

LABOR MARKET SURVEY UNIT (1971-72)

The main body of the page is filled with extremely faint, illegible text, likely a survey form or a report. The text is too light to be read and appears to be organized into a grid or table format.

LEE HARVEY OS
wald Vol. VII

5/12 to 5/20

6/4

Investigative Co. [unclear]
~~SECRET~~
5-12-84
Edward [unclear]

MEMORANDUM TO MR. BELMONT

The following are items of interest in the Oswald file between serials 80 and 77:

Serial 80 - Teletype to Dallas 11-23 speaks of anonymous source at FPCC Headquarters, New York, and encloses copy of letter Oswald sent to FPCC.

11-23-63 memorandum Branigan to Sullivan prepared by Turner, unserialized. This is yellow copy of Serial 78.

Seattle teletype 11-23 to Bureau, New York and Dallas, unserialized, identifies informant [redacted] by number. b7D b2

11-23 memo Rosen to Belmont, unserialized, re Assassination. Deals with 3 American defectors during Korean War, one of whom, Nicholas Petrulli, renounced his citizenship 9-3-59, returned to U. S. 9-22-59. Director comments that he cannot understand renouncing of citizenship by Petrulli and State Department allowing him to return to U. S. on 9-22.

Letterhead dated 11-23, unserialized, which was enclosure to letter to the President re Assassination. On pages 4 and 5 appears information [redacted]

[redacted] On page 5 information [redacted] The LHM is [redacted] unclassified. b2

Atlanta teletype 11-23 to Bureau, Dallas, New Orleans and Tampa, not serialized, speaks of information from Airman Palmer McBride who reported that Oswald in '57-'58, when working with him in New Orleans told him he would like to kill President Eisenhower because of his "exploitation of working people." Commission is aware of this.

SEE REVERSE
SIDE FOR
CLASSIFICATION
ACTION

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
EXCEPT WHERE SHOWN
OTHERWISE

Classified by *AUT/He* *5/13/84 BJA/lcl*
Declassify on: OADR *12/7/84*

~~SECRET~~

Doc # 1

~~SECRET~~

Teletype 11-23 Dallas to Bureau, not serialized, records

[REDACTED] (S) b1

11-23 New York teletype to Bureau, Baltimore, Dallas and New Orleans, not serialized. [REDACTED] b1

[REDACTED] (S) b1

[REDACTED] (S) b1

Serial 54 - Letter from New Orleans 11-26 enclosing 17 items from New Orleans file (intra-office), which were not in Bureau's possession. Letter makes specific reference to telephone call 11-26 from Assistant Director James H. Gale. The 17 enclosures are all serialized as Serial 54. Enclosure #1 is a New York letter to New Orleans 7-5-63, and [REDACTED] b1

(C) This is anonymous source. Enclosure 16 is the enclosure to New York letter 7-5-63, which is the product of the source, namely, Oswald's letter to "The Worker" 6-18-63. Enclosure #5 is New York letter to New Orleans 7-17, [REDACTED] b1

(C) Enclosure #17 is the enclosure to New York letter 7-17, [REDACTED] b1

(C) Enclosure #8 is memorandum from [REDACTED] Callender to SAC, New Orleans 8-9-63, which identifies [REDACTED] as a source of information who requested her identity be maintained on confidential basis. b7D

Memorandum Griffith to Conrad 11-25 re Assassination, not serialized. Deals with study of photograph of rifle in possession of Oswald and states that gun in picture is similar in all respects and possibly depicts the murder weapon. Director comments conclusion was practically useless.

Harvardner to Sullivan memo 11-25-63, not serialized. [REDACTED] (C) b1

~~SECRET~~

Memorandum Wannall to Sullivan 11-25, not serialized, re
FPOC. Shows anonymous source at FPOC Office, New York.

11-27-32
Cablegram Bureau to Legat, Mexico 11-25, not serialized. [REDACTED] b1

(S)

Serial 57 - Bureau teletype to Dallas 11-23. Note on yellow
shows anonymous source at FPOC Headquarters, New York.

