

Assassination Records Review Board Final Determination Notification

AGENCY : HSCA
RECORD NUMBER : 180-10131-10342
RECORD SERIES : SECURITY CLASSIFIED TESTIMONY
AGENCY FILE NUMBER : 014872

February 9, 1996

Status of Document: Open in Full

After consultation with appropriate Federal agencies, the Review Board determined that the attached record from the House Select Committee on Assassinations may now be opened in full -- as referenced in the Federal Register notice for the Board's 12/13/95 meeting.

JFK ASSASSINATION SYSTEM
IDENTIFICATION FORM

AGENCY INFORMATION

AGENCY : HSCA
RECORD NUMBER : 180-10131-10342
RECORDS SERIES : SECURITY CLASSIFIED TESTIMONY
AGENCY FILE NUMBER : 014872

DOCUMENT INFORMATION

ORIGINATOR : HSCA
FROM : HUNT, E. HOWARD
TO :
TITLE : DEPOSITION OF E. HOWARD HUNT
DATE : 11/03/78
PAGES : 87
SUBJECTS : HUNT, E. HOWARD, TESTIMONY BEFORE THE COMMITTEE

CIA

HUNT, E. HOWARD, ASSOCIATION WITH OSWALD

NIXON, RICHARD M.

WATERGATE

ANTI-CASTRO ACTIVITIES

DOCUMENT TYPE : TRANSCRIPT
CLASSIFICATION : UNCLASSIFIED
RESTRICTIONS : OPEN IN FULL
CURRENT STATUS : OPEN
DATE OF LAST REVIEW : 12/13/95
OPENING CRITERIA :
COMMENTS : Box 10

ORIGINAL

**CIA HAS NO OBJECTION TO
DECLASSIFICATION AND/OR
RELEASE OF THIS DOCUMENT**

014872

HOUSE OF REPRESENTATIVES

HEARINGS

BEFORE THE COMMITTEE

on

SELECT COMMITTEE ON ASSASSINATIONS

ASSASSINATION OF PRESIDENT JOHN F. KENNEDY

Deposition of E. Howard Hunt

Washington, D. C.

PART I - 1:45 pm

Friday, November 3, 1978

Official Reporters to Committees

SD

ASSASSINATION OF PRESIDENT JOHN F. KENNEDY

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

- - -

FRIDAY, NOVEMBER 3, 1978

- - -

House of Representatives,

Select Committee on
Assassinations,

Washington, D.C.

**CIA HAS NO OBJECTION TO
DECLASSIFICATION AND/OR
RELEASE OF THIS DOCUMENT**

The parties to the deposition met at 1:45 p.m., in Room 3501, House Office Building Annex No. 2, Second and D Streets, Washington, D.C.

Present: Robert W. Genzman, Staff Counsel; Mike Ewing, Staff Counsel.

Deponent: E. Howard Hunt. Ellis S. Rubin, Esq., counsel for Deponent Hunt.

- - -

Mr. Genzman. My name is Robert Genzman. I am staff counsel to the House Select Committee on Assassinations. I have been designated as counsel, empowered to obtain statements under oath pursuant to House Resolution 222 and Committee Rule 4. I would ask the clerk to identify herself and to state that she is authorized to administer oaths in accordance with the applicable laws.

Ms. Dempsey. I am reporter Shirley B. Dempsey. I am authorized to administer oaths.

Mr. Genzman. Will you please administer the oath to the

1 witness.

2 (The deponent, E. Howard Hunt, was sworn by Shirley B.
3 Dempsey, a Notary Public in and for the District of Columbia.)

4 Mr. Genzman. Mr. Hunt, will you state your full name for
5 the record?

6 Mr. Hunt. My full name is Everette Howard Hunt, Jr.

7 Final e.

8 Mr. Genzman. Have you been given copies of our committee
9 rules and House resolutions 222, 433, and 760?

10 Mr. Hunt. I have.

11 Mr. Genzman. Have you read Committee Rule 4?

12 Mr. Rubin. Yes

13 Mr. Hunt. Yes.

14 Mr. Genzman. Do you understand it?

15 Mr. Hunt. Yes.

16 Mr. Genzman. Are you making this statement voluntarily?

17 Mr. Hunt. I am.

18 Mr. Genzman. Is it true that you are not under subpoena
19 for this statement?

20 Mr. Hunt. That is correct.

21 Mr. Genzman. Do you understand that you have the right
22 to have counsel present?

23 Mr. Hunt. I so understand and I have counsel present.

24 Mr. Genzman. Would counsel identify himself for the
25 record.

1 Mr. Rubin. Ellis S. Rubin, member of the Florida Bar
2 and the Bar of the Supreme Court of the United States, with
3 offices in Miami, Florida.

4 Mr. Genzman. The entire record of this statement under
5 oath will be transcribed. The transcript will be sent to you
6 to review, verify and sign. When a sworn statement involves
7 classified information, it has been the policy of the committee
8 to ask that the witness waive his right to receive a copy. Do
9 you waive your right to a copy of that portion of your sworn
10 statement dealing with classified information?

11 Mr. Hunt. I do.

12 Mr. Genzman. Do you have any objections to the presence
13 of committee staff members at this deposition?

14 Mr. Hunt. I have no objection.

15 Mr. Genzman. Mr. Hunt, we are happy to have you here to-
16 day. We want to repeat our past apologies for any inconveniences
17 you may have experienced in making arrangements to meet with
18 us. We would like to address a number of issues involving
19 areas of information and allegations which have arisen in con-
20 nection with the investigation of the assassination of Presi-
21 dent Kennedy.

22 Mr. Hunt, have you ever worked for the CIA?

23 Mr. Hunt. I have. Mr. Genzman, at this point can we go
24 off the record a moment?

25 (Discussion off the record.)

1 Mr. Genzman. Back on the record.

2 Mr. Hunt. I have.

3 Mr. Genzman. At this time I would like to show you a
4 document marked as JFK Exhibit 94, which is a letter from the
5 Central Intelligence Agency to the House Select Committee on
6 assassinations dated March 23, 1978. Have you read this let-
7 ter?

8 Mr. Hunt. I have.

9 Mr. Genzman. Do you understand it?

10 Mr. Hunt. I understand it. My inference is that I am
11 under no constraint as regards my prior secrecy oath with the
12 Central Intelligence Agency.

13 Mr. Genzman. Correct.

14 Mr. Hunt, I understand that you would like to make an
15 opening statement.

16 Mr. Hunt. I would.

17 Not long after the onset of Watergate it became fashion-
18 able in certain quarters to suggest that those guilty of Water-
19 gate's heinous crimes might well be guilty of even worse mon-
20 strosities, including the assassination of a President of the
21 United States: John F. Kennedy.

22 Photographs of myself and the other Watergate figures were
23 published widely in this country and abroad. Meanwhile assassi-
24 nation buffs had developed a number of theories -- all at
25 variance with the findings of the Warren Commission -- that

1 concentrated on suggested conspiracies. Books appeared, ir-
2 responsible headlines erupted in the tabloid press, and the
3 media -- ever eager for sensation -- gave time and space to
4 proponents of the wildest conceivable theories concerning the
5 identity of the assassin of John F. Kennedy, his sponsors, if
6 any, and so forth. I need hardly take your time or mine to
7 itemize the incredible amount of trash that has been written
8 and televised about that tragic event.

9 In due course a tabloid, The National Tattler sometime
10 around March 1974, I believe, published a story implying that
11 I had been in Dallas when Kennedy was killed, and had a hand
12 in his assassination. In response I sued the tabloid which
13 promptly went out of business and left me with a default
14 judgment and additional legal costs.

15 In March 1974 -- four years ago -- I discussed a variety
16 of accusations with the Rockefeller Commission. Although my
17 testimony was not desired, I provided the commission with the
18 following sworn affidavit:

19 I, E. Howard Hunt, affirm the following to be my
20 recollections of my whereabouts on November 22, 1963:

21 1. On that date I was an employee of the Central Intel-
22 ligence Agency assigned to the Domestic Operations Division,
23 located in a commercial building in Washington, D.C.

24 2. I was driving with my late wife on H Street near 8th
25 or 9th Street when we first heard of the Kennedy shooting on

1 our car radio. We had been purchasing Chinese groceries at a
2 store named, as well as I can recall it, "Wah Ling." I do
3 not know how long after the initial radio reports were made
4 that my wife and I first heard the news. Brinkley was the
5 commentator I remember because of his having theorized a
6 "right wing plot": i.e., Dallas citizens had abused Adlai
7 Stevenson and the climate of Dallas extremism had caused
8 Kennedy's shooting.

9 3. From the Chinese grocery store we drove out Wisconsin
10 Avenue to pick up our daughter, Kevan, from Sidwell Friends
11 School. On joining us my daughter told us what we already
12 knew: that President Kennedy had been shot. She had learned
13 this because two of Robert Kennedy's children had been taken
14 from Sidwell Friends School, presumably by Secret Service
15 agents.

16 4. From Kevan's school we drove directly to our home on
17 Baltan Road in Sumner, Maryland (off Massachusetts Avenue ex-
18 tended). At home was my newly-born son, David (DOB 9/1/63), a
19 maid, Mary Trayner and my wife's aunt, the late Leona Drexler
20 of Chicago. Our elder son, St. John, a student at nearby
21 Brookmont Elementary School, was probably already at home.
22 As I recall, our eldest child, Lisa, arrived soon afterward by
23 bus from Ursuline Academy and joined us at the television set
24 in our basement recreation room where we stayed long hours
25 watching the unfolding of events: the swearing-in of LBJ, the

1 arrival at Andrews Field of the presidential coffin, etcetera.

2 5. As to why I was not at my office that entire after-
3 noon, I can only presume that I had left early to help my wife
4 shop for a planned Chinese dinner, in the preparation of which
5 I normally assisted.

6 6. I was never in Dallas, Texas, until late 1971, when,
7 at the request of Charles Colson I flew there to interview Gen-
8 eral Paul Harkins, former U.S. military commander in Vietnam.

9 7. I did not meet Frank Sturgis until the spring of
10 1972, the introduction being performed by and at the office of
11 Bernard L. Barker.

12 8. I never at any time met or knew Lee Harvey Oswald,
13 Jack Ruby, or any other person involved in the Dallas slayings.

14 9. I was not in Mexico in 1963. In fact, I was not in
15 Mexico between the years 1961 and 1970, and have not been
16 there since a weekend pleasure trip to Acapulco in July of 1970.

17 10. I have no diaries or other memorabilia prior to
18 1969, having destroyed as many outdated files and records as
19 possible to save weight in the move to my Florida home in July,
20 1974. I retained only such records, bank statements, etcetera,
21 as are required by the 5-year Internal Revenue Service for in-
22 come tax purposes.

23 That was signed, notarized and sworn to at the time.

24 To that affidavit I would add only that the name I ac-
25 corded the Chinese grocery store was mistaken. Since revisit-

1 ing the site I have determined that the name of the store was
2 Tuck Cheong.

3 Also in March, 1974, I provided the Rockefeller Commission
4 with 17 different photographs of myself taken during the pe-
5 riod 1961-1964. It is my understanding that these photographs
6 were compared with those of the so-called Dallas tramps by FBI
7 Photoanalyst Lyndal Shaneyfelt who determined with professional
8 finality that the tramp photos were not of Frank Sturgis or
9 myself.

10 Then in October, 1974, assertedly at the request of then
11 FBI Director Kelley, I assented to an interview by agents of
12 the FBI's Baltimore office. Their memorandum of the interview
13 was made public last January.

14 But even that did not end the continuing harassment.
15 Early in 1975, political activist Dick Gregory was given a
16 series of photographs of the Dallas tramps together with sev-
17 eral of Frank Sturgis and myself. In press conferences and
18 talk shows Gregory professed to see unmistakable similarity
19 between the tramp photos and those of Sturgis and Hunt, and
20 pressed the photographs upon the Rockefeller Commission with
21 demands for satisfaction.

22 Shortly thereafter in a timing sequence not entirely co-
23 incidental, a book by Alan Weberman and Michael Canfield was
24 published: "Coup d'Etat in America," which relied heavily on a
25 presumptive likeness of Sturgis and myself to the so-called

1 Dallas tramps. The defamatory intent of the book was so clear
2 that I sued authors and publisher of the book for libel. The
3 publishing company went out of business, and the publisher re-
4 turned to his native Nigeria. Litigation against the two
5 authors is active to this day.

6 That these smears have staying power was reflected dur-
7 ing a series of lectures I gave to college audiences last
8 year; invariably some questioner would advert to my supposed
9 involvement in the assassination of President Kennedy on the
10 assumption that I had occult knowledge of the tragedy.

11 From time to time magazine articles rake over the cold
12 ashes of my supposed involvement in the Dallas assassination.
13 And the more malicious underground press frequently dwells
14 boldly on the subject, maligning and defaming me to my con-
15 tinuing detriment. Against these injurious falsehoods I have
16 found myself helpless, for the agitators and profiteers accept
17 no answers ave those they prescribe in advance.

18 Last August two newspapers: "Spotlight," published in
19 Washington, D.C., and the "News-Journal" of Wilmington, Dela-
20 ware, printed similar stories concerning me that I found pro-
21 foundly disturbing. Their burden was that this committee had
22 received from the Central Intelligence Agency a memorandum pur-
23 portedly initialed by Director Richard Helms in 1966 stating
24 that some day it might be necessary to reveal that Howard Hunt
25 was in Dallas on the day of President Kennedy's assassination.

1 copies of both stories have been furnished this committee to-
2 gether with my request that a copy of the alleged memorandum be
3 furnished me.

