

Herbert Pell Papers
Box 3
Celler, Emanuel

(Not printed at Government expense)

United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 78th CONGRESS, FIRST SESSION

Nazi Atrocities and Punishment

SPEECH
OF

HON. EMANUEL CELLER

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

January 21, 1943

Mr. CELLER. Mr. Speaker, we need not wait for history to do our judging. We have stood and stand witness to crimes so enormous that we find not its scope in the story of mankind. In viewing the history of horror that are the Nazi and Fascist regimes, we face, however, a serious danger. Because story follows story of mass executions, of forced labor, of deportations, and internments, of the deliberate and systematic murder of millions of minority peoples in occupied and conquered territories, our minds and hearts must fiercely fight against becoming inured to these unspeakable atrocities. Repetition must not dull our senses into helpless acceptance. Each tale of outrage is just not another story. Each one must stand alone in violent condemnation of the perpetrators, for example, the number of Jewish victims deported or perished since 1939 in Axis-controlled Europe now reaches the appalling figure of 2,000,000 while 5,000,000 are in danger of extermination. Hitler and his jackals seek complete destruction of the Jews of Europe. Not since the days of Genghis Khan or Attila have we witnessed such horrors of mass torture and murder.

In the sight of God and men let the guilty be named and brought to punishment.

I am in wholehearted accord with what President Roosevelt has stated concerning the post-war world, namely, that the United Nations must set up the machinery to disarm and keep disarmed Germany and those parts of the world which would break the peace. "We must pull the fangs of the predatory nations of the world."

I am in whole-hearted accord with what Vice President WALLACE has stated, namely, that the United Nations must devise means for preventing economic warfare and enhancing economic peace between nations.

To these ends there must be set up an over-all international council to determine policies of peace and an over-all international court to interpret and

determine policies of this peace, and before which court shall be halled offenders against the spirit and word of treaties. An international police force composed of services of land, air, and sea will have to be set up to enforce the pronouncements of this court and the decrees of this over-all world council. There may have to be some sort of psychological disarmament of Nazi Germany and Fascist Italy and the development of the *modus operandi* whereby the moral regeneration of these offending nations can be assured.

This might involve supervision and rigid control of the teaching and curricula of the so-called *volkschule* gymnasium, Hochschule or universities. This might require teaching the new generation of German and Italian youth to shun the totalitarian and embrace the democratic way of life.

But in keeping with these plans for world reorientation, what of the personal punishment of those who are the war guilty—the Nazi culprits who have violated the laws of nations and offended against the canons of humanity?

I give you a quotation from a newspaper: "The establishment of a grand court of Allied representatives, civil and military, for the purpose of trying those guilty for crimes during the war is advocated." What paper was it and what was the date? It sounds like the New York Herald Tribune of yesterday. Actually, it was the London Daily Express of November 4, 1918.

Here is a headline: "Atonement for Atrocities"; subhead: "To pass this over would be to ignore a vital issue in the war." That has a familiar ring. But it appeared at the beginning of a letter in the New York Times of January 21, 1918. The writer drew attention to the lists that were prepared by the French of acts of wantonness, but the writer added, "We hear nothing of a definite nature respecting reparation along these lines." He asked that the thieves make reparations and the murderers be called to justice.

In 1918 John Hayes Hammond proposed an atrocities court to be made up of distinguished jurists of neutral countries to try perpetrators of atrocities. He added that if this were not done and the responsible directors of these inhuman acts are—

to be given asylum in any civilized country, the great task before the peace conference of setting up a new and better dispensation for mankind will be intrigued by the sense of

bitterness which unpunished barbarity cannot fail to engender in the most humane spirit.

Theodore Roosevelt, the same year, said:

Put them behind the bars; put them in a padded cell.

When we have struck the sword from the hands of the Prussian Junkers, as we are bound to do in self-defense, shall we parley with them as defeated equals, or proceed to punish them as offenders against the laws of God and man?

Was that a question propounded in the House of Representatives last week? No. It was culled from an article called *Peace Without Amnesties*, from the October 1918 issue of the *Nineteenth Century*.

