

Henry Morgenthau Jr. Papers

Box 131

Immigration cases referred to Nat'l Const. Comm. ttee
Jan-May 1937

January 31, 1939.

Dear Miss Petluck:

I am enclosing another group of immigration letters.
Thank you so much for handling them for us.

Sincerely yours,

H. S. Klotz,
Private Secretary.

Miss A. S. Petluck,
National Co-ordinating Committee,
165 West 46th Street,
New York, New York.

Enclosures.

GVF/dbs

LIST OF LETTERS WHICH WENT TO MISS PETLUCK JANUARY 31, 1939.

Helene Boll
on behalf of
Dr. Felix Lowenthal
December 10, 1938

Ernst Moritz Daniel,
Berlin W. 50,
Regensburgerstr. 25,
January 3, 1939.

Max Bergheimer,
53 Metcalf Street,
New Bern, North Carolina.
December 25, 1938.

Ch. Beckerman,
Lodz.
December 30, 1938.

Dr. Ernst Morgenthau,
Magdeburg (Germany), II,
Kantstr. 12.

December 31, 1938.

Mr. & Mrs. David Epstein,
Bermin Street 12 - III,
N. O. 18. Berlin.
December 15, 1938.

Rosa Straussler,
Hodonin, C. S. R.
Masarykovo nam. 21.
December 21, 1938.

Hugo Brull,
Farmer in Sanbelsdorf,
Bavaria near Lichtenfels, Germany.
December 27, 1938.

Ernst Heinemann,
Gerlin-Halensee,
Joachim-Friedrichstr. 32 Gth. pt.
December 22, 1938.

Alexander Pach,
Wien, II, Besirk Obere Donanstrasse 63/35,
January 11, 1939.

Julian Glas,
Prague XIII, Tolsteho 4.
January 13, 1939.

Gedale Blei,
Solotwina, woj.
Stanislawow, Poland.

Gerda Abraham.
Berlin, Charlottenburg 4,
Giesebrechtstr 4, Jan. 17, 1939.

Gruber Kalo,
Budapest, VII,
Nefelejts. W. 50. III. 3

Henriette Leichner,
Berlin-Charlottenburg, *ack 2/24*
Sybelstr. 66,
January 2, 1939.

C. Frankenberg,
10, Barnton Road,
Greenside, Johannesburg, (S. Afr.)
December 17, 1938.

Walter Fried,
Offenbach o/M,
Ludwigstr. 68.
December 22, 1938.

Paul Franckel,
Hamburg 13.
Bornstreet 22 III.
January 8, 1939.

Aug. Simon,
Bruttig (Moselle).
(Son - Milan, Italy,
Via Plinio #2)
November 6, 1938.

Herbert Sellig,
Berlin W. 30,
Martin-Lutherstrasse 83.
December 29, 1938.

B. Springer,
Prag II,
Panska Nr. 16.
December 20, 1938.

Helene Boll,
271 Beacon Street,
Boston, Massachusetts.

Chiel Silber,
Baranow Sandomierski, Poland.
January 12, 1939.

April 5, 1939.

Dear Miss Petluck:

I am transmitting herewith another group of appeals from foreign citizens.

Again I want to assure you of our appreciation of your generous cooperation.

Sincerely yours,


H. S. Klotz,
Private Secretary.

Miss A. S. Petluck,
National Co-ordinating Committee,
165 West 46th Street,
New York, New York.

Enclosures.

GSP/Ada

List of Letters Referred to Miss Petluck 4/5/39

Friedrich Schmahl,
(Captain of Horse)
Vienna, VIII,
Lerchenfelderstrasse 54, II/17

Otto Goldschmidt,
Prague, Uruguayska 13.
February 28, 1939.

Martin Hamburger,
Berlin, W.30,
Hohenstaufenstr. 42.
March 5, 1939.

