this man later going down
9	Houston Street, to the corner of Com-
0	merce, and then turned toward town on
1	Commerce, and at that time before this
2	happened I heard a single shot which
3	sounded like a small arms, maybe a pistol
4	and I immediately, immediately there was
15	a slight pause and immediately after that
l6 [']	I heard three rifle shots in succession,
1 7	they seemed to be fired from an automatic
18	rifle and they came
- ,	1

MR. DYMOND:

We object to the witness giving his conclusions on this.

THE COURT:

Mr. Carr, do not give your conclusions on this point.

BY MR. GARRISON:

20

1	Q Go ahead and tell us what you heard.	
2	A I heard three rifle shots fired from a high-	
3	powered rifle	
4	MR. DYMOND:	
5	We object to that unless the man is quali-	
6	fied as an expert. I ask the Jury	1
7	be instructed to disregard that.	i
8	THE COURT:	
9	It is a question whether or not an ordinary	•
10	human being, whether he would know a	
11	rifle shot or not. I do not know	ı
12	MR. DYMOND:	
13	We don't know this man had rifles since	
14	he was a child, we don't know that	
15	he ever had been a hunter, and this	
16	man	
17	MR. GARRISON:	
18	We can clarify that very easily.	
19	BY MR. GARRISON:	
20	Q Mr. Carr, have you ever heard rifle fire before	
21	A I have.	
22	Q Where?	
23	A I was a member of the Fifth Ranger Battalion	
24	in World War II. I qualified as an expert	
25	with a holt-action rifle which is collect	ŧ

•	-	offensives in Affica, and from there i
2		went to Anzio beachhead and my battalion
3		was annihilated, 13 men left in the Fifth
4		Ranger Battalion.
5	Q	How many of these places did you hear rifle
6		fire?
7	A	In all of them I heard rifle fire, sir.
8		MR. GARRISON:
9		We tender the witness.
10		CROSS-EXAMINATION
11	BY M	iR. DYMOND:
12	Q	Mr. Carr, when you were qualified in the Army
13		as an expert with a rifle, did that, was
14		that pertaining to marksmanship or the
15		identification of the type of rifle being
16		fired from the noise made?
17	A	Sir, clarify that.
18	Q	Your qualification as an expert rifleman in the
 19		Army, was that in marksmanship and the
20		breaking down of rifles or the identifica-
21		tion of rifle sounds?
22	A	I became an expert on the range in the act of
23		firing a rifle.
24	Q	In other words, that would be marksmanship,

would it not, sir?

.1	A	Yes.
2	Q	Now, these various actions in which your
3	•.	battalion took place, do you know what
4		type of rifles were being fired at you?
5	A	No, sir, I do not.
6	Q	Do you know whether there was more than one
7		type of rifle being fired at you?
8	A	Yes, I do know there was more than one type of
9		rifle being fired at me.
10	Ω	But you can't name the different types. Is
11		that correct?
12	A	Well, I did not see them, and without seeing,
13		I could not name them.
14		MR. DYMOND:
15		That's all.
16	· ·	THE COURT:
17		Is the matter submitted?
18	1 <u>.</u>	MR. GARRISON:
19		Yes, the State would add that Mr. Carr
20		is about as expert in the sounds of
21		gunfire as you could be and still be
22		walking around.
23		MR. DYMOND:
24		If the Court please, this gentleman may
25	1	have been fired at many times, but

was from a rifle but not what type 1 rifle. 2 THE WITNESS: 3 No, sir, I would not say what type of a 5 rifle, I would not say it was a thirty aught six --MR. DYMOND: Objection, there was no question asked. BY MR. GARRISON: Let's go back to where we were and can you tell 10 us what you heard? 11 Yes, a pipefitter and myself were standing on the Seventh Floor of the -- on the outside of the structure of this courthouse, we 14 were looking, as I told before in my 15 statement to the FBI and everyone else --MR. DYMOND: 17 I object to his previous statements to 38 the FBI, Your Honor. 19 THE COURT: 20 Answer the question. 21 BY MR. GARRISON: 22 You can go on and tell us what you observed, 23 tell us what you observed and what you heard.

