Mr. Dobbs. No; we do not. We have sought voluntarily to provide you everything we have in the spirit of giving you whatever cooperation we could, and we have given you all the information we had.

Mr. RANKIN. And that includes anything, either oral or in writing?

Mr. Dobbs. Correct.

Mr. RANKIN. Thank you very much, Mr. Dobbs.

TESTIMONY OF JOHN J. ABT

The testimony of John J. Abt was taken at 9:30 a.m., on April 17, 1964, at the U.S. courthouse, Foley Square, New York, N.Y., by Messrs. J. Lee Rankin, general counsel, and Wesley J. Liebeler, assistant counsel of the President's Commission.

John Abt, having been first duly sworn, was examined and testified as follows:

Mr. RANKIN. Will you state your name?

Mr. Abt. John J. Abt.

Mr. RANKIN. Where do you live?

Mr. Abt. 444 Central Park West, New York City.

Mr. RANKIN. You are a practicing attorney in the city of New York?

Mr. Abt. I am.

Mr. RANKIN. How long have you been practicing law?

Mr. Abr. A long time, Mr. Rankin, since 1927. You do the mathematics.

Mr. Rankin. You have been informed, I am sure, that Lee Harvey Oswald, after his arrest, tried to reach you to request that you act as his counsel. I don't know how you were informed, but I have seen it in the newspapers. When did it first come to your attention?

Mr. Abt. May I tell you the story, Mr. Rankin? Perhaps that is the simplest way.

Mr. RANKIN. Yes.

Mr. Abt. On Friday evening, the 22d, my wife and I left the city to spend the weekend at a little cabin we have up in the Connecticut woods. Sometime on Saturday, several people phoned me to say that they had heard on the radio that Oswald had asked that I represent him, and then shortly after that the press—both the press, radio, and TV reporters began to call me up there. I may say we have a radio but we have no TV there. And in the interim I turned on the radio and heard the same report.

I informed them—and these calls kept on all day and night Saturday and again Sunday morning—I informed all of the reporters with whom I spoke that I had received no request either from Oswald or from anyone on his behalf to represent him, and hence I was in no position to give any definitive answer to any such proposal if, as and when it came. I told them, however, that if I were requested to represent him, I felt that it would probably be difficult, if not impossible, for me to do so because of my commitments to other clients. I never had any communication, either directly from Oswald or from anyone on his behalf, and all of my information about the whole matter to this day came from what the press told me in those telephone conversations and what I subsequently read in the newspapers.

Mr. RANKIN. Mr. Abt, did you learn that Lee Harvey Oswald was interested in having you represent him apparently because of some prior connection of yours with the American Civil Liberties Union?

Mr. Abt. No. My assumption was, and it is pure assumption, that he read about some of my representation in the press, and, therefore, it occurred to him that I might be a good man to represent him, but that is pure assumption on my part. I have no direct knowledge of the whole matter.

Mr. RANKIN. You have told us all that you know about it?

Mr. Abt. Yes. I may say that I have had no prior contact with Oswald, knew nothing about him, did not know the name, and this request came as something entirely new and surprising to me when it came.

Mr. RANKIN. None of your clients had ever communicated to you about him prior to that time you heard about it over the radio?

Mr. Abt. No; I had no recollection of even having heard the name, his name, before that time.

Mr. RANKIN. Thank you.

Mr. ABT. Right.

TESTIMONY OF MRS. HELEN P. CUNNINGHAM

The testimony of Mrs. Helen P. Cunningham was taken at 5:20 p.m., on April 1, 1964, in the office of the U.S. attorney, 301 Post Office Building, Bryan and Ervay Streets, Dallas, Tex., by Mr. Albert E. Jenner, assistant counsel of the President's Commission. Robert T. Davis, assistant attorney general of Texas, was present.

Mr. JENNER. Would you state your full name?

Mrs. Cunningham. Helen P. Cunningham.

Mr. Jenner. And would you rise and be sworn. Mrs. Cunningham, in your testimony that you are about to give, do you swear to tell the truth, the whole truth, and nothing but the truth?

Mrs. Cunningham. I do.

Mr. Jenner. I am Albert E. Jenner, Jr. I am a member of the legal staff of the President's Commission. The President's Commission was created by U.S. Senate Joint Resolution 137. That Commission under that legislation is appointed to investigate the assassination of our late President, John Fitzgerald Kennedy. The President of the United States, Mr. Lyndon B. Johnson, did act pursuant to that legislation and under Executive Order 11130, he appointed the Commission and brought it into legal existence. Its duties, as I have indicated, are to investigate the assassination of the late President, John Fitzgerald Kennedy, and in the course of that work, which has now been going on for some time, we find many people, especially people here in Dallas, who had some kind of contact in the normal and usual and regular course of business, most of them, whether State agents or otherwise, with Lee Harvey Oswald and some of them with his wife, Marina. We understand from others of your fellow employees of the Commission that you had some contact with Lee Harvey Oswald and I would like to ask you some questions about that.

Am I right in my assumption that you did have some contact with him?

Mrs. Cunningham. Yes.

Mr. Jenner. And it was in your capacity, in the due course of your work with the Texas Employment Commission, that office being located here in Dallas?

Mrs. Cunningham. Yes, sir.

Mr. Jenner. Where do you reside, Mrs. Cunningham?

Mrs. Cunningham. 1046 North Winnetka.

Mr. JENNER. In Dallas?

Mrs. Cunningham. Yes, sir.

Mr. JENNER. Are you a native of Dallas?

Mrs. Cunningham. What is your definition of "native"—born here, sir?

Mr. Jenner. Well, say—born or lived most of your life in Dallas?

Mrs. Cunningham. No, sir; my speech indicates that I was not.

Mr. Jenner. I detected that.

 $Mrs.\ Cunningham.\ I$ was born in St. Louis, Mo., and resided in Missouri in various portions of it.

If my voice is low, young lady, if it doesn't come to you, well please call my attention to it.

We came to Dallas in 1951 and we have resided here since then.

Mr. Jenner. How long have you been employed by or associated with the Texas Employment Commission?

Mrs. Cunningham. Since August of 1957, if I am remembering my dates properly.