When the time arrives His Majesty's Government is determined to bring to justice the criminals, whoever they may be and whatever station they may occupy. To such cases as these, the authors of the system under which such crimes are committed may well be the most guilty of all.

Were these words spoken in the British Parliament yesterday? No. They were the words of Mr. Asquith in 1918.

I have delved into the files of the Library of Congress and have found literally hundreds of articles and editorials, all urging the setting up of courts of some sort to try the Huns, as they were then called, for their barbarities, from the Emperor Wilhelm down. All these pronouncements are practically word for word with the proposals we read in our papers, periodicals, and books of today. The will was there then as it is now. We failed then; we dare not fail now. The question remains now whether to belie our conscience or to flay the conscience of the Nazis.

Far more horrendous than in the last war have been the scientific atrocities inflicted by the Nazis and Fascists upon the people of the conquered provinces. If the cry for vengeance in 1918 was strong, how much more piercing should that cry be today? But that cry today should not be in vain.

The Versailles Treaty demanded that Wilhelm 2d, of Hohenzollern, the former German Emperor, be publicly arraigned and tried for his supreme offenses against international morality and the sanctity of treaties. The Government of the Netherlands was requested to surrender him to the end that he might be brought to trial. Through miserable intrigue by the royal families of Europe, the Government of the Netherlands refused the re-

CONGRESSIONAL RECORD

quest. The Kaiser continued his wood-chopping in comfortable exile as the squire of Doorn. Thus we embarked on our journey of appeasement.

A list of 900 culprits to be tried had been prepared by the associated powers, among whom were the Kaiser, the Crown Prince, Field Marshals Hindenburg and Ludendorff, Count Bismarck, and Admiral von Tirpitz. They were accused by the so-called Commission of Fifteen of the peace conference of the following:

Murders and massacres, tortures, shields formed of human beings, execution of hostages . . . the massacre of prisoners, attacks on hospital ships, the poisoning of springs and of wells, etc.

This Commission of Fifteen recommended the setting up of an international judicial tribunal, composed of three members appointed by each of the five chief Allied governments, and one by each of the governments of the lesser powers. This court was to try these 900. It was to determine its own procedure. The recommendations of the commission, however, were not followed. Significantly, the American representatives were the first to make reservations. They refused consent to the unprecedented, as they put it, proposals of creating an international criminal tribunal. The Japanese also had reservations. Debate, connivance, and intrigue then resulted in the conclusion that the German Government was to hand over the accused for trial before military tribunals of the powers against whose nationals the alleged crimes were committed.

In other words, the trial courts were to be national instead of international. France demanded then the surrender by the Reich of 334 persons accused. Britain demanded 100. Belgium demanded 265, and so on. Germany then had the effrontery to state that a political and economic revolution would rend Germany and topple the entire peace structure if these requests for extradition were granted. By way of compromise it suggested that all persons accused of war crimes be tried by the Supreme Court of the Reich at Leipzig. It consisted of seven Hun judges. The allies cowardly consented. Imagine these criminals being tried by their own countrymen. It would be like the Hitler jackals of today being tried by members of their own Gestapo. In the meanwhile the 900 names had dwindled to 45. It is a sad commentary that to this last list Britain contributed only seven names and we contributed none. The Germans continued to offer all manner of subterfuge and excuses. The Oberreichsanwalt—public prosecutor—in Leipzig complicated matters by legalistic pettifoggery. Two and one-half years of bickering, scheming, and claptrap ensued. Meanwhile the British reduced the number of named guilty from 7 to 4. As a typical illustration of this gigantic farce the Germans nonchalantly said they could not bring U-boat commander Patzig to trial because he had to deliver an address in Danzig.

Suffice to say, that of the whole number, 12 were actually tried and of these, 6 were acquitted. Two naval lieutenants received 4-year sentences and the other four received sentences of 6 months in

jail. The two naval lieutenants, who were supposed to spend 4 years in jail, contrived to escape. The sum and substance of this attempt at international justice was 6 months in jail for four culprits. That indeed is the quintessence of absurdity—a mere international wink of the eye. It is a pathetic picture indeed.