· 1 ·	A	All right. As I stated before, I noticed this
2	l	fellow in the window, and this gentleman,
. 3		the pipefitter and myself, he made the
4		statement to
5		MR. DYMOND:
6		I object to what the man made a statement
7		concerning.
8	вч	MR. GARRISON:
9	Q	You can say what you said.
10	A	I thought he was a Secret Agent man or an FBI
11	·	man.
12	Q	What did the man in the window look like?
. 13	A	He had on a hat, a felt hat, a light hat, he
14		had on heavy-rimmed glasses, dark, the
15		glasses were heavy-rimmed, and heavy ear
16	-	pieces on his glasses.
17	Q	Go ahead.
18	A	He had on a tie, he had on a light shirt, a
T 9		tan sport coat.
20	Ω	Now, you say you heard gunfire. Will you tell
21		. us again what you heard.
22	A	Yes, sir. The first I heard, I made the
23		statement before the objection, I say it
24		was small arms, a pistol
25		MR. DYMOND:

```
He has not been qualified --
 THE COURT:
 Just say what kind of noise you heard.
 BY MR. GARRISON:
 What kind of noise did you hear?
 I heard a shot. There was a pause and im- +
 mediately after that there were three
7
 shots in succession.
 Were you able to tell from where the first
 shot was coming?
10
 No, sir, not the first one I could not tell
11
 the direction it come from.
12
 Were you able to tell from where the three
13
 shots came from which followed?
 Yes, I was.
15
16
 Where did they come from?
 They came from the -- from where I was standing
17
 at the new courthouse, they came from in
18
 this direction here, behind this picket
 fence, and one knocked a bunch of grass
20
 up along in this area here (indicating),
21
 this area here is flat, looking at it
22
 from here, but the actual way it is, it
23
 is on a slope up this way and you could
24
 tell from the way it knocked it up that
25
```

the bullet came from this direction (indicating).

- Now, when you just touched the ruler to this mockup, what was the area which you were describing as the source of the three shots, can you describe it a little more precisely?
- Yes, there was a picket fence along in this area here, it does not show it in here, and it seems the shots came from this direction, and underneath that slope there were people.
- Q And what happened?

A The shots came from this direction, from behind this picket fence that I do not see here, and there is a slope here, there is a grassy slope down here and there were a lot of people, spectators down here, below on this grassy slope, but when those shots were fired the motorcycle policemen, the Secret Service and what-have-you, all came in this direction, the way the shots came from, some of the people that were sitting there or standing fell to the ground as if the shots were coming off of those --

MR. DYMOND:

I object to his conclusion, Your Honor.
THE WITNESS:

It is not a conclusion, Your Honor, I saw
it.

MR. DYMOND:

I ask the witness be instructed to wait for the Court's ruling.

THE COURT:

10

11

. 12

13

14

15

16

17

18

19

20

21

22

23

24

I overrule the objection.

MR. DYMOND:

To which ruling Counsel objects and reserves a bill of exception on the conclusions of the witness. I will make the Defense objection, all the questions propounded to this witness, the entire record and the Court's ruling, parts of the bill.

EY MR. GARRISON:

- Now, of those shots, which of the three shots

 did you hear coming from that area you

 have just pointed out by the picket fence

 on the knoll?
- A The three shots, the last three shots came from this area.

```
Did the three shots seem spread apart in time
 Q
2
 or very close in time?
3
 No, sir, they were fired from a semi-automatic
 Α
 or either --
 MR. DYMOND:
 I object to this.
 THE COURT:
 Just tell us the sequence, Mr. Carr.
 BY MR. GARRISON:
10
 Q
 You can tell us whether they sounded close
11
 or separate.
12
 Yes, they were very close together.
13
 If you were to say with your voice "BOOM"
14
 three times, could you give us the
15
 approximate separation as you recall it?
16
 Well, BOOM-BOOM-BOOM, just in that order.
 All right. Now, I am not going into the whole
 thing there, but just so that we can see
18
19
 where the spot was on the photomap, now,
 "S-34," Mr. Carr, that you are looking at
20
 now, an aerial photograph of the scene --
21
22
 Yes.
 -- could you orient yourself, can you identify
23
24
 everything by looking at the area photo-
25
 graph?
```

