

OF 76 Church matters
76C Jewish
Box 6 1937

February 5, 1937

Respectfully referred to the Secretary
of State for consideration and appropriate
acknowledgment.

M. A. Lehend
PRIVATE SECRETARY

fef

Letter dated 1/20/37 from Charles Milgrim, 1825 Riverside
Drive, New York, N. Y.

Re: Asks for immigration visas for family of Rabbi Israel
Leib Halpern.

February 5, 1937

My dear Mr. Milgrim:

I have received your letter of January twentieth relative to obtaining immigration visas for the family of Rabbi Israel Leib Halpern. I am bringing the matter at once to the attention of the Secretary of State for consideration.

Very sincerely yours,

M. A. Lehman
PRIVATE SECRETARY

Charles Milgrim, Esq.,
1825 Riverside Drive,
New York, N. Y.

fer

STATE:

June 21, 1937

My dear Mr. Hamburg:

Your letter of June fifteenth, with the enclosed clipping, has been received. I shall bring it to the attention of the President.

Very sincerely yours,

M. H. McINTYRE
Assistant Secretary
to the President

+
E. Billy Hamburg, Esq.,
Vegetrates, Inc.,
7216 Beverly Boulevard,
Los Angeles,
California.

avv


TEL. YORK 1121

VEGETRATES, INC.
7216 BEVERLY BLVD., LOS ANGELES, CALIF.

June 15, 1937

Honorable Franklin Delano Roosevelt
The White House
Washington, D. C.

My Dear Mr. President:

The writer of this letter is just an ordinary traveling salesman, having spent the better part of 30 years traveling throughout the United States virtually from Coast to Coast, calling on the department, chain and drug trade.

It is very hard for me to write this letter, because I don't know just how to put it. So please bear with me, and try to understand the message that I will do my utmost to convey to you in all its seriousness.

Nobody knows better than myself the thousand trials and tribulations that confront a man in your position every day. I have watched with keen interest your two administrations, and I cannot help but feel proud of your success, because in my small way I did everything possible prior to both elections to make everybody that I came in contact with see how necessary it was to make you our president and leader, and the results that you have obtained to date must be gratifying to everyone of your followers.

I am herewith enclosing a clipping that I tore from a Denver paper of recent date, while sitting in the lobby of the Shirley-Savoy Hotel of that city, back to back with several men, whom I overheard talking, and they were discussing this article, and both agreed that something should be done to stop us terrible Jews from exploiting our non-Jewish brothers. They felt that they were real Americans, and that America was a place only for Americans, and I judged from their conversation that they, and many others like themselves, felt that we Jews had no place in the scheme of things, as far as America was concerned--this in spite of a record during the war, and in all civic undertakings that any Jew could be proud of.

Surely I don't need to say one thing in the defense of the American Jew to you. No one is better qualified than your Honorable self to know what we Jews stand for in America. No fair minded person could possibly question our love of country, and our patriotism.

Honorable Franklin Delano Roosevelt
Page 2.

After overhearing this conversation, I talked to many non-Jews and I was surprised to find that the great majority of them do not consider us Americans.

Don't you think, Mr. President, that you could devote one of your Fireside Talks to the subject of "Tolerance" and explain to the thousands that need explaining to what Americanism stands for? That the country does not belong to Protestant, Jew or Catholic, but does belong to all American citizens who keep faith with it.

Don't you think that it is time that you did something definite on this subject? Surely you must know of the insidious propaganda that is being spread throughout America, and that the Jew is being used for a foot-ball and a target for those that would exploit him for either ambition or money, to say nothing of the great efforts that are being made by the Hitler government to convert thousands to their cause of hate?

Who is better qualified to lead the American people into the right channels of thought and furthering the cause of tolerance better than yourself--don't brush this aside lightly. It is a vital factor in our life today, because you have a large element of your people who feel so insecure.

Can't you please do something definite about it?

I sing myself one of your devoted followers,

E. B. Hamburg

E. B. Hamburg

EBH:ec

P. S. May I have a reply from you, and not from one of your secretaries?

All Jews Out Of Public Life

Isolation Is Extended to Cultural, Social and Economical Activities

BERLIN, May 30.—(AP)—The Jew has virtually disappeared from the main currents of German life. Official bans imposed by the Nazi regime have forced him into a cultural, social, political and economic ghetto.