4 To date, the committee has not responded to my request
5 and I now renew it: I demand that the committee confirm or
6 deny receipt of such a memorandum, and if the memorandum in-
7 deed exists that it be furnished me so that I may refute its
8 contents in their entirety.

9 Because I was not in Dallas on the day President Kennedy
10 was killed, I know that the purported memorandum is spurious.
11 The veil of mystery surrounding it, however, is exceedingly
12 damaging to me. The charge has been made; the committee is
13 said to be the source of the false information, and it is within
14 your power to set the matter straight once and for all.

15 Fair play demands it, and simple justice requires it.

16 Thank you.

17 Mr. Genzman. Thank you, Mr. Hunt.

18 For the record, do you affirm the truth of your opening
19 statement?

20 Mr. Hunt. I do.

21 Mr. Rubin. May I pose a question on behalf of Mr. Hunt?

22 On page 4 of his written statement, the middle paragraph
23 requests that the committee confirm or deny receipt of such a
24 CIA 1966 memorandum, and if the memorandum indeed exists, that
25 it be furnished to Mr. Hunt so he may refute its contents in its

1 entirety. I respectfully ask whether or not the committee
2 intends to respond to this request.

3 Mr. Genzman. For the record, the committee is aware of
4 Mr. Hunt's request, and we will make every effort to respond
5 to it.

6 Mr. Rubin. Thank you.

7 Do you have copies of the articles? There is the August
8 14, 1978, edition of Spotlight News Magazine, and August 20
9 front-page story in the Wilmington News-Journal concerning
10 this alleged secret 1966 CIA memo.

11 Mr. Genzman. I can confirm that we have copies of these
12 articles which were sent from you by letter to the committee.

13 Mr. Rubin. Thank you.

14 Mr. Genzman. Mr. Hunt, were you in Texas at any time in
15 1963?

16 Mr. Hunt. No. That was part of my preliminary statement.

17 Mr. Genzman. Did you at any time in your life receive a
18 letter or any other form of communication from Lee Harvey
19 Oswald or anyone claiming to be him?

20 Mr. Hunt. No, sir.

21 Mr. Genzman. I would like to ask you some specific ques-
22 tions dealing with some allegations which have been made.
23 Some may be repetitive since you have covered some of these
24 issues in your opening statement. Did you ever agree with one
25 or more persons to take any actions to bring about the death of

1 President Kennedy?

2 Mr. Hunt. No, sir.

3 Mr. Genzman. Did you and one or more persons ever agree
4 to take such actions and then in fact take such actions to
5 bring about the death of President Kennedy?

6 Mr. Hunt. No, sir.

7 Mr. Genzman. Do you have any knowledge whatsoever that
8 more than one person ever took action to bring about the death
9 of President Kennedy?

10 Mr. Hunt. I have no knowledge at all, sir.

11 Mr. Genzman. Do you have any knowledge of any discus-
12 sions that one or more people had about the consideration of
13 agreeing upon actions to bring about the death of President
14 Kennedy?

15 Mr. Hunt. No.

16 Mr. Genzman. Has any person at any time since the death
17 of President Kennedy ever informed you or told you in any way
18 that they believed they had information concerning a conspiracy
19 between two or more people to bring about the death of Presi-
20 dent Kennedy?

21 Let me specify that I am not now referring to public al-
22 legations by Warren Commission critics and the like.

23 Mr. Hunt. Oh. No.

24 Mr. Genzman. Have you ever at any point learned of or been
25 informed about information that two or more persons agreed to

1 take action to bring about the death of Lee Harvey Oswald?

2 Mr. Hunt. No, sir.

3 Mr. Genzman. Do you believe or have you any knowledge
4 that would indicate there are circumstances relating to the
5 Kennedy assassination which have been covered up or in some
6 way not disclosed by either the CIA, private individuals or
7 any other agency of government?

8 Mr. Hunt. No, sir, I have no such knowledge.

9 Mr. Genzman. You confirmed during the investigation of
10 Watergate that on one or more occasions during your tenure
11 working for President Nixon that you were ordered to person-
12 ally fabricate some evidence or information that would falsely
13 implicate a person in the assassination of a head of state. I
14 am referring to the Diem cables incident. Have you at any
15 point in your past career been involved in any manner in the
16 fabrication or dissemination of evidence which linked any per-
17 son to any assassination?

18 Mr. Hunt. Other than the matter you have described, no.

19 Mr. Genzman. I would like to ask an opinion of you. Who
20 do you think was responsible for the assassination of President
21 Kennedy?

22 Mr. Hunt. Lee Harvey Oswald.

23 Mr. Genzman. Do you have any suspicions whatsoever that
24 others were involved?

25 Mr. Hunt. Well, I think some ties have been established

1 for argument's sake, let's say, between Oswald and the KGB.
2 I am not unmindful from recent literature on the subject. I
3 don't know whether all those ties have been explored. Other
4 than that, what is available in the public record, I have no
5 particular thoughts about.

6 Mr. Genzman. Do you have any suspicions whatsoever that
7 others were involved with Jack Ruby in the killing of Lee
8 Harvey Oswald?

9 Mr. Hunt. No, sir.

10 Mr. Genzman. Do you believe that the Warren Commission
11 did a thorough job in investigating the assassination of Pres-
12 ident Kennedy and the killing of Lee Harvey Oswald?

13 Mr. Hunt. Well, that is almost a hypothetical question.
14 I have seen the immense amount of material published in the
15 Warren Commission report. I have never read it. I wouldn't
16 know. I would have to say this, that I regarded the composi-
17 tion of the Warren Commission as being an august body of respons-
18 ible men who were working under some difficulties, and I think
19 they did as well as humans could do in the circumstances.

20 Mr. Genzman. Did you play any role in the Central Intel-
21 ligence Agency's investigation of the Kennedy assassination?

22 Mr. Hunt. No, sir.

23 Mr. Genzman. Did any information about the assassination
24 or the investigation of the assassination pass your desk during
25 the period 1963 to 1964?

1 Mr. Hunt. No, sir.

2 Mr. Genzman. During any later period do you recall any
3 information concerning the Kennedy assassination passing your
4 desk?

5 Mr. Hunt. No, sir.

6 Mr. Genzman. During the period of 1963 to 1964, what was
7 your relationship with James Angleton?

8 Mr. Hunt. I don't know that I had any dealings with
9 Angleton's staff or whatever in the period '63 to '64. I
10 knew Mr. Angleton was the chief of the counterintelligence-
11 counterespionage staff, and over my long career with the CIA
12 I had occasion to deal with him perhaps twice. I had more
13 frequent occasions, perhaps twenty or thirty times, that I
14 applied to the CIA staff working members about a particular
15 problem, but I don't think I ever dealt personally face to
16 face with Angleton more than twice in a period of twenty-one
17 years.

18 Mr. Genzman. During that same period, 1963 to 1964, what
19 was your relationship with Raymond Rocca?

20 Mr. Hunt. I would have to say that I knew Ray Rocca
21 was his deputy and had no dealings with Ray Rocca at all.

22 Mr. Genzman. Have you ever discussed the assassination
23 or the assassination investigation with either James Angleton
24 or Raymond Rocca?

25 Mr. Hunt. No.

1 Mr. Genzman. During your work for President Nixon in the
2 so-called "plumbers unit," did you and your colleagues ever in-
3 vestigate information provided by a woman who claimed to have
4 data related to Fidel Castro's personal reaction to the Kennedy
5 assassination?

6 Mr. Hunt. Yes.

7 Mr. Genzman. Could you describe this incident?

8 Mr. Hunt. I had done so, I believe, for the Watergate
9 special prosecutor or the Ervin committee, one or the other.
10 I was in Miami with or without Gordon Liddy late '71 or early
11 1972. I was in a hotel room, I think in the Dupont Plaza in
12 Miami, and I was meeting with Mr. Bernard Barker and another
13 member of our team, Martinez, Mr. Martinez, and Martinez men-
14 tioned that he had available a woman who was a recent arrival
15 in the United States. I did not know at that time that Mar-
16 tinez was a contract agent for CIA. He said that he had es-
17 corted this woman around different places and I might be inter-
18 ested in hearing her story. But there seemed to be no palpable
19 reaction, and he said she was present in Fidel Castro's house-
20 hold when the news came over the radio that President Kennedy
21 was shot, would I like to talk with her.

22 I said, sure, I would be perfectly happy to.

23 So he brought to my suite within a half-hour or so a
24 middle-aged lady, sort of nondescript appearance, I can't even
25 recall her name now. Mr. Martinez supplied a tape recorder

1 and I interrogated her, asking her to tell her story to me,
2 asked her a few questions, much as we are engaged in a col-
3 loquy today. And then in due course I took the tape cassette
4 with me to Washington and had either all or part of it tran-
5 scribed in the White House.

6 The burden of her story was that a pall of gloom had
7 settled over the Fidel Castro household on the announcement of
8 President Kennedy's death because, according to her -- and again
9 this is unverifiable information, as far as I know -- Mr.
10 Kennedy and Mr. Castro were on the verge of working out some
11 sort of an agreement, a detente, if you will, an arrangement
12 which would permit both countries to live without the tensions
13 that had existed.

14 I think I transmitted either a transcript of that tape or
15 the tape cassette or both to the Central Intelligence Agency,
16 and I can't recall the recipient at the other end, but I used
17 the regular White House CIA pouch for that purpose.

18 Mr. Genzman. Did you ever prepare a report on the infor-
19 mation which the woman provided?

20 Mr. Hunt. I think I did a summary of it for Charles
21 Colson.

22 Mr. Genzman. Did you also send a copy of the report to
23 the CIA?

24 Mr. Hunt. As I have said, I either sent a transcript of
25 the tape itself, the Q and A, or the cassette or both. I do not

1 think I supplied them with the summary that I supplied Colson.

2 Mr. Genzman. Did your report, if you wrote one, contain
3 any interpretations or analysis of her statements?

4 Mr. Hunt. I don't recall. That has been about seven years
5 ago.

6 Mr. Genzman. Do you know the name of the woman?

7 Mr. Hunt. No.

8 Mr. Genzman. Do you know who would know the name of the
9 woman?

10 Mr. Hunt. Certainly the CIA must have a record. Martinez
11 or Bernard Barker. She was apparently fairly well known in a
12 particular area of the Cuban colony there.

13 Mr. Genzman. Did you take any other steps to investigate
14 the information which you received from her?

15 Mr. Hunt. Not to the best of my recollection, no. I
16 thought by turning it over to the CIA that sort of put the
17 thing in the right channel if it was viable information.

18 Mr. Genzman. In addition to the people who you have
19 named as being involved, were there any other people who had
20 knowledge of this project?

21 Mr. Hunt. Well, one or two typists who helped me with
22 the transcription in the White House. I don't know that any-
23 body in the CIA liaison office would have known of it because
24 a sealed envelope went over, and obviously people at the other
25 end in CIA must have known about it.

1 Mr. Genzman. Do you recall any particular names?

2 Mr. Hunt. No. I haven't thought about this for a long,
3 long time. I think I must have addressed it to the Chief Re-
4 ports Officer, Western Hemisphere Division.

5 Mr. Genzman. Would Richard Helms have been one individual?

6 Mr. Hunt. I don't think so, unless it was bucked up to
7 him because it would come from the White House.

8 Mr. Genzman. Did you or anyone else ever undertake or
9 consider any other investigation of any information pertaining
10 to the Kennedy assassination during your period of working
11 for Richard Nixon?

12 Mr. Hunt. Beyond the incident I have reported, I can't
13 recall anything, no.

14 Mr. Genzman. Was there ever any interest among the people
15 working in the Nixon administration concerning new information
16 about the Kennedy assassination?

17 Mr. Hunt. Well, that is kind of a blanket question. I
18 can only answer it in terms of my contact with Charles Colson,
19 who was not particularly interested in it but he may have
20 discussed it with others in the White House to indicate or to
21 explore the matter for some possible political advantage, i.e.,
22 if it could be shown ex post facto that Mr. Castro and Presi-
23 dent Kennedy had a working relationship, this might have been
24 of some potential value, although I didn't collect the informa-
25 tion for that purpose initially, I just did it as a byproduct

1 of my presence in Miami with the CIA as the immediate destination.

2 Mr. Genzman. You stated that you gave Charles Colson a
3 copy of the summary pertaining to the information which this
4 woman had provided you?

5 Mr. Hunt. May I be just a little more precise? If I
6 said that, I think that was imprecise. I think I summarized
7 the information in English for Mr. Colson.

8 Mr. Genzman. Did you ever provide a summary to President
9 Nixon or to Robert Haldeman?

10 Mr. Hunt. No. That is not to say, of course, Mr. Colson
11 didn't pass along in one form or another the information I for-
12 warded to him.

13 Mr. Genzman. In your interview in the Providence Journal
14 in 1975 and in comments since, you have stated that your sum-
15 mary and the tapes you made of this interview with this woman
16 were kept in your office in the Executive Office Building.
17 Do you know what happened to this summary and to the tapes?

18 Mr. Hunt. Well, my best recollection now is I sent the
19 actual take cassette over to CIA. My safe was violated, as you
20 know, about the 19th of June, 1972, and various disruptions
21 were made of the material that contained therein. At the time
22 of discovery by Mr. Silbert here of the federal courthouse, I
23 was shown some material that was extracted from my safe, but
24 I don't recall that particular item being one of them. There
25 would be an inventory, of course, of whatever was not destroyed

1 by Mr. Colson, Mr. Dean, Mr. Erlichman or Mr. Patrick Gray.
2 There was a lot of pilferage along the line. This is history,
3 but I am just repeating it for the record.