We dare not repeat this mockery. But the same isolationist and parochial forces that balked Wilson and caused us to shirk our responsibilities are again afoot. They would again hold their skirts around them as if Europe were a carrion. They are again, as the President said, seeking to climb into an American hole and pull the hole in after them. They fail to realize that there are no longer any Maginot lines, be they in the form of chains of fortresses or oceans. Neither time nor space protects us from the furies of war. Only in mutual arrangements with other nations, who see eye to eye with us, can we accord future generations any protection. And in that unity, we may have to swallow, somewhat, our pride and to give up something of our sovereignty in order to get in return international peace and comfort for the years to come.

But that accord or comity with other nations must be implemented by punishment of the war guilty. In that regard, we dare not fail a second time. We beat the Nazis once; we will beat the Nazis again, but we may not be able to beat them a third time. Their punishment must be thoroughgoing and complete. Otherwise, they shall rise again to smite us.

Russia has no qualms on that subject. She is proceeding vigorously in her preparations to punish the guilty. She has appointed an Extraordinary State Commission whose purpose is to investigate now, not after victory is won, the loss of life and the damage to property caused by the Nazis, and to sentence now these Herrenvolk murderers. To indicate her seriousness of purpose, a Soviet trade-union leader is chairman. Among its members are a brain surgeon, a historian, a distinguished writer, and a woman pilot. They have already started their work and garnered and sifted much evidence and are soon to call some of the raging fiends to the bar of justice. It is interesting to note that no so-called diplomats are on the roster of these judges.

Why should we not immediately follow suit and set up now a commission to try these accursed scoundrels and to mark down their brutalities, to sentence them, even in absentia? If the Bill of Rights requires trial by jury and confrontation of witnesses and thus precludes civil trial, then let us set up military tribunals under the Articles of War where the Bill of Rights is not applicable. We should immediately try and mark out for retribution every known gauleiter, wehrmacht junker, every member of the S. S. regiments, the Gestapo, the Waffen S. S. Schutzstaffel, the Black Shirts, Hlinka Guards, all members of the Brown Shirts, the Uchla—Nazi punitive courts—and all who directly or indirectly are connected with the Nazi and Fascist Parties.

Our great President has stated:

When victory has been achieved, it is the purpose of the Government of the United States to make appropriate use of the information and evidence in respect to these barbaric crimes of the invaders, in Europe and in Asia. It seems only fair that they should have this warning that the time will come when they shall have to stand in courts of law in the very countries which they are now oppressing and answer for their acts.

Bravo, Mr. President, but with one correction. Why should we have to wait until victory has been achieved? It is imperative to act now. We can prepare indictments now. We must try these brutes now. Hitler, Goering, Ribbentrop, and Goebbels have made of Europe a charnel house. Himmler has converted most of Czechoslovakia into a caravan of death. Horthy in Hungary, Antonescu in Rumania, Anton Adrian Mussert in Holland, Quisling in Norway, the stooges of Hitler, have inflicted indescribable atrocities upon the innocent.

Karl Rudolf Werner Best, chief jurist of the Gestapo, writes:

History teaches that annihilation of an alien people is not contrary to the laws of life provided the annihilation is complete.

Poland is the proving ground of that plan of annihilation. Jews by the thousands are herded into cattle cars only to die of suffocation. Electricity, machine guns, starvation, lethal gases are the weapons of Nazi scientific barbarism. Each Jewish corpse, for example, has a utility value of 50 reichsmarks. The bodies are used to supply fat and the bones are used for fertilizer. Why should not these Nazi hyenas be brought to the bar of justice now? What reason is there to prevent their being given their own brand of punishment?

The New York Times recently commented editorially as to the Nazi war of extermination:

The accomplished facts which the Nazis seek to create are forcefully indicated by the fears of refugee governments in London that the nations they represent face extermination or permanent crippling unless they can obtain aid this year. Hundreds of thousands of many nationalities have already been deliberately slaughtered by the Gestapo, millions have died of famine and privations, and the remnants of some smaller nations are now being deported, transplanted, brutalized by slavery or terrorism or—as a particularly cunning measure—pitted against one another in internecine strife.