Airtel New York 11-27 re FPOC, unserialized. Refers to
[REDACTED] probably anonymous source at FPOC Headquarters,
New York. b2 b7D

Serial 78 is 11-22 Branigan to Sullivan memo re Assassination by
E. T. Turner, reviewing Oswald investigation. Mr. Tolson asks on
page 4 "Was Oswald on Security Index?" and when was information
[REDACTED] furnished
State Department and why our reports of Bureau investigation
did not contain this information. b1

UNITED STATES GOVERNMENT

Memorandum **CONFIDENTIAL**

Handwritten: Oswald
Folger

- Tolson _____
- Belmont _____
- Mohr _____
- Cooper _____
- Callahan _____
- Conrad _____
- DeLoach _____
- Evans _____
- Geale _____
- Rosen _____
- Sullivan _____
- Tavel _____
- Trotter _____
- Tele. Room _____
- Holmes _____
- Gandy _____

TO : A. H. Belmont

DATE: 5-13-64

FROM : W. C. Sullivan

SUBJECT: DISAFFECTION OF UNITED STATES CITIZENS ABROAD

1 - Belmont
1 - Mohr
1 - DeLoach
1 - Sullivan
1 - Malley
1 - Branigan
① - Lenihan
1 - Lee

In accordance with your request for information concerning defectors to the Soviet-Sino-bloc nations, the following information is set forth:

Classified by *SP-100/101*
Declassify on: OADR 11/24/85
2/1/86

POLICY RE DEFECTORS:

By memorandum dated February 28, 1964, a separate file captioned as above was opened in order to correlate into one file the identities of persons who defect to Soviet-bloc countries and then return to the U. S. Most pertinent indicia of disaffection would be (1) renunciation of U. S. citizenship (2) seeking citizenship in a Sino-Soviet-bloc country (3) repudiation of or expressed antipathy for the U. S. or (4) extended residence in a Soviet-bloc country because of preference for the communist system. Prior to February 28, 1964, the cases involving defectors were handled on an individual basis.

When we receive information that an individual who was living in Soviet-bloc country returns to the U. S., we notify Secret Service and put that person on the Security Index unless there is a specific decision made at the Bureau not to include that name on the Security Index. Prior to the assassination of President Kennedy we did not disseminate to Secret Service unless there was a threat to the President of the U. S.

HOW MANY HAVE WE INVESTIGATED:

Regarding defectors to Communist China, 21 American servicemen chose to remain there at the end of the Korean War. Of this number one died in China, 12 returned to the U. S. and the remaining number are still in Communist-bloc countries. We investigated each of the 12 returnees and one was determined to be a Belgian citizen and he has returned home. We also have a pending investigation of [redacted] a former member of the U. S. Army who deserted and attempted to get to Communist China.

With regard to those who defected to the Soviet Union and re-defected to the U. S. in addition to Lee Harvey Oswald, we have investigated four other individuals: [redacted] a mentally disturbed individual and a member of the Air Force Reserve;

WAB:JPL:pdb
(9)

CONFIDENTIAL

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 12/7/84 BY SP-6 BJA/CL

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 11/19/85 BY SP-6 BJA/CL

MEMORANDUM FOR MR. BELMONT:

~~CONFIDENTIAL~~

[REDACTED] a mentally disturbed veteran of the Armed Forces;
b7c Robert Edward Webster, employee at American Exposition in Moscow who
deserted his wife and married a Soviet citizen;

[REDACTED] American citizen taken to Russia by his parents and
who remained there to complete his education when his parents came
home.)

At the present time, we have under investigation 19
individuals who have returned from various Bloc countries as
follows:

Czechoslovakia	2
Poland	1
East Germany	16

POLICY REGARDING MILITARY PERSONNEL:

The bulk of defections have been by members of the Armed
Forces. It is the responsibility of the individual services to
investigate these persons at the time of their defection and while
they are still members of their respective services. When they are
discharged from their service, the military is supposed to notify u
in order that appropriate investigation may be conducted by the
Bureau.

ACTION:

For information.

