

OF 198a
Germany, Govt of
Miscellaneous 1936-1937

THE BOYCOTT IS THE MORAL SUBSTITUTE FOR WAR

NON-SECTARIAN ANTI-NAZI LEAGUE

TO CHAMPION HUMAN RIGHTS, Inc.

20 WEST 47th STREET

NEW YORK

May 26, 1936

MEDALLION 3-2720

file

198-A

Officers

SAMUEL UNTERMYER
President

- DR. ABBA HILLEL SILVER
VICE-PRESIDENT
- HON. JAMES W. GERARD
VICE-PRESIDENT
- HON. FIORELLO H. LAGUARDIA
VICE-PRESIDENT
- HON. ARTHUR S. TOMPKINS
VICE-PRESIDENT
- J. DAVID STERN
TREASURER
- LOUIS MYERS
ACTING TREASURER
- G. E. HARRIMAN
EXECUTIVE SECRETARY
- CHARLES A. KLEIN, C.P.A.
AUDITOR

MRS. MARK HARRIS
ACTING CHAIRMAN
EXECUTIVE COMMITTEE

Board of Directors

- SAMUEL UNTERMYER
CHAIRMAN
- GEORGE GORDON BATTLE
- HON. RICHARD J. BEAMISH
- HON. JAMES M. BECK
- ABRAHAM CAHAN
- DR. A. CORALNIK
- JACOB DE HAAS
- DR. BENJAMIN DUBOVSKY
- HON. M. MALDWIN FERTIG
- JACOB FISHMAN
- DR. HARRY LEE FRANKLIN
- J. GEORGE FREDMAN
- HON. JAMES W. GERARD
- MRS. MARK HARRIS
- SIEGFRIED F. HARTMAN
- REV. JOHN HAYNES HOLMES
- REV. EDWARD L. HUNT
- E. N. KLEINBAUM
- LOUIS MYERS
- HON. LEOPOLD PRINCE
- EZEKIEL RABINOWITZ
- DR. ABBA HILLEL SILVER
- J. DAVID STERN
- HON. ARTHUR S. TOMPKINS
- OSWALD GARRISON VILLARD
- FRANK P. WALSH

(BOARD IN FORMATION)

Mr. Marvin H. McIntyre
White House
Washington, D.C.

Dear Mr. McIntyre:-

We believe that the Nazi regime in Germany, with its relentless aggression against peace, freedom and the humanities, and its total disregard of simple decency, has become the ugliest menace to our civilization.

To determine the informed opinion in America, we are asking you, together with a large number of other leaders in their respective fields, to state frankly your position on this vitally important question.

In order to coordinate the responses to this letter, we suggest that you incorporate in your statement answers to the following three questions:

1. Should the people of America join in an organized effort to protest Hitlerism?
2. Should the organized protest take the form of a general boycott of German goods?
3. If you do not approve the boycott, what alternative do you suggest?

Thanking you for your kind cooperation in this matter, I am

Very truly yours,

G. E. Harriman

G. E. Harriman
Executive Secretary

SAMUEL UNTERMYER, President
20 WEST 47th STREET, NEW YORK CITY
MEdellion 3-2720

7
1989

For immediate release
Monday, March 8th, 1937.

ANTI-NAZI LEAGUE'S CONFERENCE TAKES STEP FOR UNIFICATION

UNTERMYER SCORES SECRETARY OF STATE, HULL.

An historic achievement occurred at the Interstate Conference called by the Non-Sectarian Anti-Nazi League to Champion Human Rights on Sunday, March 7th at the Hotel Astor, New York, when more than one hundred delegates from organizations of all parts of the country voted an ambitious plan to unify the anti-Nazi movements under a single leadership and a non-sectarian banner, designating the League, of which Samuel Untermyer is president, as the "coordinating body".

