

APPENDIX XIV

**Analysis of Lee Harvey Oswald's Finances
From June 13, 1962,
Through November 22, 1963**

The following analysis of Lee Harvey Oswald's receipts and expenditures for the period June 13, 1962, through November 22, 1963, contains a complete record of all funds that he and his wife are reported to have received and disbursed from all known sources. It also contains an estimate for food, clothing, and incidental expenses, which include telephone calls, money order and check cashing fees, postage, local transportation costs, personal care goods and services, local newspapers, and similar small items. Oswald's expenditures for food, clothing, and incidentals were estimated at \$100 per month, except for those months in which his wife and children resided with relatives or acquaintances. The estimate reflects Oswald's frugal living habits during this period, as described in chapter VI of this report. The Commission has been advised by the Bureau of Labor Statistics of the U.S. Department of Labor that this estimate is a little higher than would be normal for a family in Oswald's income class residing in the southern region of the United States. (See Commission Exhibit No. 1169.)

**Lee Harvey Oswald Receipts and Expenditures
June 13, 1962, to Nov. 22, 1963**

	<i>Receipts</i>	<i>Expenditures</i>	<i>Balance</i>
June 1962:			
On hand on arrival, New York City ¹ -----	\$63. 00		
Received from Robert Oswald ² -----	200. 00		
Received from Marguerite Oswald ³ -----	10. 00		
Transportation in New York City ⁴ -----		\$10. 35	
Plane fare, New York City to Dallas, including luggage ⁵ -----		201. 04	
Hotel bill, New York City ⁶ -----		15. 21	
Estimated cost of food, clothing, and incidental expenses ⁷ -----		5. 00	
Public stenographer ⁸ -----		10. 00	
Estimated repayment, Robert Oswald ⁹ -----		30. 00	
Total -----	<u>273. 00</u>	<u>271. 60</u>	
Cash on hand, June 30, 1962-----			\$1. 40
July 1962:			
Net salary ¹⁰ -----	46. 82		
Estimated repayment, Robert Oswald ¹¹ -----		10. 00	
Subscription for Time magazine ¹² -----		3. 87	
Total -----	<u>46. 82</u>	<u>13. 87</u>	
Cash on hand, July 31, 1962-----			34. 35

	<i>Receipts</i>	<i>Expendi- tures</i>	<i>Balance</i>
August 1962 :			
Net salary ¹³ -----	\$207. 31		
Repayment, State Department loan ¹⁴ -----		\$10. 00	
Estimated repayment, Robert Oswald ¹⁵ -----		50. 00	
Rent and utilities ¹⁶ -----		71. 50	
Subscription for the Worker ¹⁷ -----		2. 00	
Estimated cost of food, clothing, and incidental expenses ¹⁸ -----		75. 00	
Total -----	<u>207. 31</u>	<u>208. 50</u>	
Cash on hand, Aug. 31, 1962 -----			\$33. 16
 September 1962 :			
Net salary ¹⁹ -----	187. 59		
Received from Paul Gregory ²⁰ -----	35. 00		
Rent and utilities ²¹ -----		71. 50	
Repayment, State Department loan ²² -----		9. 71	
Estimated repayment, Robert Oswald ²³ -----		50. 00	
Subscription for the Russian humor magazine "Krokodil" ²⁴ -----		2. 20	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total -----	<u>222. 59</u>	<u>233. 41</u>	
Cash on hand, Sept. 30, 1962 -----			22. 34
 October 1962 :			
Net salary ²⁵ -----	228. 22		
Received from George Bouhe ²⁶ -----	5. 00		
Repayment, State Department loan ²⁷ -----		10. 00	
Rent, room in YMCA ²⁸ -----		9. 00	
Post office box rental ²⁹ -----		4. 50	
Estimated repayment, Robert Oswald ³⁰ -----		60. 00	
Estimated cost of food, clothing, and incidental expenses ³¹ -----		50. 00	
Total -----	<u>233. 22</u>	<u>133. 50</u>	
Cash on hand, Oct. 31, 1962 -----			122. 06
 November 1962 :			
Net salary ³² -----	315. 71		
Rent ³³ -----		73. 00	
Rental of U-Haul Trailer ³⁴ -----		5. 00	
Repayment, State Department loan ³⁵ -----		10. 00	
Bus fare, Dallas to Fort Worth and return ³⁶ -----		4. 60	
Estimated cost of food, clothing, and incidental expenses ³⁷ -----		50. 00	
Total -----	<u>315. 71</u>	<u>142. 60</u>	
Cash on hand, Nov. 30, 1962 -----			295. 17