J. Dressler,
Krakow, c/o Dr. Wasserberger,
ul. Kosciuski 32.
March 6, 1939.

Isidor Klauber,
Offenbach a.m.
Mittelleestrasse 31.
March 7, 1939.

Mrs. Luise Schwerin,
Wursburg,
Sartorius Street 4, Second Floor.
March 7, 1939.

Solly Wissbrun,
Falkenplatz 18,
Bern, Switzerland.
March 23, 1939.

Otto Schlesinger, in care of
Ida Smith
986 Laggett Avenue,
Bronx, New York City.
March 10, 1939.

Mayer Schmil Juda,
Genoa, via Palestro, 15-2,
Italy.
March 12, 1939.

Uriel Hagelberg,
Berlin-Charlottenburg 5,
Lietzensee-Ufer 10.
March 13, 1939.

Ernest Flenner,
Vienna 5, Reinprechtsdorferstrasse 57,
Vienna.
March 17, 1939.

Albert Kaufmann,
W. K. T. Fabrik,
Dasseldorf, Post Office No. 680.
Undated.

Eugen Bromberg, W. 30
Schwabischestr. 8,
Berlin.
February 8, 1939.

Letters Mailed to Miss A. S. Petluck May 4, 1939.

Benjamin Sonnenschein,
Husiatyn, Poland.
Translated April 24, 1939.

Ludwig Hamburger,
Olomouc. C.S.R.
Ztracena ul. 35.
March 19, 1939.

Siegfried Gusstein,
Stein s/Rhein,
Switzerland.
March 22, 1939.

Madam L. Kolb Freitag,
112 Rue Lacondamine,
Paris.
March 24, 1939.

Fritz and Franziska Morgenstern,
Prague X. Kralorska 68,
Prague.
March 26, 1939.

Alfred Walters,
Bad Ischl, Ober Donau - Germany,
Leitenbergerstrasse.
(Postmarked Port Washington,
Wisconsin - April 1, 1939.)

Gustav H. Schulhof, Am. Consul,
Praha, Bohemia, Havelaska 9#,
Tschech.
April 3, 1939.

Wolf Morgentau,
(No envelope was returned with the
translation, and I was unable to deter-
mine any address or date from the
original letter.)

Konstantia Klein
Vienna 110,
Mitterberggasse 19/19.
April 1, 1939.

Hans Wollberg,
Oranjelaau 33,
Soestdijk, Holland.
April 4, 1939.

Mrs. Friedel Nemrow nee Neustadte
Erich Nemrow,
Bochum, Markischestrasse 11.
April 4, 1939.

Paul Hunyadi,
Hungary, Budapest.
IV Rigi Posta u Y-G, IV 153,
April 5, 1939.

Dr. Imre Gal
Debrecen, Hotel "Arany Bika",
Hungary.
April 10, 1939.

Dr. George Cohn,
Berlin S.O.36,
34 Oranienstr.
April 10, 1939.

Alfred Sommerfeld,
H. Ludendorffstr,
Berlin W. 35,
April 12, 1939.

Theodor Hammerschlag,
Vedado Calle 27 #863,
Havana, Cuba.
May 2, 1939.

May 5, 1939.

Dear Miss Petluck:

I am enclosing herewith another group of immigration letters.

With thanks for your cooperation,

Sincerely yours,


H. S. Klotz,
Private Secretary.

Miss A. S. Petluck,
National Co-ordinating Committee,
165 West 46th Street,
New York, New York.

Enclosures.

GW/dbs

C O P Y

Frau Mara Born.

Berlin-Charlottenburg, den 10.X.38.
Kant Str. 46.

Dear Mrs. Roosevelt:

I have hoped to welcome you and also M-me. Scheidius this year again in the Alpenhof, but I am sorry to say that it was not the case. I suppose you have made another trip and you have had a good time of recreation.

Dearest Mrs. Roosevelt, today I am asking you for a great favour, and I do hope you will understand me.

