

AMERICAN BAR ASSOCIATION

Division for Communications and Public Affairs

750 North Lake Shore Drive, Chicago, Illinois 60611, (312) 988-5000

United States vs Lee Harvey Oswald
American Bar Association Section of Litigation
Mock Trial, August 10-11, 1992
Defense Witnesses

The following testimony is derived from publicly documented sources, such as the Warren Commission Report and the Report of the House Select Committee on Assassinations. Please note that most of the witnesses will be represented by actors. Those who will be portrayed by actors are denoted by "(actor)" following their names.

1. Carolyn Arnold (actor). She will testify that she was Oswald in the Texas School Book Depository lunch room at 12:15 p.m. Friday, November 22, 1963.

2. Gordon Arnold (actor). He will testify that before the assassination, he encountered a man claiming to be a Secret Service agent on top of the grassy knoll, and that he was standing in front of the picket fence at the knoll when he heard the shots fired from over his shoulder.

3. Aquila Clemmons (actor). She will testify that she saw two men at the scene of the shooting of Dallas Officer Tippit, and that a man who did not resemble Oswald was the gunman.

4. Dr. Charles Crenshaw (actor). She will testify that she was two men at the scene of the shooting of Dallas Officer Tippit, and that a man who did not resemble Oswald was the gunman.

5. Jean Hill (actor). She will testify that she heard shots coming from the grassy knoll and that she saw smoke in the area of the grassy knoll.

6. S.M Holland (actor). He will testify that he heard four shots come from the grassy knoll and that he saw a puff of smoke on the grassy knoll.

7. Dr. Roger McCarthy (Failure Analysis). He will give expert testimony that the shot that killed the President did not come from the sixth floor of the Texas School Book Depository. He will further testify about ballistics related to the shootings of the President and Officer J.D. Tippit.

*not having stated
Arnold, W.C. H.S. Ck*

ditto

ditto

7/5

8. W.E. Newman (actor). He will testify that he was standing with his family in front of the grassy knoll when the shots were fired and that he and his family dropped to the ground, believing they were in the direct line of fire.

9. Frank Wright (actor). He will testify that he saw two men at the scene of the Tippit shooting, and that one man escaped in a car.

10. Dr. Cyril Wecht (pathologist). He will give his expert opinion concerning the direction of the fatal shots to the President.