F		
1	A	Yes.
2	Q	Can you show us the area from which you heard
3		the three shots coming on the area photo-
4		graph?
5	A .	The three shots came from in this direction
6		right here (indicating).
7	Q	Can you recognize the cement arcade in the area
8		photograph?
9	A	Yes.
10	Ω	Now, are you able to recall from which ends
11		of the cement arcade the three shots came
12		from, was it from the end towards the
13		Depository or the end towards the over-
14		pass?
15	A	At the end towards the overpass, right here.
16	,	MR. GARRISON:
17		Let the record show that Mr. Carr just
18		indicated, would you point your ruler
19		up there, let the record show Mr.
20		Carr is indicating an area on the
21		grassy knoll in the vicinity of the
22	<u>'</u>	picket fence.
23		THE COURT:
24		Let it be noted in the record.
25	ВУ	MR. GARRISON:

```
Now, after the shots, did you notice any
 movement of any kind --
 Yes, I did.
 A
 -- as unusual, that was unusual?
 Yes, I did.
 Would you tell us what you observed.
 Should I point it out, sir?
 Yes.
 At this point right here, at this School Book
 Depository there was a Rambler Station
10
11
 Wagon there with a rack on the back,
12
 built on the top of this.
13
 Which way was the station wagon facing?
 It was parked on the wrong side of the street,
14
 next to the School Book Depository heading
16
 north.
17
 North being the top of the photomap, north is
18
 the top as you have indicated?
19
 North is the top, and it was headed in this
 direction towards the railroad tracks,
20
 and immediately after the shooting there
 was three men that emerged from behind the
22
 School Book Depository, there was a Latin,
23
 I can't say whether he was Spanish, Cuban,
 but he was real dark-complected, stepped
25
```

out and opened the door, there was two 2 men entered that station wagon, and the 3 Latin drove it north on Houston. was in motion before the rear door was closed, and this one man got in the front, and then he slid in from the -- from the driver's side over, and the Latin got back and they proceeded north and it was moving before the rear door was closed, and the 10 other man that I described to you being 11 in this window which would have been one, 12 two, the third window over here came 13 across the street, he came down, coming 14 towards the construction site on Houston 15 Street, to Commerce, in a very big hurry, 16 he came to Commerce Street and he turned 17 toward town on Commerce Street and every 18 once in a While he would look over his 19 shoulder as if he was being followed. 20 Now, Mr. Carr, did you have occasion to give this information to any law enforcement 21 agencies? · 22 23 Yes, I did. Did anyone tell you not to say anything about 24 this? 25

A Yes. MR. DYMOND:

10

11

13

14

15

16

17

18

19

20

21

22

23

24

I object to what anyone told him, Your

Honor, on the grounds it's hearsay.

THE COURT:

A moment ago you asked Mrs. Parker if

anybody threatened her. Is it your

question, Mr. Garrison, whether or

not Mr. Carr was threatened by some
one? Is your question to the witness

a question of whether or not anyone

threatened Mr. Carr?

MR. GARRISON:

I will rephrase it.

BY MR. GARRISON:

Q Did anyone threaten you?

MR. DYMOND:

At this time we object to the Court's

suggesting questions to Counsel for

the State. The suggested question

is completely different from the question previously propounded by the

State. This is not the function of

a Trial Judge in any trial.

MR. GARRISON:

DIETRICH & PICKETT, Inc. . COURT REPORTERS . SUITE 1221 . 333 SAINT CHARLES AVENUE

```
May it please the Court, I will phrase
 my own questions on this.
2
 BY MR. GARRISON:
 Mr. Carr, did you talk to any FBI agents about
 this incident?
 Yes, I did.
 Did they tell you to forget about it?
 MR. DYMOND:
 I object to that as hearsay.
 BY MR. GARRISON:
10
 Were you threatened in any way --
11
 THE COURT:
12
 I sustain the objection. You cannot tell
13
 us the words used by someone who
14
 spoke to you because of hearsay;
15
 however, you can state that you had
16
 conversations with them and what did
17
 you do as a result of the conversa-
18
 tion, I will permit that.
19
 BY MR. GARRISON:
20
 As the result of the conversations with the
21
 Federal Bureau of Investigation, what did
22
 you do?
23
 I done as I was instructed, I shut my mouth.
 Were you called to testify before the Warren
```