Perhaps you may remember I am a Russian by birth and for twenty years I am happily married with a German, but he is a Jew. Up till the Hitler-Regime in 1933 he was the technical leader of the greatest German trotter stable. His real profession is specialist for timbers, and he speaks nicely English and French. But now he is not able to get any position in Germany, and in that situation life becomes worse from day to day for both of us.

That I can work you have already seen, you know what a position I had in the Alpenhof, and how much I have worked. Now during this season I had to work ten times as much, all to the greatest satisfaction of my chef.

Now I appeal to your kindness as a woman: we must go away from Germany as I wish to remain with my partner of life. I beg you most heartily to help me and my husband that we can emigrate to the U.S.A., and to give us the necessary affidavit. We both are very diligent and we will work our way, as we are not fearing any work.

We have the money for the passage, but, of course, we must have the affidavit. I would not trouble you, dearest Mrs. Roosevelt, but we have no relations in the world. I lost all my relatives in a tragic way during the revolution in Russia, all what I have that is my husband.

Once more I beg you from all my heart to help us. Your kindness would help us to a new life and you may be sure we will show us grateful of this kindness. I do hope you don't mind my asking you, but you can imagine that all is depending of your answer and how I am anxious to get it.

I hope that my letter will reach you in good health and with many thanks in advance

I remain,

Yours most sincerely,

(Signed) Frau Mara Born.

Our personalities:

Mara A. Born, -- born on the 9th of February, 1899, in Jefremow, (Russia).

Fritz Born, -- born on the 25th of October, 1890, in Stolp, (Germany).

IMMIGRATION CASES REFERRED TO
NAT'L COORD. COMMITTEE

January 24, 1939.

Frau Mara A. Born

Dear Miss Petluck:

The enclosed letter from Frau Mara A. Born, was forwarded to the Secretary by Mrs. Sara Delano Roosevelt, the President's mother. She wrote that she barely remembered the writer as she had spent only one night at the Inn which is mentioned in the letter.

I am forwarding this for any action you may be able to take.

Sincerely yours,

H. S. Klotz,
Private Secretary.

Miss A. S. Petluck,
National Co-ordinating Committee,
165 West 46th Street,
New York, New York.

Enclosure.

GEE/dbs

Cable Address
Naccoref, New York

Telephone
L'ONGacre 3-3905

NATIONAL COORDINATING COMMITTEE
for Aid to REFUGEES and EMIGRANTS COMING from GERMANY

165 WEST 46th STREET
NEW YORK CITY

February 7, 1939

James G. McDonald
Honorary Chairman
Joseph P. Chamberlain
Chairman
William Rosenwald
Vice-Chairman
Paul Felix Warburg
Treasurer
Jacob Billikopf
Honorary Consultant
Resettlement Division
Cecilia Razovsky
Secretary and
Executive Director
S. C. Kohs
Director
Resettlement Division

H. S. Klotz
Treasury Department
Office of the Secretary
Washington D. C.

Dear Mr. Klotz,

Re: FRAU MARA A. BORN

We have your recent letter enclosing correspondence regarding the above case. We have written directly to the interested applicant, and are endeavoring to give the information needed to meet the particular problem.

Thank you for your cooperation in forwarding the material to us so promptly. We have advised the applicant that the inquiry was turned over to us by you.

Very sincerely yours,


Cecilia Razovsky
Executive Director

CR:HA:BH

COOPERATING ORGANIZATIONS

American Committee for Christian-German Refugees
American Friends Service Committee
American Jewish Committee
American Jewish Congress
American Jewish Joint Distribution Committee
B'nai B'rith
Committee for Catholic Refugees from Germany
Council of Jewish Federations and Welfare Funds
Emergency Committee in Aid of Displaced Foreign Physicians
Emergency Committee in Aid of Displaced German Scholars

Federal Council of Churches of Christ in America
German-Jewish Children's Aid, Inc.
Hebrew Sheltering and Immigrant Aid Society (Hias)
Hospites
International Migration Service
International Student Service
Jewish Agricultural Society
Musicians Emergency Fund, Inc.
National Council of Jewish Women
Zionist Organization of America

MRS. SMALL

2/10/39

Mrs. Forbush said the attached form letter could simply be attached to the proper Petluck letter in your files.

dbb

~~MRS. FORBUSH~~
ROOM 470

Refugee Letters sent to Miss Petluck Under Date of March 10, 1939.

