

DL 100-10461
RPG:eah

F. MARINA NIKOLAEVNA OSWALD nee Prusakova,
aka Mrs. Lee Harvey Oswald -- Interviews
with

Date December 20, 1963

MARINA OSWALD was interviewed at 11611 Farrar Street.

A faded blue cloth jacket with padding bearing label "Sir Jac" with zipper front was exhibited to MARINA. She immediately identified this jacket as being the property of her husband, LEE HARVEY OSWALD. She said she recognized the jacket because she has handled it and washed it for OSWALD.

MARINA was further questioned concerning JOE R. FRANKLIN, who is presently confined at the Texas Department of Corrections at Huntsville, Texas. She reiterated she does not know this person and that she does not believe OSWALD ever knew him. She said in October, 1962, she was residing either at Mercedes Street in Fort Worth or in the homes of friends in Dallas. She did not reside in the Oak Cliff section during the period of October, 1962. She recalls living in a white frame house with a front porch, but this was located on Mercedes Street in Fort Worth. It was a duplex. The people who lived on the other side were a young couple. The woman was pregnant. MARINA does not recall she and OSWALD having any neighbor identified as an older woman who might have caused trouble between MARINA and OSWALD. She does not recall OSWALD ever bringing a man to her house either on Mercedes Street or where she was living with friends in Dallas. She said she does not recall any occasion when she walked from her house to a car with OSWALD and thereafter OSWALD got in the car and drove off with a man.

MARINA advised that to her knowledge she has never heard of the Texase Import-Export Company of Fort Worth, Texas. She said she has had no employment in the United States, nor has she been connected with any mercantile or commercial enterprise. She does not recall OSWALD being connected with any concern by this name.

on 12/19/63 at Dallas, Texas File # DL 100-10,461
by Special Agent ^{gsh} ANATOLE A. BOGUSLAV and WALLACE R. HEITMAN/gm Date dictated 12/20/63

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

2
DL 100-10,461

MARINA said she knows of no Russian officials or intelligence officers that OSWALD contacted in Russia with the exception of those individuals he may have contacted for the purpose of obtaining the necessary documentation relating to his stay in Russia or his subsequent departure with her.

No LOCALITY

She advised of further information concerning Col. NICOLAI AKSIONOV. She had a girl friend whose boy friend was a distant relative of AKSIONOV. This girl friend and her boy friend did on occasions visit the OSWALDs at their apartment. She recalls this boy mentioning the AKSIONOVs. She recalls he mentioned on one occasion that AKSIONOV's wife had had an affair with another man. She said that this boy had several conversations with OSWALD out of her hearing, and it is entirely possible he may have furnished other facts concerning the background and family of AKSIONOV without her knowledge.

MARINA said she was not interested in conversing on political matters with OSWALD. Whenever he began a conversation along these lines, she would simply tell him that she was not interested. She recalls telling him in New Orleans at the time he was passing out the "Hands Off Cuba" circulars that no one would join his movement as most people had families and had to take care of them. She recalls telling OSWALD that the United States is a rich country and that almost everyone owns a home and OSWALD could not promise land or other things and thereby gain followers.

FEDERAL BUREAU OF INVESTIGATION
Date December 20, 1963

MARINA OSWALD was interviewed at 11611 Farrar Street.

MARINA identified certain of her friends and relatives in Russia as follows:

1. ~~INESSA~~ ~~YAKHLIEL~~ is a graduate engineer. She presently resides on Leningradskaya Street in Minsk. Her present employment is not known. U.S.S.R.
2. OLGA PETROVNA DMOVSKAYA is a girl friend of MARINA's who was employed as a pre-school age teacher in Minsk. She is not presently employed as she has a small child.
3. ~~LIUBOV~~ ~~AKSIONOV~~ ^{U.S.S.R.} is the aunt of MARINA. She is MARINA's mother's sister and resides in Minsk. She is believed to be divorced but is still using her husband's name. She has been living with VASILI (LNU) for the past eight years although her legal marital status is not known to MARINA. She is a bookkeeper by profession. Her place of work is unknown. As far as MARINA is concerned, neither this aunt nor her former husband is known kin to Col. NICOLAI AKSIONOV.
4. ~~LIALIA~~ ~~PETRUSEVICH~~ ^{U.S.S.R.} was a neighbor of MARINA's in Minsk. She was a graduate of the lumber building institute at Minsk and at the present time holds some administrative position in the lumber building industry.
5. ~~LUDMILLA~~ ~~LARIONOVA~~ ~~SEMIONOVA~~ resides in Leningrad at the address Zaozernaya Street #6, Apt. #4. She is in charge of a government import store in Leningrad, U.S.S.R.
6. ELLY SOBOLEVA is a pharmacist. She was MARINA's schoolmate in the Leningrad pharmacy school. Because of the low pay of a pharmacist, she is now studying microbiology in Leningrad University.

on 12/19/63 at Dallas, Texas File # DL 100-10,461
by Special Agent ANATOLE A. BOGUSLAV and WALLACE R. HEITMAN/gm Date dictated 12/20/63

This document contains neither recommendations nor conclusions of the FBI. It is the property of the FBI and is loaned to your agency; it and its contents are not to be distributed outside your agency.

7. ^{U.S.S.R.} (FNU) *TARUSINA lives in Leningrad. She is the mother of OLEG *TARUSIN, who is a former boy friend of MARINA's. Mrs. TARUSINA is the mother who encouraged her boy to marry MARINA.

8. *LEONIDA (LNU) is a practical nurse at the Third Clinical Hospital in Minsk. She is a spinster.

9. *ALFRED (LNU) is ^{U.S.S.R. HUNGARY} a young man from Cuba who is apparently an admirer of ANITA ZIEGER, who is a member of the ZIEGER family from Argentina who were friends of the OSWALDs in Minsk. ALFRED (LNU) and ANITA ZIEGER both spoke Spanish. //

10. ALEXANDER ROMANOVICH *ZIEGER is ^{U.S.S.R.} the father of ANITA ZIEGER. He wants very badly to return to Argentina or migrate to the United States.

11. *ERIK *TITOVETS, Leningradskaaya 1-11 in Minsk, ^{U.S.S.R.} MARINA does not know whether he is attending a school or not. If he has completed the school, he may have changed his address.