	<i>Receipts</i>	<i>Expendi- tures</i>	<i>Balance</i>
December 1962 :			
Net salary ³⁸ -----	\$243. 13		
Rent ³⁹ -----		\$68. 00	
Post office box rental ⁴⁰ -----		4. 50	
Repayment, State Department loan ⁴¹ -----		190. 00	
Subscription for the Militant ⁴² -----		1. 00	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total -----	243. 13	363. 50	
Cash on hand, Dec. 31, 1962-----			\$174. 80
 January 1963 :			
Net salary ⁴³ -----	247. 12		
Rent and utilities ⁴⁴ -----		75. 13	
Repayment, State Department loan ⁴⁵ -----		206. 00	
Deposit, Smith & Wesson revolver ⁴⁶ -----		10. 00	
Fee paid Crozier Tech High School ⁴⁷ -----		9. 00	
Subscription for Ogonek, Agitator, Sovetskaya Belorussiya ⁴⁸ -----		13. 20	
Estimated cost of food, clothing, and incidental expenses-----		100. 00	
Total -----	247. 12	413. 33	
Cash on hand, Jan. 31, 1963-----			8. 59
 February 1963 :			
Net salary ⁴⁹ -----	256. 95		
Rent and utilities ⁵⁰ -----		71. 64	
Subscription for the Worker ⁵¹ -----		7. 00	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total -----	256. 95	178. 64	
Cash on hand, Feb. 28, 1963-----			86. 90
 March 1963 :			
Net salary ⁵² -----	327. 55		
Rent and utilities ⁵³ -----		78. 76	
Post office box rental ⁵⁴ -----		4. 50	
Cost of rifle ⁵⁵ -----		21. 45	
Subscription for Time magazine ⁵⁶ -----		3. 82	
Balance due on revolver and freight charge ⁵⁷ -----		21. 22	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total -----	327. 55	229. 75	
Cash on hand, Mar. 31, 1963-----			184. 70

	<i>Receipts</i>	<i>Expendi- tures</i>	<i>Balance</i>
April 1963 :			
Net salary ⁶⁵ -----	\$108. 86		
Income Tax refund ⁶⁶ -----	57. 40		
Rent and utilities ⁶⁶ -----		\$62. 97	
Bus fare from Dallas to New Orleans ⁶¹ -----		13. 85	
Estimated cost of food, clothing, and incidental expenses ⁶⁸ -----		100. 00	
Total-----	166. 26	176. 82	
Cash on hand, Apr. 30, 1963-----			\$174. 14
May 1963 :			
Net salary ⁶⁸ -----	107. 44		
Unemployment compensation check ⁶⁴ -----	33. 00		
Rent and utilities ⁶⁶ -----		75. 00	
Subscription for the Militant ⁶⁶ -----		1. 00	
Dues and printing—Fair Play for Cuba ⁶⁷ -----		9. 00	
Estimated cost of food, clothing, and incidental expenses ⁶⁸ -----		100. 00	
Total-----	140. 44	185. 00	
Cash on hand, May 31, 1963-----			129. 58
June 1963 :			
Net salary ⁶⁸ -----	216. 00		
Rent and utilities ⁷⁰ -----		67. 85	
Post office box rental ⁷¹ -----		4. 00	
Printing—Fair Play for Cuba ⁷² -----		15. 23	
New alien registration card ⁷³ -----		5. 00	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total-----	216. 00	192. 08	
Cash on hand, June 30, 1963-----			153. 50
July 1963 :			
Net salary ⁷⁴ -----	224. 97		
Rent and utilities ⁷⁵ -----		72. 22	
Printing—Fair Play for Cuba ⁷⁶ -----		3. 50	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total-----	224. 97	175. 72	
Cash on hand, July 31, 1963-----			202. 75
August 1963 :			
Unemployment compensation payments ⁷⁷ -----	165. 00		
Rent and utilities ⁷⁸ -----		73. 54	
Fine ⁷⁹ -----		10. 00	
Distribution, Fair Play for Cuba circulars ⁸⁰ -----		2. 00	
Estimated cost of food, clothing, and incidental expenses -----		100. 00	
Total-----	165. 00	185. 54	
Cash on hand, Aug. 31, 1963-----			182. 21

	<i>Receipts</i>	<i>Expendi- tures</i>	<i>Balance</i>
Sept. 1-24, 1963 :			
Unemployment compensation payments ⁸¹ -----	\$132. 00		
Estimated cost of food, clothing, and incidental expenses ⁸² -----		\$100. 00	
Total-----	<u>132. 00</u>	<u>100. 00</u>	
Cash on hand, Sept. 24, 1963-----			⁸⁸ \$214. 21
Sept. 25-Oct. 2, 1963 :			
Mexican trip :			
Estimated transportation cost ⁸⁴ -----		50. 55	
Hotel plus estimated food cost ⁸⁵ -----		18. 70	
Estimated cost of entertainment and mis- cellaneous items ⁸⁶ -----		15. 20	
Total-----		<u>84. 45</u>	
Cash on hand, Oct. 2, 1963-----			⁸⁷ 129. 76
Oct. 3-31, 1963 :			
Unemployment compensation payments ⁸⁸ -----	39. 00		
Net salary ⁸⁹ -----	104. 41		
Rent, rooms and YMCA ⁹⁰ -----		33. 25	
Estimated cost of food, clothing, and incidental expenses ⁹¹ -----		75. 00	
Total-----	<u>143. 41</u>	<u>108. 25</u>	
Cash on hand, Oct. 31, 1963-----			164. 92
Nov. 1-22, 1963 :			
Net salary ⁹² -----	104. 41		
Room rent ⁹³ -----		24. 00	
Post office box rental ⁹⁴ -----		3. 00	
American Civil Liberties Union dues ⁹⁵ -----		2. 00	
Bus and taxi fares Nov. 22, 1963 ⁹⁶ -----		1. 23	
Estimated cost of food, clothing, and incidental expenses ⁹⁷ -----		75. 00	
Total-----	<u>104. 41</u>	<u>105. 23</u>	
Cash on hand, Nov. 22, 1963-----			<u>164. 10</u>
Grand total, June 13, 1962-Nov. 22, 1963----	<u>3, 665. 89</u>	<u>3, 501. 79</u>	<u>164. 10</u>
Contents of Oswald's wallet-----	170. 00		
Cash taken from Oswald when arrested-----	13. 87		
Total-----	<u>⁹⁸183. 87</u>		