No part of the Nazis' 25-point program has been realized more completely than that calling for elimination of Jews from Germany's public life.

Minister of Propaganda Joseph Paul Goebbels can truthfully state that Jews have been barred from every phase of cultural life. No known Jews remain in any German theater, moving picture film, opera, concert hall, editorial office, literary or dramatic club, dance group or art exhibition.

Now Segregated

This spring even Leo Blech, world famed conductor of the State Opera, was forced to leave his post.

Since May, 1933, the Jewish population of Germany has been segregated in a "Kulturbund" to which Gentiles have no access. All Jewish cultural groups must first receive the approval of Hans Hinkel, special commissioner.

Commissioner Hinkel insists that the Jews refrain from including German poetry, compositions or other material in their programs. Recently he announced he considered it an impertinence if a "Kulturbund" asked permission to play Beethoven or Mozart, or to read Goethe.

In Berlin's social life Jews are to be found only at functions in some of the foreign embassies and legations. At German functions of a more or less official nature Jews are absent.

28,000-mile flight. the test, her husband, Palmer Putnam, announced. "If all goes well," the takeoff may be Tuesday.

Will Fly East

In contrast to her first attempt to encircle the globe, which ended in a crash at Honolulu March 20, Miss Earhart will take off from Miami on her second attempt and fly eastward.

The eastward route, her husband explained, will put her past the worst weather expected on the trip—in Africa—sooner than if she attempted the flight westward again. Flying conditions in Africa grow worse day by day at this season, he said.

Her plans call for termination of the flight at Oakland, Calif., which was the start of her first venture.

Capt. Fred J. Noonan, former Pan-American Airways pilot, who was a member of the crew on the first attempted flight, will act as navigator for Miss Earhart. No others will make the trip.

Puerto Rico First

The first day's hop will take Miss Earhart and Noonan over the Atlantic to San Juan, Puerto Rico, a distance of 1,181 miles from Miami. From there she will swing southward over the Caribbean by Pan-American Airways' route to South America.

At Natal, Brazil, she will head out over the South Atlantic for Africa, planning to land at Dakar. She will fly one of the general routes across Africa and on to Australia, then move out over the Pacific for Honolulu and California.

Miss Earhart declined to predict how long the trip will take. She will figure on a speed of 150 miles an hour in making her schedules, and the tentative route totals somewhat more than 28,000 miles, Putnam said.

r M. any one tu-iss
er
e
S
at
f
of
s
it
up
p
L
un
th
set
hid
ess
a

R.F.
ok?
MUM
YRF

SIROVICH, Rep. William I.
1-16-37

Sent to the President a letter dated Jan. 12, 1937 that he has had from Dr. Stephen S. Wise, President, American Jewish Congress, New York City who wrote in behalf of justice for the Jews of Poland, "3,500,000 of whom are today faced with annihilation." Congressman Sirovich asked the President to express an opinion as to what he thinks should be done in this matter - he would like to present it to Dr. Wise as an expression from one of the greatest humanitarians. ---- Dr. Wise's letter was returned to Congressman Sirovich by Mr. McIntyre's note of Jan. 26, 1937 suggesting that he talk with the Secretary of State about this matter.

SEE 463-A

76-C

STATE, The Secretary of
June 3, 1937

Mr. Hassett referred to him, for draft of letter for the President's signature, if same is deemed advisable, letter to the President June 2, 1937 from Benjamin Winter, President, Federation of Polish Jews in America, New York, N. Y., inviting the President to attend the 29th annual convention of the Federation, to be held in New York, N. Y., June 12 to 13, 1937. Asks message, if unable to attend. Attached is article entitled "Facts About the Present Plight of the Jews in Poland".

-- Mr. Richard Southgate, Chief of Protocol, Department of State, wrote Mr. Early on June 10 stating that as similar requests have been consistently refused, he sees no reason why an exception should be made of this case. Draft of suggested reply was not used. -- On June 10th, Mr. Early wrote Mr. Winter that while the President is appreciative of this invitation and is interested in any worthy organization which has as its purpose the betterment of the condition of the Jewish race, it would be contrary to his long-established practice to prepare such a message as he requested. -- Mr. Winters' letter to the President was also signed by Z. Tygel, Executive Director of the Federation.