CONFIDENTIAL

Mr. Conrad

5/28/64

R. H. Jevons

*Oswald
7/2/64*
Boydigan

**ASSASSINATION OF PRESIDENT JOHN F.
KENNEDY; 11/22/63, DALLAS, TEXAS**

By letter dated 4/30/64, Mr. J. Lee Rankin, General Counsel, The President's Commission, requested the Bureau to obtain a "sporterized" rifle from Robert Adrian Taylor, Dallas, Texas (allegedly purchased from Lee Harvey Oswald), compare this rifle's physical characteristics with those of a U. S. Rifle, caliber .30-06, in original condition and furnish photographs to illustrate any differences in length and appearance. Mr. Rankin also requested that Mr. Taylor be recontacted concerning the date on which he obtained the rifle and whether he had seen Oswald on any other occasion. He also desired to know where Taylor's rifle was located on 11/22/63. Taylor's rifle was not available when he was first interviewed, at which time Taylor erroneously described it as a Springfield Model 1906 rifle.

It has been determined in the Laboratory from an examination of Taylor's rifle that it is a U. S. Rifle, caliber .30-06, Model 1903, Serial No. 66091, manufactured at Rock Island Arsenal, Rock Island, Illinois. The upper and lower bands have been removed, the front portion of the stock has been cut off, the wooden hand guard originally covering the top of the barrel has been removed, the rear sight has been removed and replaced with telescopic sight mount blocks and the bolt handle has been ground down and bent so that it would not strike the telescopic sight tube when operating the bolt. All other parts appear to be original, unaltered parts. The rifle has the standard length of 43 1/4". The barrel has not been shortened. The length of the longest portion (barrel and receiver) is 31 7/8". The stock portion is 28 3/4" long which is less than the standard length of 40 1/8" for a "non-sporterized" stock. Two photographs of Taylor's rifle assembled and two photographs disassembled are being furnished the Commission, as well as similar photographs of a U. S. Rifle, caliber .30-06, Model 1903 (Rock Island), from our Reference Firearms Collection.

Dallas furnished the information that Taylor purchased the rifle during March or April, 1963, and that a son-in-law of Taylor's, Benjamin Moku, had the rifle at his residence on 11/22/63. Taylor stated that he cannot be positively

62-109060

1-Mr. Belmont

1-Mr. Rosen

1-Mr. Sullivan

1-Mr. Malley

1-Mr. Raupach, CBC:fch (10)

Room 5730

46

Memorandum to Mr. Conrad
Re: ASSASSINATION OF PRESIDENT JOHN F.
KENNEDY; 11/22/63; DALLAS, TEXAS
62-109060

sure that the man he purchased the rifle from was Lee Harvey Oswald. Further, Taylor stated that he is rather doubtful that the individual from whom he purchased the rifle was ever seen by him, either prior or subsequent to the time he purchased the rifle. Taylor stated that he may have seen him another time, but he is not sure.

Two copies of the letterhead memorandum furnished by Dallas are being forwarded to the Commission, along with the results of the Laboratory examination. A Laboratory report setting forth the results of the Laboratory examination is being furnished the Dallas Office.

ACTION:

For information.

W. C. Sullivan

W. A. Branigan

LEE HARVEY OSWALD, aka
INTERNAL SECURITY - RUSSIA - CUBA

1 - Belmont
1 - Mohr
1 - Callahan

2/27/64

1 - Rosen
1 - Sullivan
1 - Malley
1 - Cavanaugh
1 - Branigan
1 - Stokes

[REDACTED] San Antonio Office for the preparation and approval of a
collective report.

b6

ERRORS:

The 4/30/64 report in this case of Special Agent (SA) John M. Keary at San Antonio was substantively defective in the following respects:

1. A 12/13/63 interview report form prepared by SA Robert L. Chapoan dealing with a bus line baggage manifest incorrectly reported that the manifest showed there were 15 passengers on the bus and that lines drawn at six seat spaces on the manifest represented individuals traveling with people listed in the previous seats. This was incorrect for, as the report shows elsewhere therein, the bus is normally filled to capacity (41 people) and the 15 entries on the list related to baggage checked on the bus and not to passengers. The interview form was also incorrect in that three Mexican Customs numbers and two baggage check numbers were not set forth therein, which was discovered by checking the reported list against the original document.

