FD-305 (Rev. 1-28-86)

FEDERAL BUREAU OF INVESTIGATION

1

Date _____11/26/63

Mrs. CORINNE BURGESS, 813 N. Railroad Avenue. Morgan City, Louisiana, advised she is the clerk at the Newport Motel, owned and operated by PETE GUARISCO at Morgan City, Louisiana. She stated that on November 14. 1963 at about 1:00 PM a man came into the motel and said he was on his way to Dallas, Texas. He did not indicate from where he had come. This man told Mrs. BURGESS he was an old friend of PETE GUARISCO and he had not seen him in years. Mrs. BURGESS said she remembered the date because she told the man that Mr. GUARISCO was at a luncheon in the Hub Club in Morgan City. She said she was busy and did not recall the man's name. He appeared to be very friendly and asked about the growth of Morgan City. She described the man as dark complexioned, age 50 height 5 8", weight 200 lbs., color of hair unknown, but temples of his head were bald.

Mrs. BURGESS said she saw the picture of JACK RUEY on the television and in the newspaper. She felt that th's man who appeared at the motel on November 14, 1963 was JACK EUSY.

On 11/26/63 et Morgan City, Louisiana File MO 44-2064

by SA LELAND A, LYNN /bal Date dictated 11/26/63

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

DL 44-1639

HARCLD ANTON SWANSON, 921 North Pitztugh, Dallag. Texas, on November 26, 1963, advised SA HENRY J. OLIVER that he usually has coffee daily at the Mayflower Coffee Shop located at Ervay and Elm Streets, Dallas. He always sits in the first section of this coffee shop where the waitress is WANDA (LNU). About six or seven months ago. he was having coffee at the Mayflower Coffee Shop and war sitting next to a man reading a New York Times newspaper. This man was reading about the racial strife in the South and became very angry at government officials over their participation in the racial matter. He specifically was very angry at President KENNEDY and Attorney General KENNEDY. This man made many desogratory statements about the KRMNEDYs, but he cannot recall the exact statements other than he believes that the man stated that the KEMNEDYs should be shot. This man continued after making this statement and stated that they could be shot easily with a rifle. He has seen this man in the coffee shop about once a month since this statement was made, but he has not now seen him in about six weeks. He believes that the writress WANDA will know who the man is and stated he seems to recall that she on one occasion called him FRINK.

He stated he has seen a photograph of JACK RUBY on television, and he resembles this man vory much. He stated the reason he wanted to bring this to the attention of the FBI was that he thought this man might be RUBY since RUBY move claims that he killad GOWALD because he thought so much of KENNEDY, and if he is the man he talked to, this could not be true. He described this man as a white male, about 40-46, 5'e", 200 prunds, dark hair, but could not see top of head as he always were a hat. This man was always well dressed in a business suit.

WANDA CATIMA, waitness, Mayflower Coffee Shop, Ervay and Elm Streets, Dallas, Texas, on Mayember 27, 1963, advised SA HENRY J. OLIVER that she knows JACK RUSY when she sees him and stated he does not frequent the Mayflower Coffee Shop. She knows nothing about the background or activities of RUSY and only knows him as she has seen him several times in some of the clubs. She advised there is a man who daily frequents the coffee shop who is always complaining about the integration situation. She stated this man fits the description of the person referred to by SWANSON and undoubtedly is the same man. She does not know this man's name and cannot furnish any further identifying information

434

2 DL 44-1639

about him. She stated she has heard him make many general remarks to the effect he does not like integration but stated she definitely had sever beard him make any statements about shooting President KENCHOV or anyone else. This man is definitely not identical with RHF.

435

COMMISSION EXHIBIT No. 3005—Continued

1.

Date November 26, 1963

Mrs. NONA GRAY, 211 Argo, San Antonio, Texas, who is employed as a waitress at the Chuck Wagon Restaurant at Joske's of Texas Department Store, San Antonio, furnished the following information:

Mrs. GRAY said that in about 1955 she married a man by the mane of PAXTON HAROLD GRAY and that sometime before they were married she learned that PAXTON HAROLD GRAY was acquainted with a man known to her as BEN RUBY, whom she understood was connected with a private bottle club in Dallas, Texas, which was known as the University Club.

Mrs. GRAY stated that she had seen on television pictures of JACK RUBY, also known as JACK RUBENSTEIN, the alleged killer of LEE HARVEY OSMALD.

Mrs. GRAY said that PAXTON MARCLD GRAY got.m divorce from her in the State of Indiana in 1958 or 1959; and she believes that he is at this time living in Dallas, Texas, where he is an independent oil operator and she also believes that he has remarried his former wife, EUNICE.

Mrs. GRAY said she had no further information as to the extent of association by PAXTON HAROLD GRAY and the individual known to her as BEN RUBY nor was she certain that the individual known to her as BEN RUBY is identical with JACK RUBY, the alleged killer of LEE HARVEY OSWALD but that she thought that they resembled each other.

SAS HARGED LEO FABRIZ & JOHN RUSSELL GRAHAM/dt	te 11/26/63
--	-------------

391