SEE - 463-A

76-@

June 15, 1937

76-c

Respectfully referred to the State
Department.

M. H. McINTYRE
Assistant Secretary
to the President

er/

Wires to President from:

Workers Fellowship of the Society for Ethical Culture in the City
of New York, New York, N.Y. 6/14 Urge temporary admission of
the Basque refugee children.

Gloversville Council for International Peace, Gloversville, N.Y. 6/14
Asks Pres. declare Italy and Germany belligerent and invoke
neutrality legislation immediately.

A. Pickus, Cleveland, Ohio. 6/14 - Urge enforcement of neutrality again
Germany and Italy.

Phillip Slomovitz, Editor, Detroit Jewish Chronicle and Chairman
Detroit Chapter American Jewish Congress, 1044 Penobscot Bldg.,
Detroit, Mich. 6/14 Urge Pres. lend friendly services to the
cause of the Jewish national home in Palestine and to insist
on adherence of American-British Palestine Convention by Great

C O P Y

June 17, 1937.

MEMORANDUM FOR

THE SECRETARY OF STATE

TO READ AND RETURN

F. D. R.

Note to Sam I. Rosenman from B. C. VLADECK, 1256 S. Kedzie Ave., Chicago, 5/28/37, encl. memo. regarding anti-Jewish situation in Poland; believes much could be accomplished by informal word from the Pres.

SEE 463-A-for first carbon.

76-e

June 14, 1938.

My dear Mr. Winter:

The President has asked me to thank you for your kind letter of June third, inviting him to attend the Thirtieth Annual National Convention of the Federation of Polish Jews in America, which will be held in Long Branch, New Jersey, on June eighteenth and nineteenth, or in the event he is unable to accept the invitation, requesting that he send a message to the Convention.

I am very sorry that the President's commitments make it impossible for him to attend the Convention. Also, due to the terrific pressure of work incident to the adjourning of Congress, the President has been obliged greatly to curtail the sending of special messages. I feel sure, upon further consideration, you will appreciate his present situation and will understand why I must ask you to excuse him from sending a message to the Thirtieth Annual National Convention of the Federation of Polish Jews in America.

Very sincerely yours,

STEPHEN EARLY
Secretary to the President

Mr. Benjamin Winter, x
President, Federation of Polish Jews x
in America,
225 West 34th Street,
New York, N. Y.

76
4463-A
x From Long Branch, N.J.

dj

THE WHITE HOUSE
WASHINGTON

June 13, 1938

My dear Mr. Winter:

The President has asked me to thank you for your kind letter of June third inviting him to attend the Thirtieth Annual National Convention of the Federation of Polish Jews in America, which will be held in Long Branch, New Jersey on June 18 and 19, or in the event he is unable to accept the invitation, requesting that he send a message to the Convention.

I am very sorry that the President's commitments make it impossible for him to attend the Convention, ~~nor is he able to comply with your request for a message, since to do so would be contrary to his established practice.~~

Please accept my best wishes for a successful meeting.

Very sincerely yours,

(Hand attached)
Stephen Early,
Secretary to the President.

Mr. Benjamin Winter,
President, Federation of Polish Jews
in America,
225 West Thirty-fourth Street,
New York, New York.


DEPARTMENT OF STATE
WASHINGTON

June 11, 1938

In reply refer to
PR 811.001 Roosevelt, F.D./5934

My dear Mr. Early:

Reference is made to Mr. Hassett's memorandum of June 6, 1938, enclosing a letter from Mr. Benjamin Winter, inviting the President to attend the Thirtieth Annual National Convention of the Federation of Polish Jews in America, to be held in Long Branch, New Jersey, June 18 and 19, or in the event he is unable to be present, requesting a message to be read on the occasion.

Similar invitations and requests from Mr. Winter have been consistently refused, and I see no reason why an exception should be made at this time.

I am accordingly enclosing a draft of a suggested reply for your signature, should the President approve. Mr. Winter's letter is also enclosed.

Sincerely yours,

G. J. Sumner
Chief of Protocol.

Enclosures:
Original letter from
Mr. Winter to the
President, June 3,
1938;
Draft reply.