	Commission?
A	No, sir.
	MR. GARRISON:
	I tender the witness.
	RECROSS-EXAMINATION
BY I	MR. DYMOND:
Q	When did you first notice that President
	Kennedy had been shot?
A	About an hour and 15 minutes after it happened,
	sir.
Q	Is it your testimony that you did not realize
	that anything had gone wrong in the
·. •	Presidential motorcade?
A	I realized something had gone wrong but I did
	not know what.
Q	Did you realize that anyone had been shot?
A	No, sir, I did not.
Q	Until an hour and 15 minutes after it happened,
	is that your testimony?
A	Yes.
Q	I see. Now, wasn't it your testimony that you
•	heard what you thought were gunshot
	Yes.
A	
A Q	noises?
	ВҮ Q A Q A Q

Į.		•
1		it was gunshots.
2	Q	I see. Didn't you also testify that you saw
3		people running up to the grassy knoll area
4	A	I did.
5	Q	Did you draw any conclusions from that?
6	A	Your Honor, you asked me not to have any con-
7		clusions a while ago, did you not?
8		THE COURT:
9		You can answer this question.
10		THE WITNESS:
11		I have conclusions, yes, I did.
12	BY M	R. DYMOND:
13	Q	Did you conclude that anybody had been shot?
14	A	I concluded someone had been shot or shot at,
15		yes.
16'	Q	Did you detect any commotion or unusual activi-
17		ties in the vicinity of the Presidential
18		vehicle?
19	A	I detected the vehicles gathering speed and
20	<u>-</u> ,	moving on, yes, I did.
21	Ω	Did you attach any importance to that or think
22	•	it was unusual?
23	A	I thought it was very unusual, yes.
24	Ω	Now, when did you see the Presidential vehicle
25		gathering speed in relation to the gun-

1	·	shots?
2	A	It was shortly after,
3	Q	Would I be fair in saying it was immediately
4		after the gunshots?
5	A	I would say there was a pause and it looked
6		like, it looked like somebody trying to
7		get home from where I was at.
8	Q	By clapping your hands, first indicating the
9	·	last gunshot, and then the time that you
10		saw the unusual activity around the
11		Presidential vehicle, clapping them again,
12		so as to show us the space of time, would
13		you please do that, sir.
14	A	That has been five years ago, and it seemed
15		like minutes, which it was only seconds.
16	- Q	In other words, it's your testimony now that
17		it was only seconds between the last shot
18		and your seeing commotion and unusual
 19		activity around the Presidential vehicle.
20		Is that correct?
21	A	Well, now, I ain't said nothing about seeing
22		commotion around the Presidential vehicle,
23		what type of commotion I noticed mostly
24		was people running to the area that I

described, this area right here, sir.

1	Q	That happened right after the shots were
2		fired?
3	A	Yes, that happened immediately.
4	Q	Would you say that happened before or after
5		you saw the Presidential vehicle
6		accelerate and start to go faster?
7	A	That happened before.
8	Q	All right. After seeing the people run up
9		the grassy knoll, which happened right
10		after you heard the shots, right after
11		that you saw
12		MR. ALCOCK:
13		That is not what he said, that is not his
14		testimony.
15		(Whereupon, the testimony pertinent
16	-	to this point was read by the
17		Reporter,)
18	BY	MR. DYMOND:
19	Q	Right after that you saw the Presidential
20		vehicle accelerate. Is that correct?
21	A	Yes.
22	Ω	All right, Now, when you saw the Presidential
23		vehicle accelerate, did that attract your
24		attention?
25	Å	No, sir, not so much as I turned and looked

back, as I told you before, I saw these people come out from behind the School Book Depository and I am going to try to make this clear to you so where you can understand it, from where I was at I could not tell whether they came out this side entrance here, there is a side entrance to the School Book Depository, or whether they came from behind it, but they came either from the side entrance or they came from behind it, and got into this station wagon.

- Now, how about the rest of the motorcade, did

 it accelerate along with the Presidential
- A. The crowd crowded in so fast until I could not tell anything about the rest of the motor-cade or nothing else, there was a lot of commotion there from then on.
- Q Was there a great deal of traffic on Stemmons Freeway at that time?
- A Stemmons Freeway is on up here.

· 2

-11

- Q I am talking about Elm Street going --
- A You said Stemmons Freeway, Elm Street is here, sir. No, sir, there was not much traffic on Elm Street.