2. A 4/7/64 interview report form prepared by SA James C. Kennedy was in error in that in one place it referred to the date of an incident as the day before the Texas-BAU football game (November 1) and in another place as the day of the football game (November 2). The interview form was incomplete as it did not record that the witness being interviewed stated he could not recall the caliber of some ammunition being sought by a man thought to be Oswald. The actual date of the incident was November 1, the day before the football game, and this was important as we can place Oswald at work on November 1, a Friday, and cannot place him on the 2nd.

b6

Mr. Herbert E. Hoffman
Legislative and Legal Section

June 4, 1964

Director, FBI

**PROPOSED LEGISLATION TO PROVIDE
FOR A FEDERAL LAW PROHIBITING ASSAULTING
OR KILLING THE PRESIDENT OR VICE PRESIDENT
OF THE UNITED STATES**

In response to your memorandum of June 3, 1964, concerning "Presidential Protection," please be advised that this Bureau adheres to the position taken in my letter of April 22, 1964, to the Deputy Attorney General concerning "Proposed Legislation To Provide For A Federal Law Prohibiting Assaulting Or Killing The President Or Vice President Of The United States." We are opposed to divided jurisdiction and believe that the law should contain a clear and unequivocal statement designating the agency having the investigative responsibility. We also feel it to be imperative that the proposed legislation designate the President and specifically name the official position of the successors to the Office of the Presidency who are to be within the purview of the statute.

We express no opinion concerning the request of the Secret Service that its officers be given power to make arrests without warrant in connection with their duties. Similarly, we have no views concerning their opinion that they should not be given power to give the President security advice which would be binding upon him.

1 - Mr. Callahan
1 - Mr. DeLoach
1 - Mr. Evans
1 - Mr. Rosen
1 - Mr. Sullivan

DJD:nme

(9)

NOTE: Based on memo Casper to Mohr, 6/3/64, re: Proposed Legislation to Provide for a Federal Law Prohibiting Assaulting or Killing the President or Vice President of the United States, DJD:nme.

Journal
7/2/64

Mr. Mohr

6/3/64

J. J. Casper

W. E. Malone
[Signature]

**PROPOSED LEGISLATION TO PROVIDE
FOR A FEDERAL LAW PROHIBITING ASSAULTING
OR KILLING THE PRESIDENT OR VICE PRESIDENT
OF THE UNITED STATES**

By attached memorandum of 6/3/64, Mr. Herbert E. Hoffman, Chief, Legislative and Legal Section of the Deputy Attorney General's Office, transmitted proposed Treasury Department reply to the Warren Commission's inquiry regarding a law making it a Federal crime to assault or kill the President "and his possible successors," and commenting particularly on which Federal law enforcement agency should have jurisdiction. The Bureau of the Budget wants the Department's views by today, 6/3/64, or tomorrow morning. Mr. Hoffman wants the Bureau's comments as soon as possible.

The proposed Treasury Department reply to the Warren Commission is essentially quite simple. It recommends a Federal statute creating the crime of assaulting or killing the President and others in line but without designating those other persons. The report recommends that the Secret Service and the FBI have dual jurisdiction over such offenses. It recommends that the Secret Service not be given binding authority to advise the President on his personal security. It also recommends that Secret Service Agents be given authority to make arrests without warrant in protecting the President. The Bureau is concerned with only the first two of these recommendations.

This issue has come up before. By the Director's letter of 4/22/64, to the Deputy Attorney General we stated that "we are opposed to any divided jurisdiction" and that the legislation "should contain a clear and unequivocal statement designating the agency having investigative responsibility." We also advised the Department that it is imperative that

Enclosure 70-6

- 1 - Mr. Callahan
- 1 - Mr. DeLoach
- 1 - Mr. Evans
- 1 - Mr. Rosen
- 1 - Mr. Sullivan

DJD:nme
(7)

[Signature]

J. J. Casper to Mr. Mohr Memorandum
Re: Proposed Legislation to Provide for a Federal Law
Prohibiting Assaulting or Killing the President or
Vice President of the United States

the proposed legislation designate the President and specifically name the official position of the successors to the Office of the Presidency who are to be within the purview of the statute. This view was repeated to Mr. Hoffman on 4/27/64, by Section Chief Shroder and Supervisor Schutz of the Criminal Section, General Investigative Division, at a conference requested by Mr. Hoffman.

It is recommended that the Bureau adhere to the position already taken. This is done in the attached proposed letter to Mr. Hoffman.

RECOMMENDATION:

That the attached letter be sent to Mr. Herbert E. Hoffman, Chief, Legislative and Legal Section, Office of the Deputy Attorney General.