The Honorable
Stephen Early,
Secretary to the President,
The White House.

June 6, 1938

MEMORANDUM FOR THE SECRETARY OF STATE:

Accompanying this memorandum is a letter signed by Benjamin Winter, President, and Zelig Tygel, Executive Director of the Federation of Polish Jews in America, requesting a message from the President in connection with their Thirtieth Annual National Convention to be held at the Hotel Scarborough, Long Branch, New Jersey on June 18 and 19. If, in your opinion, the President should send this message will you please submit draft with the return of this letter, or, if the President should not send a message will you submit draft of reply for Mr. Early's signature.

William D. Hassett
Assistant to MR. EARLY

Let. to Pres., 6/3/38 from

Benjamin Winter & Zelig Tygel,
Fed. of Polish Jews in America,
225 West 34th St.,
New York, N. Y.

Invite the Pres. to address their convention. An address from Pres. would be of tremendous aid to the 3,500,000 Jews of Poland.

Federation of Polish Jews in America

RECEIVED
DEPARTMENT OF STATE
OFFICERS

225 WEST 34TH STREET
NEW YORK, N. Y.

W. Roosevelt

PRESIDENT
BENJAMIN ROSEN 7 PM 1 29

TELEPHONE BRYANT 9-9732-3

June 3, 1958

VICE-PRESIDENTS
GERSHOM BADER
JACOB BROWN
ABRAHAM I. KANDEL
JACOB LEICHTMAN
HERMAN B. OBERMAN
ABRAHAM WERMAN
COMMUNICATIONS
RECORDS

HONORARY VICE-PRESIDENTS
SAM BERKE
DR. HYMAN DIAMOND
JACOB DOBZINSKY
ISIDORE HERSCHKORN
HERMAN KOENIGSBERG
ABRAHAM SILVER
DAVID TRAUTMANN
MAX WINOGRON

CHAIRMAN
EXECUTIVE COMMITTEE
SOL ROSENFELD

OUT OF TOWN
VICE-PRESIDENTS

HON. J. J. GLASS
CANADA
JUDGE OSCAR S. CAPLAN
JUDGE SAMUEL HELLER
MIDDLE WEST
HARRY M. JACOBS
NEW ENGLAND
EDWARD JALOFF
PHILLIP SILVER
PACIFIC COAST
H. TUCH
WESTERN STATES
HARRY WEINBERG
MICHIGAN STATE
HON. M. HERBERT SYME
PHILADELPHIA DISTRICT
TREASURER
ISIDOR M. KATZ
EXECUTIVE DIRECTOR
Z. TYGEL

TRUSTEES

CHARLES J. BERNSTEIN
M. BLUMENSTOCK
ALBERT BROWN
HERMAN L. FREEDMAN
ABRAHAM FRIEDMAN
M. JASON GOULD
L. GRILL
M. B. KAPLAN
HARRY D. KLEIN
ALEXANDER KORAL
MORRIS LAVITT
I. MALLINGER
HARRY MINTZ
MRS. ANNA PLATT
MORRIS J. ROTKER
LEON SCHENKER
JOSEPH SCHOTTLAND
ABRAHAM SHENK
MRS. B. TYKULSKER
SAMUEL L. WOHL
LOUIS ZUCKER

ADMINISTRATIVE COMMITTEE
HERMAN KOENIGSBERG
CHAIRMAN
MORRIS J. ROTKER
VICE-CHAIRMAN

President Franklin D. Roosevelt
White House
Washington, D. C.

My dear Mr. President:

On June 18th and 19th, the Federation of Polish Jews in America will hold its Thirtieth Annual National Convention, at the Hotel Scarboro, Long Branch, N.J. The Federation, as you know, is the official spokesman for 1,500,000 Jews of Polish extraction in the United States and Canada, and the most intimate link between the Polish Jews on this side and their 3,500,000 kinsmen who are near starvation in Poland. Five hundred elected delegates, representing Polish-Jewish organizations from coast-to-coast, will attend the convention.