DIETRICH & PICKETT, Inc. . COURT REPORTERS . SUITE 1221 . 333 SAINT CHARLES AVENUE

```
Not much traffic?
 Elm Street had been blocked off for the motor-
 cade.
 About how many automobiles were in the motor-
5
 cade?
6
 I don't know.
 Would you say plenty or just one or two?
 Well, at the time this happened, I saw three.
 You only saw three vehicles, three automobiles
10
 in the Presidential motorcade. Is that
11
 correct?
12
 At the time it happened I had only seen three,
13
 part of them were on back, had not got to
14
 that point yet.
15
 Did you ever see any more than these three?
16
 Sir, I saw no more because I explained to you
17
 that the commotion was so great that every
18
 body stopped there, there were a lot of
19
 people on the streets, on both sides,
20
 there were people up here, spectators,
 there were people lined everywhere along
21
 that route, all over there.
22
 Mr. Carr, weren't you interested in looking at
23
 this commotion and trying to see what was
24
 causing it?
25
```

2	~
4	1

1	A	Was I interested in knowing what was causing	2
2		it?	
3	Q	That is correct.	
4	A	I would like to have known, but I could not	
5		have got through the crowd to find out	
6		if I had to.	
7	Q	You had a pretty good spot from which to look,	
8		didn't you?	
9	A	Yes.	
ıo	Q	Were you looking to try to see what caused it?	
11	A	Well, I had no idea what had went on, sir.	
12	Q	I say were you looking to try to see what went	
13	·	on, what caused it?	
14	A	To see what caused the commotion?	
15	Ď	That's right.	
16	A	No, sir, not to see what caused it, I was	
17	. ,	looking to see what was going on.	
18	Q	You were looking where, to see what was going	
 19		on?	
20	A	I was looking to see why all of the commotion	
21		down here and why these people were running	 - -
2 2	Q	And at the same time you were looking up toward	<u> </u>
2 3	·	the Texas Book Depository seeing three men	
24		come out from behind it. Is that right?	
25	A	DO VOU see these dots on this	

2	8

1	Q	would you answer my question and then explain,
2		please, sir. I say would you answer the
3 ·		question and then explain.
4	A	yes, I will answer your question, repeat it,
5		please.
6		THE COURT:
7		Mr. Carr, when a question is put to you,
8		you can answer it yes or no, but you
9		have a right to explain your answer
10		so you cannot be cut off, so if you
11		wish to explain the answer, you are
12		permitted by law to do so.
13	·	(Whereupon, the question was
14		read back by the Reporter.)
15	A	Yes, that's right.
16	BY	MR. DYMOND:
17	Q	And also at the same time you were watching
18		the man whom you say you had seen on the
19		Fifth Floor of the Book Depository walk on
20		Houston Street towards Main. Is that
21		right?
22	A	Yes, and I have may I explain that?
23	Ω	Yes.
24	1	THE COURT:

You may explain.

```
The same man that I saw here in this window was
2
 with the three men that I told you a
3
 minute ago, they came out from behind
 the School Book Depository, got in the
 station wagon, one man crossed the street
 and then came down this side of Houston
 Street and turned onto Commerce Street.
7
 BY MR. DYMOND:
 And you were watching that procedure at the
 same time that you were watching what
10
 was going on in the grassy knoll area?
11
 No, sir.
12
 And what was going on around the Presidential
13
 vehicle and in the motorcade, right?
14
 A
 No, sir, I was watching that man at that time,
15
 and I watched him until I could see him
16
 no longer, but that man acted as if he was
17
 in a hurry and someone was following him,
18
 and I would know that man if I ever saw
 him again.
20
 And right before the three successive shots
21
 you saw a bullet hit in the middle of
22
 Dealey Plaza, is that correct?
23
 Repeat that, please.
 Α
24
```