4 I don't recall that particular summary being part of
5 the discovery material.

6 Mr. Genzman. Do you know for a fact who was responsible
7 for taking this material and destroying it?

8 Mr. Hunt. No. I know that Mr. Dean has taken some ma-
9 terial, squirreled some of it away, other portions he destroyed.
10 Mr. Erlichman is said to have destroyed some. These matters
11 were explored to some extent during the coverup trial in 1974,
12 and I think what happened to some of those things will be a
13 matter of contention for a long time. I don't know. I didn't
14 have any particular interest at the time.

15 Mr. Genzman. Why did you wait until 1975 to talk about
16 the information which this woman had provided?

17 Mr. Hunt. Well, it may have just been in response to a
18 question. After all, it was about 1974 while I had been in
19 prison before any of these charges began arising associating
20 me in any way with the death of President Kennedy, so there
21 would have been no reason for me to go into something that did
22 not evidently receive any kind of echo from the agency or the
23 White House itself. I recall, of course, the interview with
24 the Providence Journal. It was a very long one. I think it
25 occupied about two days and I just assume they asked me some-

1 thing that brought that incident to mind.

2 Mr. Genzman. Are you stating that you never consciously
3 decided to withhold this information until 1975?

4 Mr. Hunt. Yes. In fact, I think that information was
5 available in executive session because at that time I had to
6 search my mind before some investigative body to determine
7 the name of the White House secretary who had done the typing
8 for me. And that became part of the official record.

9 Mr. Genzman. Do you recall whether Charles Colson's sec-
10 retary did the typing work related to this project?

11 Mr. Hunt. No, she did not. The girl who did it was the
12 daughter of a CIA employee in Japan. His name was Joseph
13 Kayonaga, K-a-y-o-n-a-g-a. His daughter was working in the
14 White House, and soon after my arrival identified herself to
15 me, recognized me from Japan, and she had also been in South
16 America with her father. She spoke Spanish and Portuguese,
17 and so I had her do, I guess, all of the transcribing.

18 Mr. Genzman. Is it true that this information was taken
19 from your safe soon after the Watergate breakin?

20 Mr. Hunt. Well, my safe was broken into by GSA people
21 acting for John Dean sometime I believe Monday morning of June
22 19, 1972, so we are talking about within a 48-hour period, yes.
23 This is on the assumption that it was taken out.

24 Mr. Genzman. Do you feel there was any connection between
25 the two events?

Mr. Hunt. No, none at all.

MC fls
2:30

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25

Copeland
follows
Dempsey
2:30 p.m.

11/3/78

1 Mr. Genzman. Because the two events occurred in such a
2 short time period, do you believe that the information which
3 you received from this woman on the Kennedy assassination was
4 discussed in the Nixon circle during the days immediately fol-
5 lowing the Watergate breakin?

6 Mr. Hunt. I don't think there was quite as sequential
7 a tie as you suggest. My recollection is there was between a
8 six and seven-month interval between the time I took the woman's
9 statement and the time that my safe was violated in my White
10 House office. I don't think there was any causal connection
11 at all.

12 Mr. Genzman. Do you have any reason to believe that this
13 information or anything relating to it was discussed on the so-
14 called 18-minute gap on the Nixon tape of June 20, 1972?

15 Mr. Hunt. No, because I never heard any echoes from
16 Mr. Colson or from the CIA about the material. It served
17 whatever purpose it was to have served; nobody was really
18 interested. In any event, I wasn't really in that kind of
19 investigatory capacity.

20 It happened I was in Miami when the woman was found and
21 brought up to see me, and I performed the service. The CIA
22 never, I think, acknowledged receipt of the memorandum of the
23 tape or heard anything about it again.

24 Mr. Genzman. Do you have any reason to believe this
25 information was discussed in the so-called "smoking gun" tape

2 1 of June 23, 1972, the tape which forced Nixon to resign?

2 Mr. Hunt. No.

3 Mr. Genzman. Do you recall filing a motion in 1972 for
4 the return of the documents which were taken from your safe?

5 Mr. Hunt. Yes.

6 Mr. Genzman. Is it true this motion, had it been acted
7 upon, would have resulted in a court hearing about the contents
8 of your safe, the substance of those contents and the chain
9 of custody of those contents once the safe was drilled open?

10 Mr. Hunt. That is my understanding. I am not an attorney,
11 but to the best of my recollection that is what would have
12 ensued.

13 Mr. Genzman. Was this the purpose of your filing the
14 motion?

15 Mr. Hunt. Well, the motion -- was this the motion for
16 suppression?

17 Mr. Genzman. I am speaking of the motion to obtain the
18 contents of the safe.

19 Mr. Hunt. A motion for suppression was filed, and Mr.
20 Colson evidently persuaded my then attorney to withdraw that
21 motion because it would have been embarrassing for the White
22 House. Is that the one we are talking about?

23 I might add that the motives my then attorney had for
24 acceding to Mr. Colson's request are now among counts in a
25 malpractice suit which you may or may not be aware of.

3 1 Mr. Genzman. Do you recall filing more than one motion
2 on the issue of obtaining the contents of the safe?

3 Mr. Hunt. No, I don't, really.

4 Mr. Genzman. Fine.

5 I believe that Charles Colson spoke to you concerning the
6 withdrawing of this motion several days after meetings in which
7 the impeachment committee, Ervin committee, and special
8 prosecutors concluded that there were discussions between Nixon,
9 Colson and others about paying you large sums of money in an
10 effort to keep you silent.

11 Do you know whether these events had any relevance to
12 Colson's desire to have you withdraw your motion?

13 Mr. Hunt. I think we ought to examine the sequence just a
14 little more precisely. It was in late December or very early
15 January, late December, 1972, very early January, 1973, that
16 my then attorney had spoken to Mr. Colson about the motion to
17 suppress, and Mr. Colson, in due course, consulted with the
18 White House, I believe history indicates, and came back to my
19 then attorney and said we will request, whereupon my attorney
20 notified me that he had decided to accede to the White House
21 suggestions and not pursue the motion.

22 I don't think there was any chain of events at that time
23 that would suggest that an impeachment committee was in motion.
24 Haldeman and Ehrlichman hadn't even been fired at that time.

25 Mr. Genzman. Let me try to make my question clearer.

1 Mr. Hunt. Perhaps you could chop it into a couple of
2 segments.

3 Mr. Genzman. In the impeachment final report it is noted
4 that on January 9, 1973, your motion for return of the documents
5 was withdrawn. This was several days after the meetings which
6 the impeachment committee, Ervin committee and special prosecu-
7 tors concluded had involved discussions by Nixon, Colson, and
8 others about paying you another large sum of money in return
9 for your silence.

10 As you know, the investigations concluded that a secret
11 plan to offer you executive clemency was discussed during those
12 days by the Nixon circle. Is there any relationship between
13 those events and your decision to withdraw your motion?

14 Mr. Hunt. The decision was not made by me. The decision
15 was made by my attorney.

16 Mr. Genzman. Was it ever your purpose to avoid having this
17 information concerning the Kennedy assassination be made
18 public?

19 Mr. Hunt. No, it was never a matter of any interest to me
20 one way or another.

21 Mr. Genzman. Do you know what Colson was concerned about
22 with regard to the information in the safe?

23 Mr. Hunt. Well, not specifically. He should have been
24 very concerned; in fact, I think his concern manifested itself
25 in his being party to the safe's having been opened and the

5 1 contents divided and partially destroyed.

2 As I pointed out many times on many occasions, examina-
3 tion of what was left behind was all highly incriminatory leads
4 to other people. So obviously there was a kind of division of
5 the spoils by interested people in the White House to take
6 their names out of the folders and leave my name in. That is
7 what happened.

8 Mr. Genzman. John Ehrlichman, in some notes which he made
9 in 1971, made reference to an episode in which Nixon was trying
10 to get Director Helms to provide his aides with a copy of a
11 secret internal CIA report relating to the Bay of Pigs. Helms
12 evidently was refusing to make a copy available. In his notes
13 of September 18, 1971, Ehrlichman wrote that Nixon was going to
14 tell Helms that "the President is to have the full file or
15 else. Nothing withheld."

16 In those same notes Ehrlichman wrote that the President
17 stated that "Liddy and Hunt" were to help read or analyze the
18 material once it was obtained. Do you recall this episode?

19 Mr. Hunt. No, this is the first time I heard of it.

20 Mr. Genzman. Was any such material made available to you
21 on the Bay of Pigs or on Cuban matters?

22 Mr. Hunt. No.

23 Mr. Genzman. You stated earlier that you had tape-recorded
24 your conversations with the woman regarding her information on
25 the Kennedy assassination?

1 Mr. Hunt. Yes.

2 Mr. Genzman. Do you recall how many tapes were made?

3 Mr. Hunt. One cassette, to the best of my recollection.

4 Mr. Genzman. Did you have any other tapes in your safe?

5 Mr. Hunt. I don't think so.

6 Mr. Genzman. In a CIA employee's affidavit published by
7 the impeachment committee the employee disclosed that you had
8 "transmitted sealed envelopes" to the CIA during the Watergate
9 period and that some of these envelopes went to Director
10 Helms. Is this true?

11 Mr. Hunt. What is the Watergate period supposed to con-
12 sist of?

13 Mr. Genzman. The period would be 1971 to 1972.

14 Mr. Hunt. Well, that was the period I was at the White
15 House. Yes, I sent occasional things over to the CIA. I was
16 concerned about my -- I had an annuity problem, if I remember,
17 that I wanted resolved. I sent materials over in sealed
18 envelopes, certainly, but I don't recall, inasmuch as I wasn't
19 the one who ever addressed the external envelope -- you are
20 familiar with the courier system?

21 I provided the sealed envelope to the CIA liaison office,
22 chief reports officer, W.H. Division. They would put that in
23 another envelope and perhaps have Richard Helms' name on it
24 or chief registry; I don't know. That was a mechanical thing,
25 but to the best of my recollection I never addressed in my

7

1 own hand or instructed anyone else to direct any envelopes from
2 myself to Richard Helms.

3 Mr. Genzman. I believe the affidavit implied that the
4 envelope was personally directed to Mr. Helms. Does that
5 refresh your recollection?

6 Mr. Hunt. No, it doesn't. Mr. Colson has in the past
7 adverted to a supposed continuing intelligence liaison between
8 then-Director Helms and myself, which, in fact, did not exist.

9 Mr. Genzman. Did any envelopes from you to Mr. Helms
10 contain either the summary of the tapes of this conversation
11 with the woman or the tapes, themselves?

12 Mr. Hunt. Well, since I never directed anything to
13 Director Helms, but rather, as I explained a moment ago, I
14 have prepared an envelope containing either a transcript of the
15 tape, or transcript and the tape, itself, and addressed the
16 envelope to probably the chief reports officer, W.H. Division,
17 and turned it over to the liaison office which then had its own
18 pouch and courier service out to the agency. How they addressed
19 it, I don't know.

20 Mr. Genzman. It is your testimony you never addressed
21 this material to Mr. Helms directly?

22 Mr. Hunt. That is correct.

23 Mr. Genzman. I would like to quote an excerpt from an
24 interview with Charles Colson conducted by Senator Lowell
25 Weicker and Howard Baker. In the interview, Colson speaks of

8 1 a meeting which his lawyer, David Shapiro, had with you during
2 the Watergate period, a meeting in which Colson says you were
3 making demands for more payment.

4 Let me quote the report of this Colson interview.

5 "Hunt met with David Shapiro while trying to see Colson
6 to pass on a request for money. When Shapiro would not let
7 Hunt see Colson, Hunt said the White House better get on the
8 stick; that he had things on Ehrlichman, Krogh and Young, and
9 that he had tapes."

10 This implies you were saying that you possessed tapes
11 which would be threatening to the Nixon Administration?

12 Mr. Hunt. Well, first of all, the assertion is false
13 because I never made any such statement, and I did meet with
14 Mr. Shapiro, and he wrote extensive and rather self-serving
15 accounts of that interview. I don't think even his account of
16 the meeting held any such allegation.

17 Mr. Genzman. In 1977, in an interview in Boston, you stated
18 that you knew of a reported plan to "eliminate" Omar Torrijos in
19 Panama. The report of this interview states, "Hunt was asked,
20 did you know of anything about a project to eliminate Panamanian
21 dictator Torrijos. In response the convicted Watergate
22 conspirator answered, Panama was a drug traffic area where the
23 drug could move easily, the CIA said with mixed blessings of
24 the Panamanian Government. There was mixed concern on the part
25 of drug officials and certainly on the part of some of the Latin

9 1 American drug informants. I think the feeling was if Torrijos
2 didn't shape up and cooperate, he was going to be wasted.
3 That never happened. I didn't know any of the people asked to
4 participate other than the people in the Plumbers Unit. They
5 have that as part of their brief."

6 What were the circumstances of these discussions?

7 Mr. Hunt. What discussions, sir?

8 Mr. Genzman. In this quoted section it states, "I don't
9 know any of the people asked to participate other than the
10 people in the Plumbers Unit."

11 Do you recall a discussion where the people in the Plumbers
12 Unit were asked to participate?

13 Mr. Hunt. No, not at this point, I don't. All I recall
14 about that is that there were people within the Special Investi-
15 gations Unit who did nothing but concern themselves with the
16 drug traffic, and they were in liaison with the CIA. One was a
17 gentleman named Minnick, and another was Lucien Conein. It was
18 more an impression I had than anything else.