A dispatch from Sweden, under date of January 18, is as follows:

How Norwegians are being forced to accept the services of Quisling clergy, who do not shy at taking bodies from undertakers with police aid to perform "new order" funerals, and how the Quisling police forcibly drag children from their parents for the so-called youth front are revealed in the new year message of the Interim Church Council.

What about the Benedict Arnold broadcasters?

There emanate nightly from Germany and Italy short wave broadcasts by Nazi and Fascist radio broadcasters who unfortunately are Americans. These traitors are Constance Drexel, Fred Kaltenbach, Douglas Chandler, Jane Anderson, Ezra Pound and Robert H. Best. Douglas Chandler broadcasts under the pseu-

CONGRESSIONAL RECORD

donym of Paul Revere. Fred Kaltenbach broadcasts under the salutation of Dear Harry. Constance Drexel entitles her traitorous utterances "News from Germany." Robert H. Best uses the alias Guess Who. He also urges Americans to write to their Congressmen to impeach Roosevelt. Jane Anderson apparently broadcasts from Italy and is introduced usually as a famous orator. Ezra Pound opens his damnable talk with a sort of verbal Fascist salute.

The Constitution, by article III, section 3, says that treason, among other things, consists in adhering to our enemies and giving them aid and comfort. Beyond doubt, these modern radio Benedict Arnolds are daily giving aid and comfort to our enemies by attempting to lessen our confidence in our Government and in the cause for which we fight. They bolster our enemies and try to convert their listeners to revere Hitler and his Gestapo, Il Duce and his Black Shirts.

It may be that they can not be brought to book, especially in absentia, by jury trial because the Sixth Amendment to the Constitution provides that in all criminal prosecutions the accused shall enjoy the right to a speedy trial by an impartial jury and shall be confronted with witnesses. Such confrontation includes the right to cross examine. Thus, trial by jury may be impossible and, therefore, civil prosecution may be barred.

Shall we stand idly by and do nothing? Assuredly these people must be punished summarily. Their trial now, even in their absence, might have the effect of deterring them or moderating their treasonable utterances. The gibbet is their due.

I, therefore, have offered a resolution to provide for amending Article 38 of the Articles of War whereby the President will be empowered to set up military tribunals, or commissions, to try these culprits, even in absentia. The Bill of Rights, which requires trial by jury, is not applicable to the Articles of War. If Congress so provides, persons tried before a military tribunal cannot demand trial by jury or confrontation of witnesses. The Articles of War, by article 38, may even now give the right to the President to set up these military commissions, but I believe it is proper for Congress to give them the specific power so as to remove any doubt.

Thus far in this war, these six knaves are the only known cases of American

traitors on foreign soil. While trials in absentia are a bit strange to us, they are of every day occurrence in continental Europe. I am bold enough to suggest such a procedure only because without it, we would be helpless. It would be ridiculous to let these curs go unwhipped of justice—now.

The resolution is as follows:

Resolved, Article 38 of the Articles of War (sec. 1509 of the U. S. Code Title 10—Army), be hereby amended to read, as follows:

"The President may, by regulations, which he may modify from time to time, prescribe the procedure, including modes of proof, in cases before courts-martial, courts of inquiry, military commissions, and other military tribunals, which regulations shall, insofar as he shall deem practicable, apply the rules of evidence generally recognized in the trial of criminal cases in the district courts of the United States: *Provided*, That nothing contrary to or inconsistent with these articles shall be so prescribed: *Provided further*, That all rules made in pursuance to this article shall be laid before the Congress annually." (June 4, 1920, ch. 227, subchap. II, sec. 1, 41 Stat. 794.)

The next section is new:

Sec. 2. The President is hereby authorized to create military commissions for the trial and punishment of citizens of the United States, who, on foreign soil, are serving our enemies, Germany, Italy, and Japan, or other enemies of the United States, as radio propagandists. The President may by regulations prescribe the procedure for the conduct of such trials before such military commissions. Such trial before such military commissions need not require the actual presence of the accused.

Let us beware lest the delays and impedimenta that obtained in the last peace conference again come to the fore. Let us not repeat the "comedy of errors" of the last conference. Otherwise the mountain labors to bring forth a mouse.