The Conference echoed its enthusiastic support of Mr. Untermyer's stinging rebuke to Secretary of State, Hull, for "his gratuitous insult to Mayor La Guardia in apologizing to the Hitler Government."

Mr. Untermyer's statement was part of a long message telegraphed by the renowned attorney from his home in Palm Springs, California, where he is ending a protracted convalescence.

"I earnestly protest", Mr. Untermyer said, "against the gratuitous insult involved in the extraordinary action of our State Department in apologizing to the Hitler Government for Mayor La Guardia's mild and happy characterization of the monstrous Hitler regime that is a standing disgrace to civilization, which is day by day crushing every instinct of decency and is confiscating property and violating every rule of racial and religious freedom."

"Does our Secretary of State", he continued, "imagine Hitler and his bandit gang can indefinitely, without restraint, continue to strut around the world's stage, a continuous threat to world peace?"

"What then could be more appropriate than that our courageous, outspoken, mayor with our almost three millions of Jewish inhabitants and its millions of Christians, equally outraged by this Godless, atheistic gang, should exercise his right to freedom of speech, which, thank God, still exists in this fair land of ours, by fittingly characterizing the insult that Hitler and his minions and government are heaping upon our people because of their race and creed. All hail, to Mayor La Guardia, say I, for his superb courage."

Mr. Untermyer condemned the flooding of this country with contraband Nazi-made merchandise in violation of numerous laws.

"We are being literally flooded", he said, "with such contraband goods by methods intended to deceive our people fraudulently to evade our country's trade resistance created by the American boycott. We must strengthen our boycott by establishing in every port of entry adequate machinery to protect against these frauds our merchants and consumers who do not want German goods at any price."

Additional fuel was tossed into the La Guardia-Hull controversy over the former's statement that "a chamber of horrors" would be a fitting place to house the German part of the World's Fair exhibits, when the League's Conference unanimously passed a resolution endorsing the New York Mayor's attack on the Nazi Fuehrer.

Other resolutions passed called for a sweeping Congressional investigation into Nazi activities in America, a national resistance to all efforts to float a Nazi loan in this country, the abolition of all student exchanges between the United States and Germany, and the institution of a printed news service for newspapers throughout the world.

By far the most important resolution adopted by the Conference, however, and probably the most significant accomplishment of the day's proceedings was one which designated the Non-Sectarian Anti-Nazi League as the "co-ordinating and integrating body of the organizations represented". This resolution, which as all the others was passed unanimously, contained the plan for a national movement to organize all anti-Nazi groups behind the League's leadership and under a non-sectarian banner.

Among the many notables who addressed the Conference, was Dr. Max Winkler, Professor of Economics at the College of the City of New York, and President of the American Council of Foreign Bondholders.

Dr. Winkler declared that the efforts of certain foreign governments, particularly Great Britain to aid Germany with financial assistance were the major forces contributing to the dangers of war. Dr. Winkler said the American public had already lost more than three billion dollars in German investments.

Dr. Winkler said that Schacht's plea for colonies is another desperate attempt "to divert the attention of the Germans from a most serious situation in the financial and economic structure of Germany".

"The boycott of German goods and German services", Dr. Winkler declared, "must not only continue but must be intensified. We must abandon petty jealousies within our own ranks. The problem is too serious to permit of rivalries because of personalities. We are in this struggle not for personal gain or glory. We are fighting not alone for the Jew but for democracy and democratic principles, and if we are genuinely desirous, which I am certain we are, to see democracy triumph over democracy's greatest foe; Unity is of paramount importance."

Samuel Liebowitz, the famed criminal lawyer, who acted as chairman of the afternoon session, warned of the ever-increasing spread of Nazism within our own country and deplored the fact that even some of our greatest universities have Jewish quotas in their professional schools.

Gerhart Seger, onetime member of the former German Reichstag and editor of the anti-Nazi German weekly, the "Neue Volkszeitung" reported on the Brown Network of Nazi propaganda in the United States. Mr. Seger said the schools, colleges, and professors of German are being used by Joseph Goebbels to spread Nazism in America.