19 Mr. Genzman. Do you know who else was involved in these
20 discussions?

21 Mr. Hunt. I think it is a matter of record that Mr. Liddy
22 was active in the drug matters and, in fact, during his previous
23 incumbency as Special Assistant to the Secretary of Treasury,
24 had initiated or at least been one of the prime movers behind
25 Operation Intercept, which, for a substantial period, seriously

10

1 reduced the drug flow from Mexico.

2 Mr. Genzman. Was anyone else in the Plumbers Unit contacted
3 with regard to this plan?

4 Mr. Hunt. To what plan, sir?

5 Mr. Genzman. Again, I am speaking of participation in a
6 plan to waste Torrijos.

7 Mr. Hunt. I don't know whether that ever reached fruition.
8 If you go back over the original responsibilities of the White
9 House at that time, Bud Krogh not only had responsibilities
10 for the Special Investigations Unit, but also was extremely
11 active in connection with the formation of the then Drug
12 Enforcement Agency, and it was my impression that drug problems
13 centered around his office in the White House.

14 Mr. Genzman. Was it your understanding this was an
15 assassination plan?

16 Mr. Hunt. I think plan perhaps suggests too great a
17 degree of formality. I think there was more a sense of range
18 and impotence at the persistence of Panama which was an
19 uncontrollable center of drug importation to the United States.
20 The people responsible within the United States for upholding the
21 law were unable to limit the flow. Why? Because President
22 Torrijos was uncooperative or was believed to be uncooperative,
23 at least, and I think from that a sense of frustration and
24 anger arose. To what extent there was any sort of a formal
25 plan, I have no idea.

11 1 Mr. Genzman. Can you state what led you to feel that you
2 had the authority to conduct these types of discussions?

3 Mr. Hunt. Well, I didn't conduct any.

4 Mr. Genzman. Were you part of a discussion in which
5 people in the Plumbers Unit were asked to participate in a plan
6 of that sort?

7 Mr. Hunt. No, not to the best of my recollection, I was
8 not.

9 Mr. Genzman. Are you saying you have no direct knowledge
10 that people in the Plumbers Unit were, in fact, asked to par-
11 ticipate in a plan of this sort?

12 Mr. Hunt. Yes, I am saying that.

13 Mr. Genzman. Do you know what happened to this plan?

14 Mr. Hunt. Again, I don't know that it should be solemnized
15 as a plan. I have no knowledge.

16 Mr. Genzman. Earlier, you mentioned the names Minnick,
17 Conein, Liddy and Krogh. Do you know who of these people was
18 primarily in charge with regard to this plan?

19 Mr. Hunt. Well, I think we have to get away from the
20 word plan. I realize that you probably have some boilerplate
21 here --

22 Mr. Genzman. Can I rephrase the question?

23 Mr. Hunt. Yes. In terms of the realities of the situation,
24 as I perceive it, if you will, sir.

25 Mr. Genzman. Do you know who of these individuals discussed

12 1 these types of activities the most?

2 Mr. Hunt. I know that Mr. Liddy and Mr. Minnick at one
3 time or another discussed the sense of frustration not only with
4 regard to Panama, but with regard to the Golden Triangle, and
5 Mr. Minnick having traveled at White House expense out there
6 to Burma, Laos, and so forth, and come back with a report that
7 the White House found it very disturbing. It was in this
8 context that Mr. Torrijos came in focus.

9 Mr. Genzman. Do you know whether the Watergate burglars,
10 Barker, McCord, Sturgis, or Martinez, had any knowledge of
11 these discussions?

12 Mr. Hunt. No, I have no knowledge.

13 Mr. Genzman. I would like to show you an excerpt from an
14 interview with your former colleague, Manuel Artime, with the
15 State's Attorney in Florida. In it, Artime stated that you
16 approached him to "take care of Torrijos." Artime goes on to
17 suggest that Barker and Sturgis were involved in a plan.

18 Mr. Hunt. I am familiar with a document that purports to
19 be the one you are now showing me, sir, I believe. Is this the
20 Dardis memorandum, so-called?

21 Mr. Genzman. Yes.

22 Mr. Hunt. Has that ever been authenticated?

23 Mr. Genzman. Yes, it has.

24 I would like to state you are being shown excerpts of the
25 affidavit as opposed to the complete affidavit.

13 1 Mr. Hunt. If you will bear with me a moment, can we go
2 off the record so I can search my files?

3 (Discussion off the record.)

4 Mr. Genzman. Did you, in fact, ever contact Arttime in
5 regard to any operations or plans in Panama?

6 Mr. Hunt. No, I did not. Mr. Arttime, at one time, pos-
7 sibly more often over a period of years, mentioned his con-
8 cern as a Latin American over the drug activities that were
9 going on in Panama, but I don't recall any threats that were
10 ever uttered. But let me quote from a press release offered
11 by Attorney Ellis Rubin on December 16, 1977, in response to
12 a column written by Jack Anderson, the columnist, of the same
13 date, December 16, and I am quoting from the press release
14 as issued by Attorney Ellis Rubin.

15 "Anderson's column recites a so-called 1973 secret memo
16 from Richard Gerstein's investigator, Martin Dardis,
17 allegedly quoting Manuel Arttime, Hunt's close friend and god-
18 father to one of his children. This office represents both
19 Hunt and Sturgis now, and we were the attorney for Dr. Arttime
20 over the years. I would have known of any so-called plot
21 because Dr. Arttime confided in me, and I possess the facts
22 concerning both Hunt and Sturgis and all of their activities.

23 "Jack Anderson made no detectable effort to contact Howard
24 Hunt to refute the charges. He knows I represent both Hunt
25 and Sturgis, and he could have contacted Mr. Hunt through this

14 1 office. I now ask why did Mr. Dardis and Anderson wait until
2 after Dr. Artime's untimely death from cancer to make Artime
3 their sole authority for Hunt's so-called involvement in the
4 conspiracy. Along those lines, I challenge Mr. Dardis or any-
5 one else to produce any written memorandum, signed by Manuel
6 Artime, or a tape recording of his voice substantiating these
7 outrageous lies."

8 I would go with the response made by my attorney at that
9 time.

10 Mr. Genzman. On November 14, 1972, you transmitted a
11 confidential memorandum to the Nixon circle which asked for
12 further support payments for you and the other Watergate
13 burglars. In the memo you stated, "The Watergate break-in
14 was only one of a number of other highly illegal conspiracies
15 undertaken at the behest of the White House."

16 Have all of these other illegal acts now been publicly dis-
17 closed?

18 Mr. Hunt. As far as I know, they have.

19 Mr. Genzman. Would you briefly describe these other
20 illegal activities?

21 Mr. Hunt. I suppose the principal one was the Ellsberg
22 affair, which didn't surface for four or five months. I think
23 the fabrication of the Diem telegrams was another. There were
24 probably other things, but I can't recall them now.

25 Mr. Genzman. Are you sure that there are no other illegal
activities which have not yet been disclosed?

15 1 Mr. Hunt. I wouldn't have any knowledge because I have to
2 answer this in the positive sense that everything I knew about
3 has been disclosed. But I can't substantiate there were not
4 other things beyond my knowledge.

5 Mr. Genzman. What was highly illegal about the Diem
6 cables?

7 Mr. Hunt. That perhaps may have been the hyperbole
8 of the moment. It was certainly discreditable, and there was
9 a good deal of public outrage when it was made known.

10 Mr. Genzman. Do you have any recollection of a proposed
11 covert action plan called Operation Diamond from 1971 to 1972?

12 Mr. Hunt. Well, I know that Operation Gemstone was the
13 umbrella project, if you will, for a lot of sub-projects which
14 Mr. Liddy had drawn up and presented to the Attorney General
15 and Mr. Diem and Mr. Magruder for their approval. Which one
16 Diamond was, I haven't any idea at this time.

17 Mr. Genzman. In an interview Bernard Barker stated
18 Operation Diamond was a plan to take strong action against
19 drug smugglers, and he also stated that you approached him
20 concerning this plan. Does that refresh your recollection?

21 Mr. Hunt. Not particularly. I think I now recall Barker
22 having made that statement, but I don't subscribe to it.

23 Mr. Genzman. Do you have any recollection about any of the
24 details of the plan?

25 Mr. Hunt. No.

1 Mr. Genzman. Do you know what happened to the plan?

2 Mr. Hunt. No.

3 Mr. Genzman. What is your knowledge of a Miami real
4 estate firm called Ameritez?

5 Mr. Hunt. Only that it was a dead corporation which was
6 resurrected briefly by Bernard Barker to provide cover for the
7 Watergate entry. This was a matter of public record. There
8 is nothing hidden about that. Miguel Suarez allowed his
9 corporation to be used as the apparent renter of the suite that
10 was used by the break-in people.

11 Mr. Genzman. What was your relationship with Miguel
12 Suarez?

13 Mr. Hunt. Never knew him in my life.

14 Mr. Genzman. During your work for the Nixon circle, did
15 you ever have contact with Daniel Hofgren?

16 Mr. Hunt. Not to the best of my recollection; not by
17 that name. Could you identify him further?

18 Mr. Genzman. Would it refresh your recollection to know
19 that he worked in the White House under Colson?

20 Mr. Hunt. No.

21 Mr. Genzman. Do you recall ever discussing Panama with a
22 Daniel Hofgren?

23 Mr. Hunt. No.

24 Mr. Genzman. Did you ever know a Miami man named Edmond H.
25 Hill?

1 Mr. Hunt. Not that I recall.

2 At what time in my life? I lived there as a child, among
3 other things. My father was in law practice then.

4 Mr. Genzman. This would have been 1971-1972.

5 Mr. Hunt. No, I have no recollection.

6 Mr. Genzman. Would it refresh your recollection to know
7 that his nickname was Skipper Hill?

8 Mr. Hunt. No.

9 Mr. Genzman. Did you travel to Nicaragua in July of 1971?

10 Mr. Hunt. Yes, I did. Probably. I know I traveled there
11 with my wife and one daughter.

12 Mr. Genzman. Was this the first month when you worked for
13 the Plumbers?

14 Mr. Hunt. I don't think I was even working for the Plumbers
15 then. I think I was working for Colson. The Plumbers, I don't
16 think, came into being until the end of that summer.

17 Mr. Genzman. What was the purpose of the trip?

18 Mr. Hunt. Pleasure. Artime had large investments in
19 Nicaragua. He was an intimate friend of President Somoza. The
20 airplane tickets were provided free of charge by Dr. Artime,
21 and it made a pleasant weekend.

22 Mr. Genzman. Did you travel to the neighboring country of
23 Panama during this trip?

24 Mr. Hunt. No.

25 Mr. Genzman. At any time during the 1970s have you ever
been in Panama?

18

1 Mr. Hunt. No.

2 Mr. Genzman. In your opening statement, you mentioned
3 that you flew to Dallas in late 1971 on Charles Colson's direc-
4 tions to interview a General Harker?

5 Mr. Hunt. Harkins.

6 Mr. Genzman. How long were you in Dallas?

7 Mr. Hunt. I got there late at night, about two o'clock
8 in the morning, interviewed General Harkins at breakfast, and
9 was out of town by mid-morning.

10 Mr. Genzman. Was this during the period of the Diem cables
11 episode?

12 Mr. Hunt. Well, it was in the period of what you have
13 referred to as the Watergate period; yes.

14 Mr. Genzman. What was the purpose of the trip?

15 Mr. Hunt. Mr. Colson felt that General Harkins, as
16 troop commander there, taking issue with some of the
17 policies of the previous administration, might be useful to
18 the then Nixon Administration in terms of establishing just
19 who had started the war and just who had finally lost it. It
20 was not a very rewarding interview. If you want the dates of
21 that travel, I suppose General Harkins could provide it. Or
22 since it was done on White House travel vouchers, it is probably
23 a matter of record.

24 Mr. Genzman. Did you discuss the Kennedy assassination
25 with anyone in Dallas?

Mr. Hunt. No.

Dempsey
follows
3:10 p.m.

SD:jw

1 Mr. Genzman. I have no further questions at this point.

2 At this time I would like to offer you five minutes to

11-3-78
3:15

3 clarify or amend your previous answers or to offer any fur-
4 ther information which is relevant to the issues we have dis-
5 cussed.

6 Mr. Hunt. I have one or two matters, sir, that I would
7 like to reiterate rather than introducing any new material at
8 this time. I would like to advert to a matter already men-
9 tioned, and that is to say the publication in the 'Spotlight
10 Magazine of libelous material which involves both this com-
11 mittee, myself and the CIA, and state that I have made every
12 effort that I conceive to be feasible to get to the bottom
13 of this material to determine why author Victor Marchetti pub-
14 lished the article, where he obtained the memorandum, if in fact
15 such a memorandum exists, and to state that this newspaper
16 article and its successor, the one we have already mentioned,
17 the Sunday News-Journal in Wilmington, has had a chilling ef-
18 fect upon me, just at a time when I was beginning to get my
19 life reorganized again after almost three years in prison and
20 about six years of day and night involvement in the Watergate
21 matter, something like this comes out.

22 I can only conclude that a spurious memorandum has been
23 foisted off on this committee, whether by the CIA or by a
24 private individual I don't know, but I want to reiterate my
25 intense desire to have the committee either confirm or deny

2

1 the existence of such a memorandum, and if in fact there is
2 a memorandum, spurious or not to make it available to me for my
3 perusal so that it can be subjected to the normal technical
4 tests and I can refute it by means already at my disposal.

5 I would like to consult with counsel for a moment, if I
6 might. I see that in Rule 3 of the hearing procedures the
7 chairman may subpoena additional witnesses. I wonder if it
8 would be out of order for me to suggest the subpoenaing of
9 one or more additional witnesses?