Benjamin Sonnenschein,
Husiortys
Undated

Mrs. Ida Hupka,
Czapkagasse 8,
Vienna III., Germany.
November 12, 1938.

Eugenie Dettelbach,
Furth i. Bayern,
Hornschuch-Promenade 28,
January 3, 1939.

Ing. Wolf,
Vienna.
January 4, 1939.

Samuel Scharf with Tsak Leder,
Kosow (Huc - Fluc ??), Poland.
January 7, 1939.

Walter Fried,
Offenbach a./M.
Ludwigstr. 68, Germany.
January 11, 1939.

Hans Dzialowski,
Germany - Berlin W30,
Flohenstauferstr. 28.
January 20, 1939.

Leo Nebyl,
Fbaszyn, ul. Senatorska 22,
January 25, 1939.

Alfred Herzfeld,
Tilsit, Hohe Str. 23,
January 28, 1939.

Max Elsbacher,
c/o Widow Rosalie Elsbacher (Mother),
Essen Ruhr, Max Regerstr. 26.
January 29, 1939.

M. Roper,
Wien, II, Gr. Mohreng. 4/32
January 31, 1939.

Licco Liggy,
6219 Lexington Avenue,
Hollywood, Los Angeles, Calif.
Envelope postmarked 1/31/39.

Jacob Kofler,
Berlin, N. 4 Kl.,
Hamburgerstr. 18,
February 6, 1939.

Bluzenstein Yguacz,
Aut. Ort. Rabinat, Satu - Mare.
Str. Reg. Carol No. 5, Roumania.
Envelope postmarked 2/6/39.

Dr. Ernst Morgenthau,
Magdeburg (Germany),
Kantstrasse 12.
February 8, 1939.

Willi Elsbach,
Koln-Lindenthal,
Haydnstr. 5, Haus Brakkenstein.
February 13, 1939.

Adolf Rosenberg,
Jaslo - Ulaszowice,
Malapolska, Poland.
February 14, 1939.

Marta Klein, Udle von Peci,
Prague, Holesouiche, Main 77/76.
February 17, 1939.

Klaus Guggenheimer,
Prague II,
Zitna ul. 26/15.
February 17, 1939.

Herbert Steiniger,
Prague VII ? 43
C. S. R.
February 19, 1939.

Ernst Baruch,
Praha-Dejvice (XIX,
Alesova 5.
Envelope postmarked 2/17/39

A. Zehngut, Dentist,
Staatlich geprüfter Zahntechniker,
Mahr. - Ostrava, Teschnergasse.
February 28, 1939.

March 10, 1939.

Dear Miss Petluck:

On behalf of the Secretary I am transmitting several additional refugee letters.

With renewed appreciation of your cooperation,

Sincerely yours,

H. S. Klotz,
Private Secretary.

Miss A. S. Petluck,
National Co-ordinating Committee,
165 West 46th Street,
New York, New York.

Enclosures.

OSF/dbm

file WITHOUT ack.-- too late now - 1/28/39
(pernmc) mas

Oct. 30, 1938

HYDE PARK, N. Y.

TELEGRAPH POUGHKEEPSIE

Com

Dear Harry,

I barely remember this woman*
but I believe she is all right. I have
no idea what I can do to help
her, but you will surely know to
whom to send her letter.

Sincerely yours
Anna Roosevelt.

* I only spent one night at the Alpenhof