"Only five per cent of the German American population are really Nazis", he said, "but more than ninety-five per cent of the German newspapers in the United States are pro-Nazi, because they are supported by funds which come from Germany".

Seger urged Americans to aid the anti-Nazi German press in America to spread and develop as the best means to counteract Nazi propaganda among German-Americans.

A stirring appeal was made by Dr. Frank Bohn, president of the German American Forum and son-in-law of Secretary of Commerce, Roper, for a broad unity among all English-speaking people the world over in a democratic front against Nazism in all its forms.

Delegates from Baltimore, Cleveland, Detroit, Newark, Denver, Philadelphia, and other cities reported on the extent of the boycott in their communities. The reports brought news of a wide and successful anti-Nazi boycott, but carried the common complaint against national chain stores which continue to resist the anti-Nazi boycott.

Mrs. Mark Harris, Acting Chairman of the League's Executive Committee, reported on Four Years of Nazi Coordination and declared that Nazi coordination was an extensive Nazi plan to hasten the completion of Hitler's war plans.

Other members of the Executive-Committee who spoke were Dr. S. Wm. Kalb, Director of Research, who described the great importance of careful and religious research in all boycott activities, and Dr. Benjamin Dubovsky who reported on the national and international support of the boycott movement.

SAMUEL UNTERMYER, President
20 WEST 47th STREET, NEW YORK CITY
MEdition 3-2720

TELEGRAM FROM MR. SAMUEL UNTERMYER TO THE INTERSTATE
CONFERENCE OF THE NON-SECRETARIAN ANTI-NAZI LEAGUE TO
CHAMPION HUMAN RIGHTS, INC. HELD AT THE HOTEL ASTOR
SUNDAY, MARCH 7th, 1937.

Please convey my very deep regret that health prevents attendance and the opportunity to personally express my best wishes for meeting's success stop I would have liked particularly to address you, by way of emphatic protest on two subjects connected with the conduct of our State Department first its hopeless inefficiency in persistently permitting our tariff laws to be violated or evaded by German merchants to the great injury of our manufacturers, by flooding this country with contraband German merchandise in unfair competition with our manufacturers, based on undervaluations, blocked marks and other subterfuges and grossly false or evasive invoices, and by camouflaging or falsifying our customs laws requiring that the country of origin be plainly labeled on such contraband goods stop We are being literally flooded with such contraband goods by methods intended to deceive our people and fraudulently to evade our country's trade resistance created by the American boycott stop We must strengthen our boycott by establishing in every American port of entry adequate machinery to protect against these frauds our merchants and consumers. who do not want German goods at any price stop Secondly, I earnestly protest against the gratuitous insult involved in the extraordinary action of our State Department in apologizing to the Hitler government for Mayor La Guardia's mild and happy characterization of the monstrous Hitler regime that is a standing disgrace to civilization, which is day by day crushing every instinct of decency and is confiscating property and violating every rule of racial and religious freedom. It is ever increasingly a stench in the nostrils of all decent citizens and of every lover of liberty stop For four long years Hitler and his band of thugs and murderers have continued to squander untold sums in lying international propoganda of hate, libel and vituperation against this country and its citizens and government and to flood not only our country, in violation of our laws but other countries as well stop Does our Secretary of State imagine Hitler and his handit gang can indefinitely, without restraint, continue to strut around the world's stage, a continuous threat to world peace? stop What then could be more appropriate than that our courageous outspoken Mayor with our almost three millions of Jewish inhabitants and its millions of Christians equally outraged, by that Godless Atheistic gang, should exercise his right to freedom of speech, which, thank God, still exists in this fair land of ours, by fittingly characterizing the insult that Hitler and his minions and government are heaping upon our people because of their race and creed stop Is it not sufficient, just reproach of our government that our State Department has been content to stand cowardly, idly by without a word of official protest whilst this cesspool of libelous propoganda is being poured upon our citizens because of their race? All Hail to Mayor La Guardia, say I, for his superb courage stop This is not the first offense of our State Department against the exercise of freedom of speech by our citizens stop Some years ago when in a speech in New York I rightly and upon abundant evidence characterized the then activities which have never ceased of the German Ambassador in this country as being those of a German propagandist masquerading as an ambassador on American soil, our Secretary of State on complaint of this same propagandist and without asking any explanation, rushed into print by way of apology as though it were any of his business. I then rejoined that the American official who thus expressed his regrets would live to regret his regrets, and now repeat that statement as to Mayor La Guardia's speech that too is none of his business this is still a free country, the Secretary of State to the contrary notwithstanding. stop If he would take the trouble to inform himself of the unspeakable libels that are daily heaped upon Americans and American institutions, including our president, in the German-owned press with its Government's approval and by German officials, perhaps he could be induced to hold his peace stop Nothing that Mayor La Guardia has said about Hitler adequately represents our contempt and hatred for him and his Government of terror and compares in offensiveness with the wilful and vicious falsehoods that he and his controlled press are daily emitting about us stop