10 Mr. Genzman. Feel free to.

11 Mr. Hunt. In that case I would recommend that the com-
12 mittee subpoena for testimony Victor Marchetti, who seems to
13 have by his own hand some occult knowledge of the Kennedy ass-
14 assination. I would suggest that the committee subpoena Mr.
15 Joe Trento and Miss Jacquie Powers, staff correspondents of the
16 Sunday News-Journal, Wilmington, Delaware, and the people
17 and the staff of this committee who are referred to anonymously
18 in the two articles, for the reason that passage to the press
19 of material such as described in these two journals is pro-
20 hibited by the committee's own rules, and any staff member,
21 technical person associated with the staff, is in violation of
22 standing rules of the committee.

23 I would like to add just one more paragraph, sir, and
24 hark back to a period seven or eight months ago when Mr. Ben-
25 jamin Civiletti was appearing before the Senate Judiciary Com-

3
1 mittee in his successful attempt to be confirmed as deputy
2 attorney general. If you will recall, Mr. Civiletti experi-
3 enced calculated harassment in his hearings. But periodically,
4 according to a press report, the chairman cut through the ver-
5 biage of Mr. Civiletti's tormentors with the question, "What
6 have you got to do with this?" To which the witness wearily
7 replied, "Nothing."

8 Far be it from me to instruct you gentlemen on how to ex-
9 amine a witness. But if you were to ask, "Mr. Hunt, what have
10 you got to do with this?" my reply would be, "Nothing."

11 In closing, I want to thank the committee, the staff mem-
12 bers, for affording me this opportunity to appear as a wit-
13 ness before the committee and to express my hope that the ma-
14 terial that we have just covered will indeed find its way into
15 the media for our mutual benefit.

16 Mr. Genzman. Why don't we take a 10-minute break.

17 (Recess.)

18 3:20 p.m.

19

20

21

22

23

24

25

**CIA HAS NO OBJECTION TO
DECLASSIFICATION AND
RELEASE OF THIS DOCUMENT**

HOUSE OF REPRESENTATIVES

HEARINGS

BEFORE THE COMMITTEE

on

SELECT COMMITTEE ON ASSASSINATIONS

ASSASSINATION OF PRESIDENT JOHN F. KENNEDY

Deposition of E. Howard Hunt

Washington, D. C.

PART II - 3:30 pm

Friday, November 3, 1978

Official Reporters to Committees

ASSASSINATION OF PRESIDENT JOHN F. KENNEDY

SD:jw

113-78

FRIDAY, NOVEMBER 3, 1978

**CIA HAS NO OBJECTION TO
DECLASSIFICATION AND/OR
RELEASE OF THIS DOCUMENT**

House of Representatives,
Select Committee on
Assassinations,
Washington, D.C.

The parties to the deposition resumed at 3:30 p.m., in Room 3501, House Office Building Annex No. 2, Second and D Streets, Washington, D.C.

Present: Robert W. Genzman, staff counsel; Mike Ewing, staff counsel.

Deponent: E. Howard Hunt. Ellis S. Rubin, Esq., counsel for deponent Hunt.

Mr. Genzman. Mr. Hunt, you understand you are still under oath for this segment?

Mr. Hunt. I do.

Mr. Genzman. Just to reiterate, you waive your right to a copy of the transcript of this portion of the deposition?

Mr. Hunt. Yes, sir.

Mr. Genzman. Mr. Hunt, would you briefly relate to us what your contact with Richard Nixon was, if any, during the Bay of Pigs period.

Mr. Hunt. None directly.

1 Mr. Genzman. Could you amplify that last comment?

2 Mr. Hunt. As I have testified on numerous occasions, and
3 I have written in two books, I had a meeting at the request
4 of Mr. Nixon's then military aide general who was then Colonel
5 Robert Cushman, who had served with me in the CIA some ten
6 years previously and who told me at a luncheon that Mr. Nixon
7 was the action officer on the National Security Council for
8 the Cuba project and wanted me to go along and if any help
9 was necessary I should get in touch with Cushman. He gave
10 me his private phone number and that was the last I ever heard
11 of it.

12 Mr. Genzman. How many times have you spoken to Richard
13 Nixon?

14 Mr. Hunt. I spoke to President Nixon first in approxi-
15 mately 1950 with my first wife when he was still a congressman.
16 This was on the heels of the Hiss affair. I next saw Mr.
17 Nixon in Montevideo, where I briefly translated for him at
18 the embassy before his official translator, General Walters,
19 arrived.

20 I next saw Mr. Nixon at a social function at the White
21 House. I may have seen him at the White House Christmas party,
22 a possible total of four times over a period of, what, fifteen-
23 sixteen years.

24 Mr. Genzman. What was Mr. Nixon's role during the Bay of
25 Pigs?

Mr. Hunt. I have attempted to describe that. I can only

1 give it to you as described to me by General Cushman, that he
2 was the action officer on the National Security Council for
3 the Cuba project.

4 Mr. Genzman. Do you have any information that would indi-
5 cate Mr. Nixon was ever aware of the CIA-Mafia assassination
6 conspiracy directed against Castro?

7 Mr. Hunt. No, but that is certainly not conclusive.
8 What the President's knowledge is -- I have no knowledge that
9 he knew anything one way or the other about it.

10 Mr. Genzman. During the Bay of Pigs period did you at
11 any time learn that your colleague Tony Verona was being con-
12 tacted by a member or members of the Mafia?

13 Mr. Hunt. No.

14 Mr. Genzman. Do you know whether any Mafia figures were
15 involved in the Bay of Pigs planning or actual invasion?

16 Mr. Hunt. No, I never heard any Mafia presence within the
17 project until I guess the Church committee began bringing it
18 out.

19 Mr. Genzman. Did you know of the CIA's hiring of Mafia
20 figures in an attempt to assassinate Castro during the Bay of
21 Pigs period?

22 Mr. Hunt. No.

23 Mr. Genzman. Did you know of the CIA hiring of Mafia fig-
24 ures in an attempt to assassinate Castro in a later period?

25 Mr. Hunt. No, sir. Again, this goes back to my umbrella

1 answer that I had no knowledge of any organized crime, Mafia
2 involvement with the Bay of Pigs project or targeted against
3 Castro. As I said, my first knowledge came at the time the
4 revelations were made public by the Church committee.

5 Mr. Genzman. Did you have any knowledge that the CIA
6 was using the Mafia or organized crime in any way during the
7 Bay of Pigs period or in the years following?

8 Mr. Hunt. No, sir.

9 Mr. Genzman. When did you first learn of the CIA-Mafia
10 plots against Cuba?

11 Mr. Hunt. I was in prison at the time. I think they
12 were published by the Pike committee or the Church committee,
13 both.

14 Mr. Genzman. What year would this have been?

15 Mr. Hunt. '76.

16 Mr. Genzman. I would like to ask you about your contacts
17 or relationship with the following people, and I would ask
18 that you give a short comment about your contacts or your re-
19 lationships, if any:

20 James O'Connell.

21 Mr. Hunt. The name is unknown to me.

22 Mr. Genzman. Robert Maheu.

23 Mr. Hunt. No contact.

24 Mr. Genzman. Edward Lansdale.

25 Mr. Hunt. Well, I knew Ed Lansdale from the time he was

1 an Air Force lieutenant colonel up through his retirement pe-
2 riod -- met him, interviewed him in the White House.

3 Mr. Genzman. Do you know of any role which he played in
4 the Bay of Pigs invasion or in the CIA-Mafia plots?

5 Mr. Hunt. No, none. I had not seen Ed Lansdale for many
6 years and then about fall, I think, of 1962 Dick Helms called
7 me in and there was General Lansdale working for MacNamara, I
8 guess, in Defense. He said, "Can you just briefly tell Ed
9 about the Bay of Pigs, and tell him in your opinion what went
10 wrong because he is going to do something else that would have
11 relevance to it."

12 So I did, in about twenty minutes, and Helms said, "That
13 is the best briefing on the subject," because Helms was not
14 involved in the Bay of Pigs. I didn't see Lansdale for another
15 ten years.

16 Mr. Genzman. Sheffield Edwards.

17 Mr. Hunt. Sheff was Director of Security. I had no per-
18 sonal contact with him as such.

19 Mr. Genzman. I would ask the same questions about the
20 Bay of Pigs or the CIA-Mafia plots with regard to Edwards.

21 Mr. Hunt. I just never had any contact with him on those
22 subjects.

23 Mr. Genzman. William Harvey.

24 Mr. Hunt. I think I officially met Harvey once after he
25 took over the remnants of the Bay of Pigs project. I had no

1 personal contact with him. I didn't know what he was really
2 involved in until the Church committee began revealing some
3 of these things.

4 Mr. Genzman. Charles Cabell.

5 Mr. Hunt. Charles Cabell -- I have no knowledge of his
6 involvement in anything except as portrayed in my book, "Give
7 Us This Day." Cabell came into our war room at an unfortunate
8 moment and delayed the take-off of our strike plans. He was
9 then the Acting Director of CIA.

10 Mr. Genzman. Did you have any other contacts or any type
11 of relationship with Cabell?

12 Mr. Hunt. Only when I was on Dulles's staff. I would
13 see the Deputy Director occasionally.

14 Mr. Genzman. Which years were you on Dulles's staff?

15 Mr. Hunt. I think that was from late summer of '61 until
16 Mr. Dulles' retirement, which I think was in '62, if I am not
17 mistaken.

18 Mr. Genzman. At this point I would like to ask during
19 which years did you work for the CIA as either an employee,
20 contract employee agent, or as either of any sort?

21 Mr. Hunt. You mean you want me to indicate classifica-
22 tion?

23 Mr. Genzman. Just the years for any of those possible re-
24 lationships.

25 Mr. Hunt. Well, I had some of those relationships but I

1 worked for the CIA from October 1949 to May 1, 1970, in a
2 continuous relationship.

3 Mr. Genzman. Have you had any employment relationship
4 with the agency or asset relation with the agency since your
5 retirement?

6 Mr. Hunt. No.

7 Mr. Genzman. The next name I would like to ask you about
8 is James McCord and in asking you to comment about your con-
9 tacts and relationship with McCord, I am referring to the pe-
10 riod before Watergate.

11 Mr. Hunt. None. Never heard of the name.

12 Mr. Genzman. Frank Sturgis.

13 Mr. Hunt. Before Watergate.

14 Mr. Genzman. Before Watergate again?

15 Mr. Hunt. I met Frank in late December '71, or January
16 '72, for the first time.

17 Mr. Genzman. Are you sure of that date?

18 Mr. Hunt. Yes.

19 Mr. Genzman. That year?

20 Mr. Hunt. Yes.

21 Mr. Genzman. Victor Espinosa.

22 Mr. Hunt. I don't know him.

23 Mr. Genzman. Edward K. Moss.

24 Mr. Hunt. No.

25 Mr. Genzman. Do you know whether Tony Verona knew Edward

1 Moss?

2 Mr. Hunt. No. Tony and I had kind of an adversary re-
3 lationship during the Bay of Pigs period and tended to keep
4 things from each other.

5 Mr. Genzman. When did you serve in Mexico as a CIA em-
6 ployee?

7 Mr. Hunt. Let's see, from December 1950 until March '53
8 I then went down to the Cuba project in the summer of 1960
9 and stayed for several months and then left.

10 Mr. Genzman. Is it your testimony that you were never
11 in Mexico in 1963?

12 Mr. Hunt. Yes, that is my testimony.

13 Mr. Genzman. Did you have knowledge about the CIA's
14 maintenance of secret photography and wire-tap surveillance
15 operations at foreign embassies in Mexico City?

16 Mr. Hunt. Oh, yes.

17 Mr. Genzman. Would you describe these operations.

18 Mr. Hunt. Well, there was photo surveillance and physical
19 surveillance of the Iron Curtain embassies, the Soviet and
20 Cuban embassies. Of course in 1953 when I left there it was
21 pretty primitive. In those ten years a great deal of enhance-
22 ment took place. When I went back in 19 -- I have to be care-
23 ful about this. I went back in 1959. In that 6-year period
24 a great deal of enhancement has taken place and the physical
25 and photo surveillance of all the target countries, at the

1 station had increased enormously in size, and of course in
2 that period I was on the outside. I was there as a private
3 U.S. citizen, so I don't really know what they had. But we
4 had sporadic surveillance in the early '50s. I think it was
5 pretty much full time by 1959.

6 Mr. Genzman. Do you have specific knowledge about the
7 surveillance operations in Mexico City in 1963?

8 Mr. Hunt. No.

9 Mr. Genzman. Do you have any knowledge about the CIA's
10 surveillance of Lee Harvey Oswald when he made his trip to
11 Mexico City in the fall of 1963?

12 Mr. Hunt. Only what I have read in such books, for ex-
13 ample, as "Night Watch" by David Phillips.

14 Mr. Genzman. Do you know whether the CIA ever obtained
15 a photograph or photographs of Lee Harvey Oswald during his
16 visits to the Soviet-Cuban embassies in Mexico in 1963?

17 Mr. Hunt. I have heard it alleged publicly. I have no
18 knowledge.

19 Mr. Genzman. I would like to show you an excerpt from
20 your book, "Undercover," your autobiography. This deals with
21 the break-in which you conducted for the CIA in Mexico City
22 at a foreign embassy. In this excerpt you stated that your
23 CIA burglary team flew from Mexico City to Dallas after the
24 job, changed identities in Dallas, and then returned to Wash-
25 ington. Can you tell exactly what this change of identities

1 in Dallas consisted of?