In the thirst for retribution well might we quote from the Psalms of David, Psalm 58:

The righteous shall rejoice when he seeth the vengeance: He shall wash his feet in the blood of the wicked.

And well might we chant with the Revelation, chapter 13:

He that leadeth into captivity shall go into captivity: he that killeth with the sword must be killed with the sword.

As a German himself had said—Bismarck, in 1871:

I have a lovely idea in connection with the conclusion of peace. It is to appoint an international court for the trial of all those who have instigated the war—newspaper writers, deputies, senators, and ministers.

I urge that President Roosevelt, in addition to his condemnation and protest against the carnage of Jews, address short-wave messages to the German people telling them of the crimes of their leaders and asking them to express and demonstrate their revulsion. If they refuse to express opposition and thereby acquiesce, then they shall be deemed guilty of complicity. Then hell fire shall be let loose by our flying fortresses. In reprisals the German countryside shall then be systematically razed. German cities, one by one, shall be block bombed and pulverized. As St. Paul stated in Romans, chapter 13:

For he—

The ruler or magistrate—

is the minister of God to thee for good. But if thou do that which is evil, be afraid; for he beareth not the sword in vain: for he is the minister of God, a revenger, to execute wrath upon him that doeth evil.

Sadist Hitler knows no law but the law of force. Only fire and sword will subdue him and his henchmen. Only triple reprisals now will prevent his carrying out the plans sponsored by Dr. Alfred Rosenberg and other brutes—to make the world Judenrein. Only triple retribution now will prevent Poland from becoming a Gargantuan Jewish grave. Why wait till the war is over before visiting revenge upon a culprit nation? We must act now. Wait, and then all Europe will be Judenloss. Why wait until Nazi Vernichtungscolumnen—extermination columns and destruction squads—commanded by the highest Nazi authorities in Berlin shall have finished their ruthless work. It shall then be too late.

This Jewish problem is really a Christian problem for it is only in the lands of Europe that are called Christian that th's anti-Semitism comes to such full flood. Archbishop of York recently characterized the bestial cruelty practiced on the Jews as—

the greatest crime in history. . . . These people have committed no crime. Their only offense is that they belong to the race of which our Lord and his Apostles were members.

Dr. Atkinson, general secretary of the Church Peace Union, states:

It is imperative that the Christian churches, Protestant and Catholic alike, help to make the winning of this battle against Jewish persecution and the other manifestations of anti-Semitism the spearhead of a new effort to rehabilitate the world and guarantee liberty for all people everywhere.

February 27, 1945

Hon. Emanuel Celler,
House of Representatives,
Washington, D. C.

My dear Congressman:

I have just been reading over your speech of January 21st, which is very interesting, although hardly encouraging. We have a heavy fight to make, and I hope we will be able to get away with it.

It is a melancholy thought that so many Americans seem ready to prefer to let their children and themselves suffer hideously in twenty years because their imaginations are too delicate to face facts today. This is a good enough position to take if you have no children or anyone else in whom you are interested and are quite certain that you yourself will be under the ground by then; but a person taking it must always remember the hideous possibility that the advance of science may discover a remedy for what he has so confidently believed to be an incurable disease and that after having trusted in a peaceful death he will find himself still around twenty years from today.

Looking forward to seeing you, I am

Yours most sincerely,

Herbert Pell

CLASS OF SERVICE
This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION

1201
(25)
A. N. WILLIAMS
PRESIDENT

SYMBOLS	
DL	Day Letter
NL	Night Letter
LC	Deferred Cable
NLT	Cable Night Letter
Stop Radiogram	

The class time shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is STANDARD TIME at point of destination.

JNBN236 66 GOVT=BX WASHINGTON DC 16 309P

HERBERT C PELL=

KNICKERBOCKER CLUB 2 EAST 62ND ST=

=WOULD YOU CARE TO JOIN WITH ME ON THE AMERICAN FORUM OF THE AIR BROADCAST ON MARCH 7TH FROM WASHINGTON IN A DISCUSSION OF THE TRIAL AND PUNISHMENT OF WAR CRIMINALS STOP IF SO WILL YOU SUGGEST THE NAMES OF OTHERS AS WELL TO PARTICIPATE THEREIN STOP I SHALL BE IN NEW YORK TOMORROW STOP PLEASE CONTACT ME AT 1450 BROADWAY NEW YORK LACKAWANNA 4 9700=

(CONGRESSMAN EMANUEL CELLER.)