Polish Jewry, whose tragic plight is likely to be overlooked in these days of general stress throughout Central and Eastern Europe, looks forward to our Thirtieth Annual National Convention with the hope that from it might result a greater understanding in this country of what the Polish Jews have been suffering for the last decade. We are very anxious to have you address the convention. We know of your deep sympathy for all oppressed minority groups here as well as abroad. An address by you on such an auspicious occasion as our Thirtieth Annual Convention, would, without a doubt, help realize the hope of our bleeding brethren in Poland that the spotlight of American public opinion may be focused powerfully upon their condition.

We not only invite you cordially to address our convention, but also urge you in the name of humanitarianism to accept our invitation. We cannot emphasize too strongly that an address from you at our convention would be of tremendous aid to the 3,500,000 Jews of Poland -- and would be most deeply appreciated as such by hundreds of thousands of American citizens who are Jews of Polish extraction.

Many noted Americans have shown appreciation of our work on behalf of Polish Jewry. Among those from whom we have received extremely valuable cooperation in the last year are Senators Borah and Wagner, Governor Lehman, Congressmen Celler and Sirovich, the Hon. James W. Gerard, Professor Joseph P. Chamberlain and the Hon. James G. McDonald. Upon the occasion of our Thirtieth Anniversary National Convention, we dare hope that the name of the President of the United

President Franklin D. Roosevelt

-2-

June 3, 1938

States might be placed at the head of this distinguished list, as a climax to thirty years' service in humanitarianism.

With the warmest thanks of all of us for your truly great leadership and your historic contribution to statesmanship and human understanding,

We are, ever sincerely yours,

Benjamin Winter

Benjamin Winter, President.

Zelig Tygel

Zelig Tygel, Executive Director.

P.S. We are aware, of course, that affairs of State might make it impossible for you to accept our invitation. We hope that, in that event, you might favor and honor our 500 delegates with a message to be read at the convention.


COPY

TELEGRAM

1 tulp 61 Rush Paid Spr.

To New York Aug. 19, 1938.

John C. O'Brien

(New York) Herald Tribune Po

Jewish telegraphic agency reports from Manila Roosevelt has instructed
McNutt to admit to Philippines 200 Jewish families totaling 1,000
individuals from Germany and Austria, must be skilled laborers and have
250 pesos each. Manila Jewish community will seek practice permits
for twenty Doctors and 25 Doctors assistants and also grants of land
for agricultural immigrants. Washington Bureau cant confirm. Can
you?

Wilcox

745 PH.

76-2

SEE 3186-for first copy

August 19, 1938

76-C

Respectfully referred to the Secretary
of State for such consideration as may be
deemed appropriate.

M. A. LeHand
PRIVATE SECRETARY

ms

ZILLE, Peter, Orlay utca 2/b, Budapest XI, Hungary, no date. Schoolboy
asks for some U.S. stamps

PINKRO, Osvaldo, Vidal 1475, Buenos Aires, Argentina, 8/22. The 11th
of Sept. next is the 50th anniversary of the death of Sarmiento.
A civic committee for homage to Sarmiento has been organized and
the President is asked to join.

CONTRE REVOLUTION, ~~London~~, 117 rue de Rennes, Paris VIème, France, 7/15.

This magazine has printed an appeal for the establishment of an
Institute for the Study of the Jewish Question. It is believed
that by a scientific approach to the problem all violence can be
avoided. Any encouragement from the President would be a great
help.

TREASURY, The Secretary of the
July 9, 1937

The President, by memo, referred to his letter dated July 7 from Charles Engelhard, New York, N. Y., regarding monetary policies. The President asked that Secretary Morgenthau read this himself and note what this first generation German says about the Jews. -- Mr. McIntyre made acknowledgment to Mr. Engelhard, July 10, stating that the President was glad to have his views and appreciated his thoughtfulness in writing as he did. -- Attached is the President's memo instructing Mr. McIntyre to make acknowledgment and sent letter to Secretary Morgenthau.

SEE - PPF 1375

76-C

July 13, 1937

PERSONAL

76-C

MEMORANDUM FOR THE SECRETARY OF STATE:

The attached letter from Ben Gold, President of the Jewish Peoples Committee for United Action against Fascism and Anti-Semitism, is self-explanatory.

I will appreciate it if you will see that this letter is properly acknowledged, stating that it was referred to you by this office.
Thank you.