2 Mr. Hunt. No, I can't. I didn't, of course, go. I
3 think that was the Guatemala embassy. I think in those days
4 you had to change planes in Dallas. There were no direct
5 flights -- or Fort Worth.

6 Mr. Genzman. For the record, I am referring to page 88
7 of your book "Undercover."

8 Can you tell how this change of identifies was accomplished?

9 Mr. Huht. Well, obviously the team had two sets of identi-
10 ties. They had their own and fictitious identities supplied by
11 the agency.

12 Mr. Genzman. Was Dallas used as a particular point for
13 such a change of identity operation?

14 Mr. Hunt. No. It just happened that was the first
15 American port where the plane landed after leaving Mexico, and
16 in order to get through customs and immigration they had to
17 revert to their own identities.

18 Mr. Genzman. Did this change of identities involve any
19 physical changes?

20 Mr. Hunt. I have no idea. It was a Staff D team.

21 Mr. Genzman. Can you explain what you mean by Staff D?

22 Mr. Hunt. Yes. That was the name associated with the
23 National Security Agency.

24 Mr. Genzman. Do you have any other knowledge of the use
25 by the CIA of false identities in operations conducted in

1 Dallas or through Dallas?

2 Mr. Hunt. No. I was not particularly sensitive to the
3 name Dallas. I could have just as easily have said Fort Worth
4 or Houston, for all I know.

5 Mr. Genzman. Former CIA Director Richard Helms testified
6 in 1973 before a Senate hearing that Bernard Barker was fired
7 from the agency in late 1966 because of his involvement "in
8 gambling and criminal elements," end quote, in Miami with refer-
9 ence to organized crime. Do you have any knowledge of these
10 alleged Barker connections?

11 Mr. Hunt. No.

12 Mr. Genzman. Do you know what Helms was basing his state-
13 ment on?

14 Mr. Hunt. No.

15 Mr. Genzman. That FBI memorandum written two days after
16 the Watergate break-in, FBI Director Gray stated that Frank
17 Sturgis was, quote, "involved in organized crime activities
18 the details of which are not available," end quote. Do you
19 know what these alleged Sturgis activities were?

20 Mr. Hunt. No.

21 Mr. Genzman. Do you know what Gray was basing his state-
22 ment on?

23 Mr. Hunt. No.

24 Mr. Genzman. I believe you testified earlier that you did
25 not know Frank Sturgis before 1971?

1 Mr. Hunt. At the earliest, yes.

2 Mr. Genzman. Had you ever heard of Frank Sturgis or
3 heard of any of his pseudonyms?

4 Mr. Hunt. Let me help you on this. There came a time dur-
5 ing the Bay of Pigs operation when I heard of a man named Frank
6 Fiorini who had powered a plane with Pedro Diaz Lanz dropping
7 leaflets on Havana, and that was the only reference I had
8 heard to Frank Fiorini. Later on when Barker and I were
9 casting about for people to use in connection with GEMSTONE,
10 Barker mentioned the name Sturgis. And I said, "I don't know
11 anybody named Sturgis."

12 And he said, "Oh, during previous times he was known as
13 Frank Fiorini. You remember he was Pedro Diaz Lanz."

14 Mr. Genzman. Have you ever been associated with or in-
15 volved in any way with organized crime?

16 Mr. Hunt. No.

17 Mr. Genzman. Did you ever know Sergio Arcacha Smith
18 Smith of the New Orleans branch of the Cuban Revolutionary
19 Council?

20 Mr. Hunt. No.

21 Mr. Genzman. Did you ever receive mail or other communi-
22 cations from him?

23 Mr. Hunt. No.

24 Mr. Genzman. Did you ever know Guy Bannister in New
25 Orleans?

1 Mr. Hunt. No, or anywhere else.

2 Mr. Genzman. What was your relationship during the late
3 '50s and early 1960s with David Phillips?

4 Mr. Hunt. I first met Dave when he was a contract
5 agent. He was on the Guatemala project, and at that time we
6 were co-directors on the project. He was the Chief of Propa-
7 ganda and I was the Chief of Political Action. Later on I saw
8 Dave in Havana, where he was an undercover agent. It was a
9 meeting of chief of stations just before the Castro takeover.
10 I saw Dave again in Mexico City sometime -- I can't remember
11 whether I saw him in 1960 or not, but in any event Dave was a
12 familiar figure in Western Hemisphere operations. Then he
13 showed up on the Cuba project and first he worked in Washington
14 and I worked in the Miami area and then when I left the Miami
15 at the end of things and came up to Washington I worked with
16 Dave for about a week.

17 Mr. Genzman. Where did you work with Dave Phillips for
18 about a week?

19 Mr. Hunt. In Washington.

20 Mr. Genzman. Did you ever meet David Phillips in Dallas?

21 Mr. Hunt. No.

22 Mr. Genzman. Did you ever use the alias Knight for a cover
23 name?

24 Mr. Hunt. For him, for my book, "Give Us This Day."

25 Mr. Genzman. Did he himself ever use that alias?

1 Mr. Hunt. No. That was assigned officially to Dick
2 Helms -- Knight. He was Fletcher L. Knight.

3 Mr. Genzman. Did you ever use the alias of Bishop?

4 Mr. Hunt. I don't think so.

5 Mr. Genzman. Do you know anyone who did?

6 Mr. Hunt. No.

7 Mr. Genzman. Do you know anyone by the name of Maurice
8 Bishop?

9 Mr. Hunt. No.

10 Mr. Genzman. Does the name mean anything to you?

11 Mr. Hunt. I think that on a deposition in a civil matter
12 I was once asked if I knew an individual by that name. I think
13 the name was given to me as Morris. M-o-r-r-i-s.

14 Mr. Genzman. Do you know anyone who ever used the name
15 Morris Bishop?

16 Mr. Hunt. No.

17 Mr. Genzman. Does that name mean anything to you?

18 Mr. Hunt. No.

19 Mr. Genzman. Within the last six months or a year have
20 you spoken with David Phillips?

21 Mr. Hunt. I haven't spoken with Dave. We exchanged some
22 letters -- I haven't spoken with him on the phone at all. I
23 think I was still in prison in '76 when his book came out and
24 we had an exchange of correspondence about it. I don't think
25 we have spoken at all in many years but we had an exchange of

1 correspondance in about '76.

2

3

pm

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Copeland
follows
Dempsey
4:00 p.m. 1
1/3/78

16

(At four o'clock, Mr. Rubin left the hearing room.)

2 Mr. Genzman. In any event, contacts with David Phillips,
3 was the name Maurice Bishop mentioned?

4 Mr. Hunt. No, there have been no recent contacts with him.

5 Mr. Genzman. Let me rephrase. In any of your last con-
6 tacts with David Phillips, was the name Maurice Bishop men-
7 tioned?

8 Mr. Hunt. No; nor at any time.

9 Mr. Genzman. How and when did you first meet Bernard
10 Barker?

11 Mr. Hunt. Barker was assigned to me in Miami, when I went
12 down there to take over the Revolutionary Democratic Front in
13 the fall of 1960, I guess it was. He was identified to me by
14 the man I replaced as a Cuban who had been an asset of the
15 Havana station, and he was going to be my general, de facto.

16 Mr. Genzman. Did he continue in this relationship with
17 you during the period of preparation for the Bay of Pigs' inva-
18 sion?

19 Mr. Hunt. He did.

20 Mr. Genzman. And after the Bay of Pigs' invasion?

21 Mr. Hunt. I left the Miami area shortly before the Bay
22 of Pigs' invasion, and I think Mr. Barker stayed on. Later,
23 I tried to help him regain his American citizenship through the
24 Office of the General Counsel of the CIA. I next heard
25 Mr. Barker had been redeployed, as it were, to Chicago for

1 training and employment by the agency, since he and many other
2 Cubans were surplus to agency needs at that time.

3 I sort of lost track of him, and it wasn't until I
4 came in the Miami area in, I think, 1971 that I resumed contact
5 with Mr. Barker.

6 Mr. Genzman. Did you know Pedro Diaz Lanz?

7 Mr. Hunt. I met Pedro on one occasion fully described
8 in my book, Give Us This Day.

9 Mr. Genzman. Did Bernard Barker introduce you to Pedro
10 Diaz Lanz?

11 Mr. Hunt. More properly he introduced Pedro Diaz Lanz
12 to me.

13 Mr. Genzman. Could you give the exact details of this
14 meeting?

15 Mr. Hunt. Yes, although they are a matter of record in my
16 book. I knew, as I mentioned, Pedro Diaz Lanz' name from the
17 Frank Fiorini episode of the leaflets. Getting into the pre-
18 convent period of the Bay of Pigs, I heard our Air Force,
19 Cuban exile air force, needed more pilots. Barker mentioned
20 that Diaz Lanz was living in abject poverty, had a lot of
21 debts and his wife had just had a baby, or was about to have a
22 baby, and that Diaz Lanz, as a former head of the rebel air
23 force, would be a good candidate.

24 I said bring him to talk to me. He did. I arranged that
25 Pedro be given a stipend by the Revolutionary Democratic Front,

1 and it was to take care of his immediate bills, get food in
2 his house, and recommended to Dave Phillips, I think it was,
3 that Diaz Lanz run leaflet flights for Dave Phillips' particular
4 interests, and I think there was a good deal of resistance to
5 that in Washington, and about that time I left the area and
6 never knew what happened to Diaz Lanz.

7 Mr. Genzman. How did you introduce yourself to Pedro
8 Diaz Lanz?

9 Mr. Hunt. I didn't. He was introduced to me. This was
10 Eduardo.

11 Mr. Genzman. Was your conversation with Diaz Lanz in
12 English or Spanish?

13 Mr. Hunt. I imagine it was in Spanish. I don't know
14 whether Pedro speaks English at all. I normally spoke Spanish
15 with the Latinos.

16 Mr. Genzman. Do you recall anything more about the con-
17 tents of that conversation?

18 Mr. Hunt. No.

19 Mr. Genzman. Did your relationship with Diaz Lanz ever
20 involve any B-25 aircraft?

21 Mr. Hunt. Yes.

22 Mr. Genzman. Would you explain the details?

23 Mr. Hunt. Again, I published the whole thing in my book,
24 Give Us This Day. And he had an aircraft available. It was
25 under a sheriff's lien. I suggested to Dave Phillips and others

1 that the lien be reduced or eliminated and the aircraft out-
2 fitted and used for propaganda overflights.

3 Mr. Genzman. Did you ever arrange for funds for Pedro
4 Diaz Lanz so that he could effectuate the release of any equip-
5 ment which was held by the U.S. Customs?

6 Mr. Hunt. Customs, no. My impression was there was a
7 sheriff's lien on the aircraft.

8 Mr. Genzman. Were you aware that the plane was not owned
9 by Pedro Diaz Lanz?

10 Mr. Hunt. I think in subsequent years Frank Sturgis has
11 indicated to me that he was part-owner of the aircraft. I
12 didn't know that at the time.

13 Mr. Genzman. Did you have any knowledge of Sturgis or
14 his role in any of these matters at the time?

15 Mr. Hunt. No, except as heretofore described.

16 Mr. Genzman. Were you ever involved on behalf of the CIA
17 in an investigation into allegations of CIA assistance to
18 Pedro Diaz Lanz in the release of the B-25 aircraft in 1961?

19 Mr. Hunt. No, I didn't know it was ever released.

20 Mr. Genzman. Did you ever question Barker or Diaz Lanz
21 concerning allegations of CIA assistance to Pedro Diaz Lanz?

22 Mr. Hunt. I don't know what you mean by CIA assistance.
23 I hoped that the agency had assisted him, that they had released
24 the plane and had utilized the aircraft, which was a scarce
25 type.

1 Mr. Genzman. I was specifically referring to the aircraft.

2 Mr. Hunt. Yes. I never heard any controversy about it.

3 I didn't think it had been done.

4 Mr. Genzman. Were you aware of the individual who made
5 the allegations?

6 Mr. Hunt. Well, sir, the allegations being that CIA
7 helped Diaz Lanz?

8 Mr. Genzman. The allegations of CIA assistance to Diaz
9 Lanz to effectuate the release of the aircraft in 1961?

10 Mr. Hunt. Again, I didn't know that the CIA had done it.
11 I had recommended it, but I didn't know it took place. I
12 don't know the name of anybody who would make the allegation
13 that would really have an interest in the matter.

14 Mr. Genzman. Are you stating that you didn't know Frank
15 Sturgis had made the allegation?

16 Mr. Hunt. Allegation is a pejorative. I don't to this
17 day know either that the aircraft was released, that CIA
18 provided money for it as I recommended, or that Sturgis talked
19 about it at all. I talked about it with Sturgis a little,
20 but I don't think I even learned from him that the aircraft
21 had been released or used during the Bay of Pigs' operation.

22 Mr. Genzman. When did you talk to Sturgis about this?

23 Mr. Hunt. I think this was when we were in Danbury. Our
24 bunks were beside each other. It was the first time I had a
25 chance to talk to Frank. He was depressed. I used to talk to

1 him a good deal. He said, gee, Pedro is such a great guy, but
2 blah, blah, blah.

3 Mr. Genzman. What was the year?

4 Mr. Hunt. I think it was 1973 when we were in Danbury
5 in Federal prison together.

6 Mr. Genzman. In 1961, did you ever question Pedro Diaz
7 Lanz or Bernard Barker about Sturgis or about the person who
8 later turned out to be Sturgis?

9 Mr. Hunt. No.

10 Mr. Genzman. Aside from this aircraft incident, was there
11 any other connection between you and Sturgis before you actu-
12 ally knew Sturgis?