7 1450 4 9700. ALL SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

WESTERN UNION

351

A. N. WILLIAMS
PRESIDENT

W.C. = Day Letter
N.C. = Night Letter
L.C. = Deferred Cable
N.L.T. = Cable Night Letter
Ship Radiogram

shown in the date line on telegrams and day letters is STANDARD TIME at point of origin. Time of receipt is 1945 MAR 14 11 16 TIME at point of destination.

NBN126 73 GOVT=BX WASHINGTON DC 14 1053A
 HERBERT C PELL=
 KNICKERBOCKER CLUB 2 EAST 62 ST=

HEARING HAS BEEN SET ON MY RESOLUTION H RES 95 CONCERNING
 PUNISHMENT OF AXIS WAR CRIMINALS STOP SPLENDID OPPORTUNITY
 IS PRESENTED TO YOU AT MY INVITATION TO PRESENT YOUR
 VIEWS ON WAR CRIMINALS AND PUNISHMENT BEFORE THE HOUSE
 FOREIGN AFFAIRS COMMITTEE ON THURSDAY MARCH 22ND 1945 AT
 1030 AM STOP RESOLUTION STEMS FROM WEAKNESS OF UNITED
 NATIONS WAR CRIMES COMMISSION STOP
 PLEASE WIRE ME IF YOU ARE WILLING TO ACCEPT INVITATION
 TO TESTIFY=

CONGRESSMAN EMANUEL CELLER.

H RES 95 22ND 1945 1030 AM.

London, January 24, 1944

My dear Congressman:

I have just received your letter of December 8th, in reference to the case of Sir Oswald Mosley.

It appears to be the desire of all the Governments concerned in the investigation of war crimes that crimes committed by their own nationals should be tried in national courts. Quisling, for example, would be tried in Norway. The same thing would apply to citizens of any country who have assisted the enemy in any way.

There has been a great deal of protest here caused by the release of Sir Oswald Mosley, very much along the line of your letter. Mosley is an Englishman. All of his activities have been in England, and I do not see how an international body could take up his case without taking up those of the thousands of quislings all over the Continent of Europe, which the various nations insist on considering independently.

The history of the Mosley case will be one of the great justifications for trials under international authority. To take up this case would, however, be far beyond the powers of the Commission and any authorization that I have.

I sincerely trust that traitors in all countries who have cooperated with the enemy will be very seriously dealt with, but the fact remains that they will have to be tried by their own government.

I am

Yours very sincerely,

Herbert Pell.

The Honorable

Emanuel Celler

Congress of the United States,
House of Representatives,
Washington, D. C.

EMANUEL CELLER
10TH DISTRICT NEW YORK

MEMBER OF
COMMITTEE ON THE JUDICIARY

WASHINGTON SECRETARIES:
BESSIE EFFRAT MARGARET BROOKS

Congress of the United States
House of Representatives
Washington, D. C.

NEW YORK OFFICE:
1450 BROADWAY
NEW YORK CITY

1524 NEW HOUSE OFFICE BUILDING
WASHINGTON

NEW YORK SECRETARIES:
JACOB GRALLA MARY DOUGHERTY

New York, Dec. 8, 1943

Hon. Herbert C. Pell
United Nations Commission
for the Investigation of War Crimes
London, England

My dear Mr. Pell:

Home Secretary Herbert Morrison arranged the release of Sir Oswald Mosley, the noted Fascist and anti-Semite. This action has given rise to considerable adverse criticism in England and the United States. It is believed that Mosley at liberty is a menace to the war effort of the United Nations.

In my humble estimation, he is a war criminal and comes under the broad definition announced in the Moscow Pact. The crimes he has committed against common humanity and against the war effort, here and in England, our ally, are incalculable. He is deserving of condign punishment.