M. H. McINTYRE
Secretary to the President

RB/mwd

Letter of 7-9-37 to the Pres. from Ben Gold (title above), 100 Fifth Ave., N.Y.C., Room 1010, re mistreatment of Jewish people in Poland, requesting that a delegation have an opportunity to discuss the situation with the Pres. July 26th.

x#A

Los Angeles, Nov 11th 1932

Mr James Roosevelt; Washington D.C.

76
Dear Mr Roosevelt:-

I want to tell
that unless the President strips
out some of those Jews in the home
loan, they will own all the property
in the country. They have everything
tied up in foreclosure and that
is the reason there is no work, ^{for} the
people, the Jews have taken possession
of all the property, and handling
it to suit themselves, they have com-
pletely destroyed the New Deal their
Jew friends have the money to take
all the homes from the people, and
turning them over to the Pension
and charity, and if they ^{were} ~~were~~
left the homes, they could manage
and take care of themselves un-
less your Father gets rid of those
Jews the New Deal the Roosevelt
and Democracy will be ruined

Your Father was Elected on his promise of home security and if he does not keep his promise, there will not be any homes for anyone but Jews he would have been fine and we one would be in prosperity ~~and~~ only he placed the Jews in the most important places, your Father being a rich young man never learned what a rascals the Jews are, they are Daylight-robbers and everybody knows it but your Father, they should not have any ~~possessing~~ job he never gave Al Smith anything and he would be fine at anything, I am telling you so it will not be thrown in waste basket, the Jews has him all mixed and are stopping him from keeping his promise so they will own all the property they ~~they~~ are going to pass a law to keep out the Jews

Best wishes at night.

SABATH, Hon. A. J.
House of Representatives
October 5, 1937

Wrote Mr. James Roosevelt, enclosing copy of letter which he is sending to the President October 5, suggesting that in the President's speech in connection with the Polish celebration October 11, he call attention to the sad plight of the Jews in Poland. -- Original letter, addressed to the President, is attached to file. Also Rep. Sabath's letter of October 5, to Mr. McIntyre, with copy of above letter. -- Mr. James Roosevelt wrote Rep. Sabath on October 8, assuring him that he will be glad to bring this matter to the President's attention.

SEE - 2690

76-C

HORNER, Hon. Henry
Governor of Illinois
Springfield, Ill.
October 6, 1937

Wrote Mr. McIntyre, offering suggestions for the President's radio address which he will give October 11 in connection with memorial services at Arlington for Brigadier General Wladimir Krysanowski. These suggestions refer to the treatment of Jews in Poland. -- Mr. McIntyre advised Governor Horner on Oct. 11 that he conveyed these suggestions to the President and was asked to express the President's appreciation of the Governor's thoughtfulness.

SEE - 2690

76-C

November 26, 1937

76-c

MEMORANDUM FOR THE SECRETARY OF STATE:

The attached memorandum, which I received from representatives of the Jewish Peoples Committee on the President's behalf, is self-explanatory.

It will be appreciated if you will see that proper acknowledgment is made. Thank you.

M. H. McINTYRE
Secretary to the President

RB/mma

x
11/20/37. Jewish Peoples Committee, 100 Fifth Avenue, New York City, signed by Milton K. Susman, Chairman, and others.

Submit this memo setting forth the plight of the Jews in Poland, since the status of all national minorities in Poland, including the Jews, is regulated by an International Agreement to which the U. S. is a party.
President's penciled notation: "Mac to ack & send to State Dept."

rin

December 30, 1937.

Respectfully referred for consideration and acknowledgment. By Memorandum.

1/6
M.H. McINTYRE
Secretary to the President.

BRUCKNER, Alf F. 1303 Patterson St. Houston, Texas 12/28/37 Charges the Secretary of the Treasury and the Chairman of the R.F.C. with aiding and abetting a great monopoly. Sent to Treasury

TUCKER, M. Whitefield, N.Hampshire Uses of trailer power equipment for Army enclosed drawing sent to WAR DEPT.

ROBBIN, Samuel Secretary Jewish Peoples' Committee Against Fascism and Anti Semitism, 4734 N. Lawndale Ave., Chicago, Ill. Resolutions Protesting against the inhuman persecution of the Polish Jews sent to STATE DEPT.