-2-

Samuel Untermyer Telegram - Continued.

Just one illustration in passing some years ago Henry Ford was responsible for publishing throughout the world a series of articles entitled "The Elders of Zion" in his publication "The Dearborn Independent". These articles which were an attack upon world Jewry were overwhelmingly and judicially proven to be gross clumsy forgeries and libels upon the Jews and were repudiated and confessed to be such by Ford who withdrew and publicly apologized for them and agreed to destroy the books wherever found stop Yet, unbelievable though it seems, these forged articles are now being widely published and sold in Germany, translated into German with flaming covers announcing Henry Ford as their author notwithstanding his world-wide repudiation and against his protest. This is only one of the innumerable instances of unconscionable cupidity for which Germany is responsible. Can you beat that? Was it mere ignorance or unwillingness to inquire this effrontery that was responsible for the State Department's intermeddling? The crying need of the hour as demonstrated by the evidence before the Congressional Committee and fortified by recent discoveries, is not for cringing apologies for exercising the right of free speech by way of reprisal for outrages upon civilization stop The need is for drastic legislation to end the treason and treachery by which we are surrounded. There must be an end to divided loyalties by the Germans who are enjoying the benefits our our free institutions and plotting against us. Every one of them, if he did the same thing on German soil, would be summarily dealt with by a firing squad. That is where ingrates and traitors belong. They are not entitled to enjoy the benefit of our free institutions.

Samuel Untermyer.

*This pamphlet contributed by Christians
and Jews of German descent.*

**DO NOT USE NAZI SHIPS AND SERVICES!
DO NOT BUY NAZI MERCHANDISE!
DO NOT TRADE WITH THE ENEMY!**

•
Join

**NON-SECTARIAN ANTI-NAZI LEAGUE
TO CHAMPION HUMAN RIGHTS, INC.**

SAMUEL UNTERMAYER, President

20 West 47th Street, New York, N. Y.

GOD SAVE THE GERMAN PEOPLE!

**NON-SECTARIAN ANTI-NAZI LEAGUE
To CHAMPION HUMAN RIGHTS, Inc.**

20 West 47th Street, New York, N. Y.

—————
Please Pass This On!

IN a wireless to the *New York Times* dated Berlin, March 8, 1937, it was stated that *Der Angriff*, official publication of the German Government's Department of Propaganda and Enlightenment, characterized one of America's greatest and most beloved men, Benjamin Franklin, an anti-semite. This news item of manufactured hate was distributed to all German newspapers. The present German Government at considerable expense maintains a Department of Propaganda and Enlightenment. Propaganda Yes! of the most vile and malicious nature—Enlightenment No! The German people are being mentally strangled, and the news they are allowed to read is poisoned by prejudice to such a degree that the Germans who lived in the Middle Ages actually enjoyed more Enlightenment. In many cases news items, encouraged and created by the German Propaganda Department, have been so obscene in character that newspapers in this country have declared that the State Department at Washington considered them unfit to be published in the American press.

