www.chicagotribune.com/sns-rt-marine-murderl1e8em08n-20120321,0,49355.story
Chicago Tribune 
Police probing 1974 California murder look for serial killer links

Reuters

9:50 PM CDT, March 21, 2012

	

	


By Troy Anderson

LOS ANGELES, March 21 (Reuters) - Police investigating the
1974 murder of a U.S. Marine whose body was identified only
recently said they have so far found no links to a serial killer
active in California at the time but have not ruled out a
connection.

The nude body of 18-year-old Oral Stuart was discovered in
the carport area of a condominium complex in Long Beach in
November 1974, but coroners' investigators were unable to
identify him at the time.

Authorities announced only this week that the man known for
37 years as "John Doe #155" was Stuart, a conclusion they
reached after consulting with officials at Camp Pendleton Marine
Base, who had listed him as a deserter.

With Stuart's murder unsolved, Long Beach police said they
have investigated the possibility that he was a victim of
convicted serial killer and death row inmate Randy Kraft.

"We are well aware of Mr. Kraft living in Long Beach and
being active at that time, but there is no evidence to link Mr.
Kraft to this murder," Long Beach Police Department Homicide
Lieutenant Lloyd Cox said on Wednesday.

"We are investigating that as part of our investigation,"
Cox said. "If someone out there has information that can put
Kraft and (Stuart) together ... we of course would be interested
in that."

Kraft was convicted of 16 murders carried out in the 1970s
and early 1980s and suspected in dozens more. Like Stuart, some
of his victims had a connection to the military.

Kraft was ultimately arrested in 1983 after police stopped
him for driving erratically and found the body of a U.S. Marine
in the passenger seat of his car.

Carl Stuart, the 61-year-old brother of Oral Stuart, said
the investigators had mentioned Kraft and other serial killers
operating at the time.

"They thought it might be one of those serial killers," he
told Reuters in an interview. "(Kraft) had the M.O., especially
with my brother's body turning up with no clothes."

Carl Stuart said he was told that a U.S. Navy investigator
had traveled to San Quentin's death row in an effort to question
Kraft about the case but that he refused to speak with her.

He said that the identification of his brother brought some
degree of closure to the family.

"My dad and mom always kept up hope that he was still alive
and maybe there was some mix-up," said Stuart, the owner of a
vinyl installation company in Phoenix. "But they went to their
graves not knowing where he was or what happened to him."

Carl Stuart said Marine officials told him that as a result
of the investigation, his brother's deserter status would be
changed to an honorable discharge. A military service is also
planned, although no date has been set yet. 

(Editing by Dan Whitcomb and Cynthia Johnston)

Copyright © 2012, Reuters