Right before hearing the three successive shots

```
you saw a bullet hit in the middle of
 Dealey Plaza, right?
 No, sir, upon hearing the three successive
3
 shots, sir, I saw one, one of those three
 hit in Dealey Plaza in the grass.
 I see. Did you ever go and look for the hole
 where it hit?
 No, sir, I have not.
 Α
 Did you ever try to recover the pellet?
 No, sir, I have not.
10
 Now, is it your testimony that the three, that
11
 is, the group of these three shots were
12
 equally spaced, that is, the space of
13
 time between the first and second was
14
 just about the same as that between the
15
 second and third?
16
 The three shots were consecutively.
17
 Α
18
 I take it then that you would deny that there
 was one shot and then a relatively long
19
 period and then two fast shots. Is that
20
 correct?
21
 Yes, I sure would.
22
 I take it -- go ahead, sir.
23
 I am sorry, sir, go ahead. I said I heard one
24
```

shot, there was a pause and then I heard

1		three consecutive shots.
2	Q	I take it then that you would also deny that
3		of those three successive shots, there
4		were two rapid ones and then a relatively
5		long period and then a third one. Is that
6		right?
7	A	Yes, I would.
8.		MR. DYMOND:
9		That's all, sir.
10		FURTHER REDIRECT EXAMINATION
11	BY	MR. GARRISON:
12	Ω	Just one more question, Mr. Carr. Would you
13	·. •	just take your would you just take
14		your time and in your own words describe
15	,	with reference to the photomap the direc-
16		tion of that shot which you observed
17		furrowing on through the grass, from what
18		area to what area, could you describe
19		that, from what point to what point?
20	A	The shot was fired from somewhere in here.
21	Q	Just a minute, sir. This is going to be
22	•	written down, what do you mean by "in
23		here," from somewhere to where?
24	A	From this direction in here that shot was
25		fired.

1	Q	You are indicating, to begin with, the grassy
2		knoll area by the picket fence. Is that
3		right?
4	A	Yes, sir, that is the first thing that
5		attracted my attention as I explained to
6		you before.
7	Q	But the direction would have been from there
8		to where?
9	À	To in this vicinity right here (indicating).
10	Q	Well, if you carry the line down, would you
11		identify some building or something on
12	<u>.</u>	the map so that we will know precisely
13	·	what you mean?
.14	A	Yes, I will say the Criminal Courts Building
15	ļ	right here (indicating).
16	Ω	If the shot would have continued, you mean to
17		say
18		MR. DYMOND:
. 19		I object to leading the witness, Your
20		Honor.
21	BY 1	MR. GARRISON:
2 2	Q	I will rephrase the question. If the shot had
23		continued
24	A	If the shot had not hit the grass, it would have
25		hit the Criminal Courts Building, sir.
	<u></u>	

1	MR. GARRISON:
ż	That's all I have.
3	FURTHER RECROSS-EXAMINATION
4 .	BY MR. DYMOND:
5	Q Just a couple of questions. Mr. Carr, is it
6	your testimony that you saw this bullet
7	furrowing through the grass?
8 .	A I saw the grass come up.
9	Q You saw the grass come up?
10	A Yes.
11	Q And from that you are telling us from what
12.	direction the shot came and where it would
13	have gone if it would have kept on going.
14	Is that right?
15	A Yes.
16	MR. DYMOND:
17	That's all.
18	THE COURT:
19	Is Mr. Carr released from the obligations
20	of his subpoena?
21	MR. ALCOCK:
2 2	Yes, Your Honor.
23	THE COURT:
24	You are excused as a witness.
25	THE WITNESS:

```
Thank you, Judge.
2
 THE COURT:
 Let everybody have a seat, Sheriff.
 Now, you see, it is about one minute to
 12:00. We are going to recess for
 lunch.
 Let everybody have a seat.
 Gentlemen of the Jury, as I have so many
 times, I must admonish you and in-
10
 struct you not to discuss the case
 with one another or anyone else.
11
 It is very, very important that you
12
13
 adhere to my instructions.
 With those instructions, I will turn you
14
15
 over to the Sheriffs, and we will be
 in recess for lunch.
16
17
 You are released under your same bond,
 Mr. Shaw.
18
 (Whereupon, a luncheon recess
20
 was taken.)
21
22
23
24
25
```

<u>CERTIFICATE</u>

I, the undersigned, a Deputy Official Court Reporter in and for the State of Louisiana, authorized and empowered by law to administer oaths and to take the depositions of witnesses under L.R.S. 13:961.1, as amended, do hereby certify that the above and foregoing deposition is true and correct as taken by me in the above-entitled and numbered cause (s).

I further certify that I am not of counsel nor related to any of the parties to this cause or in anywise interested in the event thereof.

NEW ORLEANS, LOUISIANA, on the

dav

of May

19 6

DEPUTY OFFICIAL COURT REPORTER

STATE OF LOUISIANA