Experts on American history emphatically maintain that the statements that Franklin was an anti-semite, are fabrications without the slightest foundation. Other historians call it a "bare faced forgery." History proves that Franklin was friendly and sympathetic towards the Jews, and when they desired to erect a synagogue in Philadelphia, he not only signed the petition of appeal for funds, but personally made a contribution. Would an anti-semite have done that? It is interesting to know that when Franklin was in Paris in 1781, Major David S. Frank, a Jew, was one of his confidential aides. Would an anti-semite have done that?

We will now furnish the Nazis with a little true enlightenment, historically correct, and not poisoned by false propaganda. On the authority of Prof. Charles A. Beard, one of America's foremost historians, Benjamin Franklin did have

grave concern regarding one racial group, the influx of Germans to America. And in 1753 he wrote: "Not being used to liberty they know not how to make modest use of it." And although this was his conviction, Franklin—great as his influence was—did not propose to set up a bar against them, because his love of tolerance was greater than his fears in this regard.

He believed that the inspiration of Democracy would appeal so strongly to the German immigrants, that they would become desirable citizens. And these Germans, both Christians and Jews, justified Franklin's faith in liberty and became in a great majority of cases faithful to the traditions of the Republic, in which they found a far better home from whence they came.

It is a great pity that millions of Germans at the present time cannot escape the tyranny of the Nazis and find new homes in countries where there is a government "of the people, by the people and for the people." At times the road seems long and hard. But Time marches on, ever and ever towards one goal—Emancipation of Mankind from Tyranny. No despotism in the world's history has ever survived! This must be the consolation and the hope of the German people!

In Chalmer's *General Biographical Dictionary* (London-1814), Franklin is described as follows: "He exhibits no false zeal, modestly seeks after truth, and if he fails to find it has no desire to impose counterfeits in its stead."

What a wonderful example for the Nazis to follow! But can the leopard change his spots?!

Franklin practised many virtues, among which were Truth, Justice and Moderation. But instead of practising Truth, the Nazis practise falsehood; instead of Justice they practise tyranny, and instead of Moderation they make fanaticism their religion. God save the German people, they deserve a better fate than Hitlerism!

April 3, 1937

Respectfully referred to the State
Department for appropriate acknowledgment.

Attention: Mr. Southgate.

M. H. McINTYRE
Assistant Secretary
to the President

RR

Letter from Reverend Peter Schroeder, P.S.M., Rector, St. Anthony's
Church and Shrine, 7616 West Stevenson St., Milwaukee, Wisconsin.
3-30-37 RE: Wishes to visit his parents' home in Germany.
Due to conditions in Germany and dangerous position of Catholic
priests fears that he will need proper papers of recommendation to
the American Consul in Cologne and a letter to present to any
German official. Hopes that his wish can be complied with.

198-a

HENDERSON, Professor Yandell
New Haven, Conn.
June 3, 1937

Wrote Mr. James Roosevelt, enclosing copy of letter which he received from Richard Goldschmidt, May 21, 1937, re admission into the United States for temporary stay of Mrs. Ilse Siedler Goldschmidt, wife of Hans Goldschmidt, and the procedure she may follow in order to reside permanently in this country. - These letters were referred to the Secretary of Labor by Mr. James Roosevelt June 22, for report. -- The Secretary of Labor sent a memo to Mr. James Roosevelt on June 25 and stated that in order to apply for permanent admission under the immigration laws, Mrs. Goldschmidt must present an immigration visa issued by an American consul, and must proceed to foreign territory to do so. Indicates that Mrs. Goldschmidt, in entering this country for permanent residence, is subject to quota limitations imposed by law upon natives of Germany. Mrs. Perkins attached certain forms and publications pertaining to a case of this kind. -- Mr. James Roosevelt wrote Professor Henderson on June 29, attaching copy of letter from the Labor Department on this subject.