SCHNABACH, Alexander Treasurer of the Oregon English Teachers' Association Mt. Angel, Oregon. 12/28/37 asking recognition or support for Teacher Sent to Interior

GRAY, Ella Mae Flomaton, Ala. Part of damaged bill attached. to be exchanged for a dollar bill sent to Treasury. Asking for receipt

JAMES, George G. M. Y.M.C.A. Annex 181 West 135th St. N.Y.C. 12/29/37 Asks for reinstatement on the W.P.A. as a teacher was dismissed because he was not a citizen. Sent to Labor Dept.

ROOT, Raymond Kary South, Dakota enclosed what he thinks is a nickel sent to Treasury Asking for receipt

MEYERICH, Mrs. Louis C. 3656 Shenandoah Ave., St Louis, Mo. 5/27/37 Asking that her son be given an honorable discharge William F. Springstead Sent to Navy

FAHEY, Thomas 221 East 46th St. N.Y.C. 12/27/37 wants position sent W.P.A.
KEATING, Anna. Hinds c/o Lyson Co. Gladstone 114 East 52nd St. Park Ave., N.Y.C. 12/27/37 asking for a position for her husband W. J. Keating. sent to W.P.A.

KATMAN, Morris Glenwood, Iowa. outlines a program which which he had given due consideration. " Increased Federal Tax on Gas. 1% to 6% Sent to AGR.

TYLER, J. B. 108 Nolan St. Big Spring, Texas 12/27/37 Enclosed copy of letter regarding his re-instatement on the Texas & Pacific sent to Labor

rin

September 2, 1937.

Respectfully referred by memorandum for consideration and acknowledgment.

76-C
M.H. McINTYRE
Secretary to the President.

Letters sent to Children's Bureau, Labor Department.

McMAHON, Mrs. Ruth D. Apt. 11, 201 So. Olive St. Los Angeles, Cal. 8/31/37
Appeals to the President in behalf of her son a victim of Infantile Paralysis.

ROGERS, John 417 W. St Louis, St. Lebanon, Ill. 9/1/37 Victim
of infantile paralysis asking aid in securing new brace.

KELSOM, Mattie 319 S. 15th. Mayfield, Ky. 8/31/37 H.R. daughter
Georgia Leo Kelsom, has infantile paralysis asks help.

FLYNN, Joe 1815 Conoy Island Ave., Flatbush, N.Y. 8/31/37 Victim
of infantile paralysis asking aid in securing treatment.

COX, Mrs. L. R. Lapoint, Utah. 8/30/37 Has a daughter 17 that has
had Infantile Paralysis and in need of treatment, asking assistance.

Letters sent to State Department

NATIONAL UNION FOR THE UNEMPLOYED By Antonio Rueday (?) Havana, Cuba.
8/30/37 Asks for a contribution from the President to the National
Union for the Unemployed of Cuba. Enclosed receipt which makes the
President a protective member. Sent to State Dept.

HURWITZ, Henry The Menorah Journal 63 Fifth Avenue N.Y.C. 8/31/37
Regarding the government acceptance of the Nazis' invitation to
attend their Party jamboree at Nuremberg this year. Would like to know
if this acceptance is necessary? Claims this is an affront to
Americans who are Jews. Sent to STATE DEPT.

DICKINSON, J.R. Post Box 236 550 West 20th St. N.Y.C. no date
again writes the President regarding an invention he has and wants to
give to the government free just for the use of an Army Draftsman
and use of blue prints, the Army refused him so he enclosed letter to
the Pres. sent to WAR DEPARTMENT.

PURMAN, C. F. Schenectady N.Y. 8/22/37 Referring to letter for aid
when he was in hospital 2 years ago, anxious for the President to
visit his town and he have an interview, tells of financial losses
inadequate pension; his injury; seeks Justice from H.O.L.C.
sent to Home Owners Loan Corporation

MURPHY, Joseph 1135 30-Road; Astoria, L.I.N.Y. 8/31/37 Has a
H.O.L.C. Mortgage, the sherrif has told him to vacate, asks the
President what he will do. works on W.P.A.
Sent to Home Owners Loan Corp.