13 Mr. Hunt. No, I just had knowledge that Mr. Fiorini was
14 the co-pilot of that plane. There was no connection. I had
15 a collateral piece of information on a man named Fiorini, known
16 as a soldier of fortune in the area. Years later, I was to
17 learn, 1971 or 1972, that Frank Fiorini became Frank Sturgis,
18 who was about to be introduced to me by Bernard Barker.

19 Mr. Genzman. What was Operation Forty?

20 Mr. Hunt. I don't know.

21 Mr. Genzman. Did you ever know of a boat named Cusa?

22 Mr. Hunt. No.

23 Mr. Genzman. Do you have any knowledge about CIA training
24 operations in New Orleans in 1961?

25 Mr. Hunt. In New Orleans; no. Are you talking about Lake

1 Pontchartrain? That is something else.

2 Mr. Genzman. Lake Pontchartrain, Houma, Louisiana?

3 Mr. Hunt. Yes. Well, part of the exile navy was trained
4 up at that area; that is all I know. And some of the LSTs
5 were maneuvered around the lake, and I think brought down
6 finally.

7 Mr. Genzman. Let me ask you about the locations Belle
8 Chase and Covington.

9 Mr. Hunt. The names don't mean anything to me.

10 Mr. Genzman. Could you speculate as to why Pedro Diaz
11 Lanz would deny ever having met you?

12 Mr. Hunt. You mean he has denied it? He is one of the
13 few Cubans who has denied it. Most Cubans claim they knew me,
14 knew me intimately, during the Bay of Pigs. It is refreshing.

15 No, I don't, except that I have been in a lot of trouble,
16 and I don't think Pedro would gain anything from associating
17 himself with me in any way. Too, there is the aspect he is
18 probably a pretty proud individual, and he was first brought
19 to my attention as literally a charity welfare case, although
20 I had ulterior interests in him as a pilot, and I think he
21 realized it, and he doesn't want to look back on those days
22 when he didn't have enough food in his house for his wife and
23 child. Again, that is speculation.

24 Mr. Genzman. Did Pedro Diaz Lanz ever work for the CIA?

25 Mr. Hunt. I don't know.

1 Mr. Genzman. Did Pedro Diaz Lanz ever receive money from
2 the CIA?

3 Mr. Hunt. Well, as I have stated a little earlier, I
4 arranged that money be given to him to settle his immediate
5 needs, and beyond that I have no knowledge of any money that was
6 paid to him. I recommended again that he be taken under the
7 Cuban exile air force at the appropriate rank and be paid the
8 normal stipend paid Cuban exiles.

9 Mr. Genzman. Are you testifying that the money you arranged
10 for him to receive after you had first met him was CIA money?

11 Mr. Hunt. Had to be. Again, I don't know that it was
12 paid. I assume it was paid.

13 Mr. Genzman. When did the CIA activity at Lake Pontchartrain
14 cease, to your knowledge?

15 Mr. Hunt. I have no idea. It was a maritime operation.
16 I was political; I had nothing to do with the military. I
17 handled the political aspects of it, the government in exile.

18 Mr. Genzman. Were you ever involved in the Frente
19 Revolucionario Democratico?

20 Mr. Hunt. Intimately?

21 Mr. Genzman. Did you have a role in the formation of this
22 organization?

23 Mr. Hunt. Yes.

24 Mr. Genzman. Could you give us details about the formation
25 of this organization?

1 Mr. Hunt. It is covered in great detail in my book, Give
2 Us This Day.

3 Briefly, when I was brought into the project, I was told
4 I was to be the political liaison with this government in
5 exile, and we met at the Hotel Ambassador in New York City,
6 and I met the members of the junta at that time, including
7 Manuel Artime for the first time, and they and I worked out
8 a rationale, a modus operandi. I approved their articles of
9 incorporation, as it were.

10 Mr. Genzman. What year are you referring to?

11 Mr. Hunt. Summer of 1960. And told them that we would be
12 moving down to Mexico City from there, as indeed we did.

13 Mr. Genzman. What were the major activities of this
14 organization?

15 Mr. Hunt. Well, it sponsored all of the military activi-
16 ties; it dealt with friendly governments through me. I was
17 the liaison between the United States Government and the Cuban
18 exile movement, and what can I say? It did the normal activi-
19 ties of a government in exile; its representatives, its mili-
20 tary forces, and so forth.

21 Mr. Genzman. Did the CIA sponsor this organization?

22 Mr. Hunt. Oh, yes. Through me. I set their budget and
23 exercised a degree of control that one could exercise over the
24 spending of the moneys that we provided.

25 Mr. Genzman. When did CIA sponsorship of this organization

1 end?

2 Mr. Hunt. Well, the new frontier came in and decided that
3 the FRD was too archaic; it wasn't progressive enough; and
4 it would be supplemented by a new breed of politicians from
5 Cuba, many of whom had arrived recently from a close embrace
6 with Castro.

7 I was unwilling to bring these elements into the FRD
8 and requested reassignment to Washington, which was granted
9 me. My successors developed the Cuban Revolutionary Committee
10 out of the ashes of the FRD.

11 Mr. Genzman. What was the date of the formation of the
12 Cuban Revolutionary Committee?

13 Mr. Hunt. I would place it about a month before the
14 invasion; I would put it in March sometime, of 1961.

15 Mr. Genzman. Did you testify that you handled the forma-
16 tion of this organization?

17 Mr. Hunt. I don't think I did. I think that was your
18 question. I was being as responsive as I could. What I am
19 saying is that most of the people that I was dealing with in
20 the FRD went on into the CRC, which was a broadened group. I,
21 however, had no part of that. And feeling -- well, we don't
22 need to get into that. In any case, I came back to Washington,
23 and a successor of mine took over the liaison for the CRC.

24 Mr. Genzman. Did you think that the FRD was archaic?

25 Mr. Hunt. No. I thought it was constitutional.

1 Mr. Genzman. Did the CIA sponsor the CRC?

2 Mr. Hunt. To the best of my knowledge.

3 Mr. Genzman. Do you know how long this sponsorship lasted?

4 Mr. Hunt. Very brief. I would say two months or so.

5 Mr. Genzman. What was the relationship between the CRC and
6 its New Orleans branch?

7 Mr. Hunt. I have no idea. I didn't know they had a
8 New Orleans branch.

9 Mr. Genzman. Did you ever have contact with the Cuban
10 revolutionary delegates?

11 Mr. Hunt. I don't know who they would be. The name
12 doesn't mean anything to me.

13 Mr. Genzman. Let me give you some names and have you
14 comment.

15 Luis Rabel?

16 Mr. Hunt. Unknown.

17 Mr. Genzman. Serigio Arcacha Smith?

18 Mr. Hunt. Unknown.

19 Mr. Genzman. Arnesto Rodriguez?

20 Mr. Hunt. Unknown.

21 Mr. Genzman. Manuel Gil?

22 Mr. Hunt. Unknown.

23 Mr. Genzman. Frank Bartes?

24 Mr. Hunt. Unknown.

25 Mr. Genzman. Augustin Guitart?

1 Mr. Hunt. Spell it.

2 Mr. Genzman. G-u-i-t-a-r-t (spelling).

3 Mr. Hunt. No.

4 Mr. Genzman. Frank Delabar?

5 Mr. Hunt. Never heard of him.

6 Mr. Genzman. Would you repeat how you knew about the Lake
7 Pontchartrain operations?

8 Mr. Hunt. Because I was present at the briefings at
9 headquarters when Mr. Dulles and other high officials of the
10 agency were briefed on the project and status of each aspect
11 of the operation.

12 Mr. Genzman. Who was in charge of the operation?

13 Mr. Hunt. Who was in charge of the paramilitary opera-
14 tions? I have forgotten his name.

15 Mr. Genzman. I would like to ask you about your knowledge
16 of or involvement in some of the following: Alpha 66?

17 Mr. Hunt. Just a name to me. I have heard it; that is
18 all.

19 Mr. Genzman. Did you know Antonio Carlos Veciano
20 Blanch?

21 Mr. Hunt. No.

22 Mr. Genzman. Movimiento Revolucionario del Pueblo?

23 Mr. Hunt. No.

24 Mr. Genzman. Jose Miro Cardona?

25 Mr. Hunt. Very well.

1 Mr. Genzman. Could you give the details of your relation-
2 ship?

3 Mr. Hunt. Yes. Dr. Miro was a former, I think, chief
4 justice of the Cuban Supreme Court, a very distinguished bar-
5 rister. He had been counselor-ambassador to Spain and had
6 taken refuge in the Argéntine Embassy. I had him brought up
7 from Argentina, when I thought the time was right, and inserted
8 in the FRD leadership as the compromise chief.

9 Mr. Genzman. How about Agrupacion Monte Cristi?

10 Mr. Hunt. The Monte Cristi had delegates in the FRD. I
11 can't remember the name of the representative.

12 Mr. Genzman. Did you know Jorge Nobregas?

13 Mr. Hunt. No.

14 Mr. Genzman. The next organization is JURE.

15 Mr. Hunt. I have heard of it, but the name doesn't mean
16 anything to me. I think it is an acronym.

17 Mr. Genzman. Did you know Sylvia Odio?

18 Mr. Hunt. No.

19 Mr. Genzman. Rogelio Cisneros Diaz?

20 Mr. Hunt. No.

21 Mr. Genzman. Duney Perez Alamo?

22 Mr. Hunt. No.

23 Mr. Genzman. Did you know Luis Bal Cuena?

24 Mr. Hunt. No.

25 Mr. Genzman. The next organization is Directorio

1 Revolucionario Estudiantil?

2 Mr. Hunt. The DRE. Dave Phillips ran that for us.

3 Albert Muller is still in prison over there. But that is
4 classified, I think. He was the head of it. He went into
5 Cuba and was captured.

6 Mr. Genzman. Who are you speaking of?

7 Mr. Hunt. Albert M-u-l-l-e-r (spelling).

8 Mr. Genzman. Did you testify he went into Cuba and was
9 captured?

10 Mr. Hunt. Yes.

11 Mr. Genzman. Did you know Carlos Bringuier?

12 Mr. Hunt. No.

13 Mr. Genzman. The next organization is Movimiento Democrata
14 Cristiano.

15 Mr. Hunt. The Christian Democratic Movement. I have heard
16 of it. It had a delegate in the FRD.

17 Mr. Genzman. Did you know Laureano Batista Falla?

18 Mr. Hunt. No.

19 Mr. Genzman. Did you know Victor Paneque?

20 Mr. Hunt. No.

21 Mr. Genzman. The next organization is Movimiento
22 Revolucionario Treinta de Noviembre.

23 Mr. Hunt. Thirtieth of November. No, I never heard that.

24 Mr. Genzman. Carlos Rodriguez Quesada?

25 Mr. Hunt. No.

1 Mr. Genzman. The next organization is --

2 Mr. Hunt. Just a minute. No, I know Felix, but not
3 Carlos.

4 Mr. Genzman. The next organization is International
5 Anticommunist Brigade/Interpen.

6 Mr. Hunt. I have heard of it. That is all.

7 Mr. Genzman. Gerald Patrick Hemming?

8 Mr. Hunt. No.

9 Mr. Genzman. Howard Kenneth Davis?

10 Mr. Hunt. No.

11 Mr. Genzman. Frank Sturgis as a member of that organiza-
12 tion?

13 Mr. Hunt. Of the Anticommunist Brigade? No, I didn't
14 know Sturgis was connected with it.

15 Mr. Genzman. Roy Emery Hargraves?

16 Mr. Hunt. No.

17 Mr. Genzman. Lawrence Howard?

18 Mr. Hunt. No.

19 Mr. Genzman. William Seymour?

20 Mr. Hunt. No.

21 Mr. Genzman. Pedro Diaz Lanz as a member?

22 Mr. Hunt. No.

23 Mr. Genzman. Marcos Diaz Lanz?

24 Mr. Hunt. He is a younger brother, I think, of Pedro.
25 I didn't know he was in the brigade, and I never met him.

1 Mr. Genzman. Mike McLaney?

2 Mr. Hunt. I met Mike McLaney once at Joe's Stone Crabs
3 in Miami. He was then dating a girlfriend of a friend of mine.
4 That is all. This was sometime in 1960.

5 Mr. Genzman. Max Gorman Gonzalez?

6 Mr. Hunt. No.

7 Mr. Genzman. Do you know Orlando Bosch?

8 Mr. Hunt. No.

9 Mr. Genzman. During the time period 1962 to 1965, where
10 were you stationed specifically?

11 Mr. Hunt. After Allen left, I joined Tracy Barnes' new
12 Domestic Operations Division, which should have been called
13 the commercial operations division, and I worked for them
14 in Washington until sometime in 1965, when we left for Spain
15 under cover. I think the division had three different loca-
16 tions while I was with them.

17 Mr. Genzman. What were the details of your undercover
18 operation in Spain?

19 Mr. Hunt. Very little. I spoke Spanish. I wanted to get
20 out of Washington. I was looking to Spain as a retirement
21 post. Helms thought it would be a good idea that I get out
22 because my name had become included in the Library of Congress
23 card system. I had written numerous books under pseudonyms
24 and somebody made a mistake and put my true name down. Helms
25 thought this was a bad idea. I thought it was a great idea to

1 get to Spain. My specific purpose for the record -- this is
2 classified, isn't it?

3 Mr. Genzman. Yes.

4 Mr. Hunt. Okay -- was to develop working relationships
5 to the extent possible with people who would be in a successor
6 government to Franco.