You are presently engaged as a member of the United Nations Commission for the Investigation of War Crimes in the selection of Axis criminals who shall be tried for their atrocities. You are aiding in setting forth the type of evidence necessary to convict, the kind of tribunal which will try these culprits, as well as the mode and manner of trial. It was encouraging to learn that you had expressed high hopes that the United Nations would not wait until after the war and until peace shall have been declared before insisting upon the surrender and trial of war criminals.

This is not a local English matter. American interests are involved.

EMANUEL CELLER
10TH DISTRICT NEW YORK

MEMBER OF
COMMITTEE ON THE JUDICIARY

WASHINGTON SECRETARIES:
BESSIE EPPRAT MARGARET BROOKS

Congress of the United States
House of Representatives
Washington, D. C.

NEW YORK OFFICE:
1450 BROADWAY
NEW YORK CITY

1524 NEW HOUSE OFFICE BUILDING
WASHINGTON

NEW YORK SECRETARIES:
JACOB GRALLA MARY DOUGHERTY

Hon. Herbert C. Pell - 3 -

Dec. 8, 1943

Yours is no mean task, involving as it does methodical inquiry and accumulation of evidence, but I know you will bring to bear upon your work a rare intelligence and undoubted courage.

Sir Oswald Mosley and Lady Guinness, his wife, have been guilty of foul offenses, the repercussions of which have been felt in America and in other of the United Nations. His campaign of violent anti-Semitism, his bludgeoning of the innocent, gave great impetus to latent Fascism, particularly in the United States.

To the ordinary mortal, Mosley is as much a Fascist as Hitler and as great an enemy. The excuse for the release (failing health) given by the Home Secretary will not wash. There is more than meets the eye in this situation. His wife is not ill. She is just as guilty as he. Why is she released? Furthermore, several other imprisoned Fascists have also been released. They were not ill. The obvious reason for the release of this culprit and his wife is so-called respect for upper class privilege. The wife is a member of a highly important ruling family in England.

As a member of the United Nations Commission, you have a voice in this matter. I humbly importune that you re-examine the case of Mosley and his wife for possible indictment, trial and conviction before your honorable body. I say all this notwithstanding the vote of confidence given the Home Secretary by the British Parliament. Finally, if Mosley was dangerous before his arrest he is just as dangerous now.

Very respectfully yours,

Emanuel Celler

EC:MAD

February 4, 1946

Hon. Emanuel Celler
House of Representatives
Washington, D. C.

Dear Manny:

I should be very much obliged if you would let me know when you next come to New York.

I see in the papers that Mr. Green Hackworth has just been suggested as the American Judge on the World Court. This appointment would be very harmful to the country and, I believe to the party.

As you know, on the 29th of May, 1944, the War Crimes Commission recommended that crimes committed in Germany because of race and religion should be treated as war crimes. This recommendation went to the State Department and was received by Mr. Hackworth, who was in charge of the War Crimes desk in Washington. I know that for nine months, and I believe ever since, he has done nothing whatsoever to support this point of view. His reasons are either, one, anti-Semitism, or two, a timid legalistic attitude--probably a combination of both.

I know as well as he does that ordinarily in international law, as understood up to the present time, that what a nation does to its own citizens is not a subject for international consideration and is the business of no other country. The same thing is true of its form of government and its other regulations. This is the traditional attitude, but we must recognize that circumstances have changed. I imagine there would be more than a quarantine of the Port of Bangkok if Siam allowed itself to become a pit of leprosy or bubonic plague. A hundred years ago plague in Siam would have had no more international importance than measles in the moon, but the world is changing. What each country does today has a much more direct affect on the others than in the old days.

It will be the duty of the Judge of the World Court to recognize this changed condition and to take his part not only in interpreting what Puffendorf wrote in the Eighteenth Century, but in making new laws and new precedents for modern times.

Manifestly we do not want a very limp anti-Semite on the World Court, nor do we want a legalist who sees nothing in the job except a salary and recognizes no duties other than the interpretation of the extremely weak structure of present international law.

If you want to take up a fight on this case, I should be very glad indeed to help you. If not, let me know, and I shall make it elsewhere some other way.

I am,

Yours most sincerely,

Herbert Pell