~~TOP SECRET~~

~~SECRET~~

- 1-Mr. Belmont
- 1-Mr. Sullivan
- 1-Mr. Brennan
- 1-Mr. Baumgardner
- 1-Mr. Ladd

~~SECRET~~

June 15, 1964

BY LEADON

Honorable J. Lee Rankin
 General Counsel
 The President's Commission
 300 Maryland Avenue, N. E.
 Washington, D. C.

#211326
 Classified by SP6 BTJ/KCL
 Declassify on: OADR 12/13/84

Dear Mr. Rankin:

[REDACTED]

Our source is not in a position to develop any additional information in connection with this matter.

Sincerely yours,

NOTE:

See memo Baumgardner to Sullivan, 6-12-64, re LEE HARVEY OSWALD, IS - R - CUBA, TPR:jdd.

[REDACTED]

Group 2
 Excluded from automatic
 downgrading and
 declassification

JAS:jdd
 (7)

~~SECRET~~

Doc #91

ALL INFORMATION CONTAINED
 HEREIN IS UNCLASSIFIED
 EXCEPT WHERE SHOWN
 OTHERWISE

- 1 - Mr. Belmont
- 1 - Mr. Mohr
- 1 - Mr. Callahan

Mr. W. C. Sullivan

June 17, 1964

Mr. W. A. Branigan

- 1 - Mr. DeLoach
- 1 - Mr. Sullivan
- 1 - Mr. Trotter
- 1 - W. A. Branigan
- 1 - Goble
- 1 - R. M. Lenz
- 1 - Voelker (4125 IH)

LEE HARVY OSWALD
INTERNAL SECURITY - RUSSIA - CUBA

On June 16, 1964, Lottie Jane Cogar, GS-8, Fingerprint Clerk, was interviewed by Supervisors Voelker and Goble in Mr. Voelker's office, 4125 Identification Building. Basis of the interview was information furnished by Mrs. Nina Yeager that a Dan Cogar, employed in Merrill's Incorporated, Clarksburg, West Virginia, made a statement that "his sister, who is employed by the FBI, was flown to Dallas to work on the case" involving the assassination of President Kennedy.

Miss Cogar affirmed that her brother, Dan Cogar, works in Merrill's Incorporated in Clarksburg. He is aware that she works for the FBI but she advised that she has never discussed her work with him. Since November, 1963, she has seen him only once, on the Memorial Day 1964 weekend in her parents home and she did not talk to him at length then. In addition to this, in January, 1964, she made an effort to talk with him by telephone. She said she was passing through Clarksburg and called him at his work. He was not there when she called and she talked with his employer and asked him to tell Dan Cogar that his sister had called. When she said this the man to whom she was speaking asked her if she was the sister who worked for the FBI and carried a derringer. She said that she thought at the time that this was a strange question, since she did not possess a derringer. She said that she guessed the man had been told this by her brother and she had no idea where her brother had gotten this notion.

Miss Cogar stated that she has never discussed the assassination of President Kennedy with her brother. She advised that she never did any work on the Oswald case and did not go to Dallas, Texas.

105-82555

1 - Personnel File
(Lottie Jane Cogar - 67-886107)

TMO:fas
(12)

Memorandum for Mr. Sullivan
RE: LEE HARVEY OSWALD
105-22556

She pointed out that her brother is seriously deaf and attended a special school because of this. She noted that he has had trouble obtaining and holding a job because of this deafness. She noted he was married in January, 1964, and now lives in an apartment with his wife in Clarksburg, West Virginia. She has never visited this apartment.

She stated as far as she knows her brother has never been to Texas. She stated that she has seen a .22 caliber rifle owned by her brother. She advised when she saw this rifle it did not have a telescopic sight.

She said her brother has no interest in Russia as far as she knows.

She was advised by Mr. Voelker not to discuss the interview with her brother or anyone else.

RECOMMENDATION:

By teletype dated June 12, 1964, Pittsburgh was instructed to reinterview Mrs. Yeager who allegedly heard Dana Cogar make statements indicating he had information about the Oswald case. Pittsburgh was also given instructions regarding the interview of Dana Cogar. When this investigation is reported by Pittsburgh, it will be disseminated to the President's Commission and at that time the Commission will be advised of the interview with Lettie Jane Cogar.

Pittsburgh being advised by mail this date of results of interview with Miss Cogar.