SEE - 2799

198-a

REISSIG, Rev. Herman F., Chairman,
American Committee for Protection of Foreign Born,
New York, N.Y.
June 8, 1937.

Wire to the President that Heinrich Reining, Anti Nazi refugee who came to this country as a stowaway on S.S. Statendam, June 1, has been deported by Ellis Island authorities altho this committee intervened and were reassured consideration would be given his case. Reining faces persecution and possible death if he falls into Nazi hands. Asks intervention to secure return of this man to US to consider his plea for right of asylum here.

Referred to Dept. of Labor 6-8-37.

See Reining, Heinrich

br

198-A

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

198.2

September 3, 1937

Respectfully referred to the State
Department.

198-a

M. H. McINTYRE
Secretary to the President

or/

Wires to President from: Urge cancellation of appearance American
charge d'affaires Prentiss Gilbert at Nazi party convention, Nuremberg,
Germany. X

Anna M. W. Pennypacker, Phila., Pa., 9/2

Mohegan Colony Branch American People, Peekskill, N.Y. 9/3

X Poughkeepsie Chapter, American League Against War & Fascism,
Poughkeepsie, N.Y. (sent to Hyde Park)

X Hollywood Anti-Nazi League for the Defense of American Democracy,
Hollywood, Calif. 9/1 (sent to Hyde Park)

Raukh

THE WHITE HOUSE
WASHINGTON

OF 198-A

9/10/37

file

MEMO FOR SEC. ROOSEVELT:

I asked the State Dept. to advise whether the President should see Dr. Goerdeler, former Mayor of Leipzig, in accordance with Amb. ~~Dodd~~'s suggestion.

Mr. Summerlin of the State Dept. has looked into it and says, "Yes, but it is suggested without publicity."

Amb. Dodd points out in his letter that Dr. G. resigned as Mayor in protest of the Nazi destruction of the monument to Mendelsohn, but escaped punishment because of his popularity.

TELEGRAM

~~Q~~
The White House

Washington

WX 9-10-37

Memo. for Mr. Kannee,
PK.

With reference to Dr. Goerdeler, yes, but it is suggested
without publicity.

~~_____~~
X
Summerlin.

< 20

198-A

Sept. 6, 1937.

Dear Mr. Secretary.

The card I am enclosing was given me in New York last Saturday as I was returning from Williamstown. He was Mayor of Leipzig who resigned last fall when the Nazi party leaders destroyed the monument in Leipzig of the famous Mendelssohn who founded the greatest music society and created the wonderful

Musik Hall - known all over the world. Hitler knew Dr Goerdler was so popular in Leipzig that he did not dare imprison him - the only high official in Germany who resigned in protest.

I do not know Dr. Goerdler well, but all reports to me were highly favorable. He hopes to see the President while in this country (Schacht sees him) and I think it would be a good thing - many questions might be asked. If the President can see him after Wednesday (he is now in Washington), please write him at the Commodore Hotel, New York.

Yours Sincerely
William E. Dodd x523

September 15, 1937

Respectfully referred to the State
Department for acknowledgment.

M. A. LeHand
PRIVATE SECRETARY

RR

FROM: Georg Steinberg, c/o F. Ortlieb, Kalverstraat 103, Amsterdam,
Holland. August 14, 1937

RE: Written in German; addressed to Miss LeHand—requests Miss
LeHand for an affidavit that will make it possible for him to
emigrate to the United States. Writer is 43 years old, wife 38,
daughter of 15 and a son of 11. They are Jewish and wants to
enter this country for the sake of his children who will have no
future in Germany.