7 Mr. Genzman. Have you ever heard of AMLASH, a cryptonym?

8 Mr. Hunt. Yes, but only when the Church revelations
9 began.

10 Mr. Genzman. Do you have any knowledge of the AMLASH
11 operations, or AMLASH-1?

12 Mr. Hunt. No. Let me interject this, if I may, that at
13 the time I left the Bay of Pigs' operation in the wake of the
14 failure of the Bay of Pigs and joined Allen Dulles' staff, it
15 was principally to help Allen explain some of the things that
16 went on that he hadn't known before in his exalted position,
17 and it was made abundantly clear to me in a very pleasant way
18 that having been stained with the failure of the Bay of Pigs
19 that I was to have nothing further to do with Cuban operations,
20 and that it would be probably a good many years before I could
21 expect reassignment to Latin America, if ever.

22 So my point is, from 1961 on, I had no current knowledge
23 of anything that was going on in Latin America, no personal
24 knowledge.

25 Mr. Genzman. Did you know Rolando Cubela?

1 Mr. Hunt. No.

2 Mr. Genzman.. Did you ever come into contact with AMLASH-1
3 or other persons connected with the AMLASH operation while you
4 were stationed in Spain?

5 Mr. Hunt. No.

6 Mr. Genzman. Were you ever stationed in France?

7 Mr. Hunt. By CIA?

8 Mr. Genzman. Yes.

9 Mr. Hunt. No.

10 Mr. Genzman. Did you ever participate in or have any
11 knowledge of CIA assassination conspiracies against Castro which
12 were directed from Spain during the period 1964 to 1967?

13 Mr. Hunt. No.

14 Mr. Genzman. Were you in Spain working for the agency
15 during the period 1964 to 1967?

16 Mr. Hunt. I think it was summer of 1965 to summer of
17 1966, to the best of my recollection.

18 Mr. Genzman. What were your duties in Spain?

19 Mr. Hunt. I described them a little earlier.

20 Mr. Genzman. Would you repeat your description of your
21 duties?

22 Mr. Hunt. Yes. I was supposed to attempt to develop
23 working relationships, confidential relationships with Spaniards
24 of position who might some day form or be in the government that
25 would be successor to that of General Franco.

1 Mr. Genzman. Thank you. I am sorry I missed your answer
2 earlier.

3 A Senate investigation determined that your close friend,
4 Manuel Arttime, was involved in Castro assassination plans in
5 Spain during the period 1964 to 1967. Were you in contact
6 with him in Spain at that time?

7 Mr. Hunt. No.

8 Mr. Genzman. Did you have any knowledge of these plans?

9 Mr. Hunt. Not at that time; no.

10 Mr. Genzman. When did you first find out about these
11 plans?

12 Mr. Hunt. When the Church Committee began to expose
13 them.

14 Mr. Genzman. Is it your testimony --

15 Mr. Hunt. We are talking about the post-Bay of Pigs
16 plan, right?

17 Mr. Genzman. I am speaking of the time period 1964 to
18 1967.

19 Mr. Hunt. Okay, my answer stands.

20 Mr. Genzman. Is it your testimony that Arttime never
21 talked to you about these plans?

22 Mr. Hunt. That is correct, at any time.

23 Mr. Genzman. Does the name Terrence Crabanan mean anything
24 to you?

25 Mr. Hunt. Would you spell that?

Mr. Genzman. C-r-a-b-a-n-a-n (spelling).

1 Mr. Hunt. No, I don't know him.

2 Mr. Genzman. Who were your superiors during the time you
3 were working for the CIA in Spain?

4 Mr. Hunt. Mr. Thomas Karamessines.

5 Mr. Genzman. Did he specifically give you your assign-
6 ments?

7 Mr. Hunt. Yes.

8 Mr. Genzman. Are you aware of the allegation that the
9 CIA conducted a substantial investigation during 1974 and 1975
10 to determine what you were doing in Spain during that period
11 and reportedly concluded it was not possible to determine your
12 assignment there?

13 Mr. Hunt. No, I wasn't. All they had to do was ask
14 Tom Karamessines. He was the Deputy Director of Plans. They
15 must have asked the wrong man. Helms certainly knew.

16 Mr. Genzman. Did you know George Robreno, in Spain?

17 Mr. Hunt. No.

18 Mr. Genzman. Did you know El Loco?

19 Mr. Hunt? No.

20 Mr. Genzman. Did you know El Mago?

21 Mr. Hunt. No. These are all street names, I gather,
22 sinister people.

23 Mr. Genzman. Do you think that the agency would have
24 full records of what your duties in Spain were during this
25 period?

1 Mr. Hunt. It might be in a private file called a bigot
2 file maintained by Karamessines.

3 Mr. Genzman. Why do you think the records might be in
4 that type of file?

5 Mr. Hunt. Because my assignment was a bigot assignment.

6 Mr. Genzman. Why was it a bigot assignment?

7 Mr. Hunt. Because of the high sensitivity. I was going
8 over to deal with people who were to be successor to the
9 Franco government. That was a highly sensitive thing.

10 Mr. Genzman. Did your functions include anything besides
11 which you have stated?

12 Mr. Hunt. No.

13 Mr. Genzman. During this period, were you paid by the
14 same system of pay vouchers which were standardly used for such
15 overseas assignments?

16 Mr. Hunt. Well, I guess I don't know what a standard
17 voucher form is. I was paid through, I think, a commercial
18 bank in New York, to the best of my recollection.

19 Mr. Genzman. Were any unusual payments made to you while
20 you were in Spain?

21 Mr. Hunt. What do you mean by unusual? I got my salary
22 and living allowance; that is all.

23 Mr. Genzman. Did you have a life insurance policy in
24 Spain?

25 Mr. Hunt. Probably; I have had life insurance policies

1 for many years.

2 Mr. Genzman. Do you recall in what name the policy was
3 issued?

4 Mr. Hunt. Well, can we get to the heart of your question?
5 Are you inquiring whether in Spain I took out a life insurance
6 policy I hadn't previously had?

7 Mr. Genzman. My question was whether you took out an addi-
8 tional life insurance policy in Spain, and I would broaden
9 the question to ask you in what names you have taken out life
10 insurance policies?

11 Mr. Hunt. E. Howard Hunt, Howard Hunt, Everett H. Hunt, Jr.,
12 depending upon the will of the particular insurance company.

13 Now, I remember that before I left for Spain, I think I
14 made application with Mutual of Omaha, or United of Omaha, for
15 enhanced amounts of insurance on my life. The agent quoted
16 one figure, and when I got to Spain, I got a communication from
17 him, saying that because I had been recently hospitalized for
18 ulcers, they would have to up the premium, and how did I feel
19 about that. I wrote back and said I didn't like it, and I
20 think I cancelled that policy and took out a different one to
21 supplant the one I had applied for. That is my only recollec-
22 tion of insurance deals in that period.

23 Mr. Genzman. Did you know Victor Espinosa?

24 Mr. Hunt. No. You asked me that before.

25 Mr. Genzman. Did you know Victor Espinosa in Spain?

1 Mr. Hunt. No.

2 Mr. Genzman. To your knowledge, was the AMLASH operation
3 ever subject to security problems, specifically leaks by the
4 participants in the operation?

5 Mr. Hunt. I have no knowledge of the AMLASH operation
6 beyond what has been revealed to the press. Again, I had
7 nothing to do with those things from 1961 on.

8 Mr. Genzman. Do you know whether the AMLASH operation was
9 ever subject to security problems or counter-intelligence
10 threats relating to the Spanish intelligence services?

11 Mr. Hunt. I had no knowledge.

12 Mr. Genzman. Do you recall where you were located from
13 April 17, 1961, to June 30, 1961?

14 Mr. Hunt. Physically located?

15 Mr. Genzman. Yes.

16 Mr. Hunt. Well, probably at headquarters here in
17 Washington. You mean where my home was?

18 Mr. Genzman. My question was addressed to your functions
19 with the CIA.

20 Mr. Hunt. Well, upon my withdrawal from the FRD connec-
21 tion in, I guess, early April of 1961, I came to Washington
22 to work with Dave Phillips, or for Dave Phillips at headquarters.
23 At that time, I had a house on Tracy Place.

24 Mr. Genzman. Did you ever travel to Europe during this
25 period?

1 Mr. Hunt. During the couple-of-month period; no.

2 Mr. Genzman. Did you ever arrange travel documents for
3 Bernard Barker?

4 Mr. Hunt. What do you mean by travel documents? I don't
5 know what you mean by travel documents. Did I buy him a
6 ticket?

7 Mr. Genzman. Any type of travel document.

8 Mr. Hunt. During the Watergate era, sure.

9 Mr. Genzman. Do you recall the details?

10 Mr. Hunt. No. I arranged for Barker to travel back and
11 forth from Washington to Miami on numerous occasions.

12 Mr. Genzman. Did you ever travel with McCord?

13 Mr. Hunt. No.

14 Mr. Genzman. I would like to ask you whether you know
15 any of the following individuals: David Ferrie?

16 Mr. Hunt. No.

17 Mr. Genzman. Mitchell Werbell?

18 Mr. Hunt. No.

19 Mr. Genzman. Clare Booth Luce?

20 Mr. Hunt. No.

21 Mr. Genzman. William Pawley?

22 Mr. Hunt. I met Bill Pawley -- he is now dead, by the
23 way -- during the early days of the Bay of Pigs' operation.

24 Mr. Genzman. Could you detail your relationship with
25 him?

1 Mr. Hunt. I was taken out there by the project chief; --
2 his home was on Star Island, to discuss the situation.
3 Apparently Mr. Pawley had an "in" with the division chief
4 and wanted to have people talk with him from time to time
5 about what was going on. I may have covered that in my book,
6 Give Us This Day.

7 Mr. Genzman. How about Grayson Lynch?

8 Mr. Hunt. Never heard of him until he made the appearance
9 on the CBS documentary, CIA's Secret Army.

10 Mr. Genzman. How about Joseph Shimon?

11 Mr. Hunt. Never heard of him.

12 Mr. Genzman. John Rosselli?

13 Mr. Hunt. I know he was killed; that is all.

14 Mr. Genzman. Did you ever know him?

15 Mr. Hunt. No.

16 Mr. Genzman. Dino Chillini?

17 Mr. Hunt. No.

18 Mr. Genzman. Justin McCarthy?

19 Mr. Hunt. No, we had a Justin McDonald at the CIA. I
20 don't know Justin McCarthy.

21 Mr. Genzman. Referring again to your period in Spain,
22 do you recall which company issued your second life insurance
23 policy in Spain?

24 Mr. Hunt. It was an American company.

25 Mr. Genzman. Do you recall the name of it?

1 Mr. Hunt. It would have been either United of Omaha or
2 Mutual of Omaha. I still have it today. I don't think I
3 cancelled it.

4 Is there a suggestion it was issued in a name other than
5 my true name? I am not trying to pry. I am trying to be
6 forthcoming.

7 Mr. Genzman. Would you answer that question again?

8 Mr. Hunt. I will repeat the question. What I am trying
9 to do is determine if you are interested in finding out whether
10 I have ever had an insurance policy issued in a name other
11 than my true name.

12 Mr. Genzman. Since you have asked that question, I
13 would ask you to answer it.

14 Mr. Hunt. My answer is no.

15 Mr. Genzman. Fine.

16 We will go off the record.

17 (Discussion off the record.)

18 Mr. Genzman. During the fall of 1960 and the spring of
19 1961, did you have any dealings with Antonio Verona?

20 Mr. Hunt. Antonio Verona? Yes. I dealt with Tony right
21 up until the Bay of Pigs on almost a daily basis.

22 Mr. Genzman. Do you have knowledge of Antonio Verona's
23 dealings in any plots to assassinate Castro involving under-
24 world figures?

25 Mr. Hunt. You have asked me the question previously in

1 just that form, and I will repeat my answer: No.

2 Mr. Genzman. I have no further questions.

3 At this time, I would like to offer you five minutes to
4 clarify any previous answers or expand on any previous
5 answers, or give any additional information which you feel
6 is relevant to the investigation of this committee.

7 Mr. Hunt. I appreciate the opportunity to appear before
8 the committee and to be interrogated as extensively and broadly
9 as has been accomplished here this afternoon. I think if I
10 had an hour or so, I might go through some of these magazine
11 articles and suggest that you ask me questions related to that,
12 but I think we have covered the area pretty thoroughly, and if
13 you are satisfied, then I am satisfied.

14 It is very hard to prove a negative, you know. I didn't
15 have anything to do with the assassination, didn't know anything
16 about it. It is unfortunate everything I went through in
17 Watergate has bled over into a great national tragedy, and that
18 was the assassination of President Kennedy, and I think that
19 the nation is willing to forgive Watergate now. I certainly
20 think I have paid my penalty for being involved in it, but to
21 have this new stain attached to me, relatively new, that is in
22 the last two or three years, this assassination of the President
23 is something really that the nation is never going to forgive.
24 I am afraid I will be forever stained with some kind of
25 suspicion that I had something to do with it. It is very, very

1 unfair.

2 I did my time for Watergate. I shouldn't have to do addi-
3 tional time and suffer additional losses for something I had
4 nothing to do with.

5 Mr. Genzman. I would like to thank you again for your
6 appearance here today, and if at any time you have any addi-
7 tional information you feel would be useful to the committee,
8 feel free to contact us.

9 Mr. Hunt. I will do that, and thank you very much for
10 the courteous treatment I have received.

11 (Whereupon, at 4:45 p.m., the deposition was concluded.)

12

13

14

15

16

17

18

19

20

21

22

23

24

25