

Summer Welles Papers
Box 64 Folder 8
Office Correspondence
Roosevelt, Eleanor

January 17, 1941

Dear Eleanor:

I have been going very thoroughly into the questions raised in your letter of January 13 and in our telephone conversation the other day.

Norman Davis tells me that the President has informed him that Red Cross ships under the American flag which are taking food to Spain and to unoccupied France should not bring back refugees to this country. As you know, existing law would make such a step impossible and I gather from what the President told Norman that he does not consider it expedient at this time to ask the Congress for specific legislation to authorize such action on the part of the Red Cross.

We have made and we are continuing to make frequent representations to the Spanish Government in behalf of clemency for political prisoners. I feel also that this objective can be advanced through representations to the French Government concerning the Spanish political prisoners still in unoccupied France. So far as I am informed, however, all of the Spanish political prisoners that have been sent to Spain from France have been sent by German authorities in occupied France.

Believe me

Yours very sincerely,

Enc.

Letter from Mrs. J. W. ... 1/17/41

Mrs. Roosevelt,

The White House.

K

May 7, 1940

My dear Eleanor:

I received this morning your letter of May 6 enclosing a letter addressed to you by Mr. Joseph Cadden under date of May 2 with regard to the case of young Francisco Robles.

For your information I am enclosing copies of correspondence which I have had with regard to this case during the course of the past year with Dr. Esther J. Crooks of Goucher College and with Ambassador Weddell. As you will see, everything has been done which is humanly possible to try to assist this unfortunate boy, and you will further see that as a result of these efforts, he was granted a reprieve from the death sentence imposed upon him and there is now some probability that he may be included in a general amnesty at some time in the not distant future which should release him from prison and enable him eventually to return to this country. What Mr. Cadden deliberately refrains from making clear to you in his letter and in the memorandum attached to his letter is the fact that young Francisco Robles has been sentenced by a Spanish tribunal in accordance with existing Spanish law and is now in prison. Clearly, so long as he remains in prison, there is no possibility of granting him a visa to come to this country. I think you will agree that because of existing conditions in Spain if any official intervention on the part of this Government on behalf of a Spanish citizen sentenced by a Spanish tribunal is made public, the effect in Spain will be exactly the contrary to what the boy's friends in this country desire. Ambassador Weddell's confidential and personal efforts have so far been successful in saving the boy from a death sentence and I would strongly suggest that nothing further be

Mrs. Franklin D. Roosevelt,

The White House.

-2-

done until after the Ambassador returns to Madrid when I hope he may again be successful in getting certain influential people in the Spanish Government to arrange for the boy's inclusion in an amnesty.

Believe me

Yours very sincerely,

Encs.

January 9, 1940

Dear Eleanor:

I received this morning your letter of January 6, with which you enclosed the letter sent to you under date of December 16 by the Duchess of Atholl. The situation set forth in her letter is deeply distressing, and I shall naturally want to do anything that I can to be helpful. I am sending a copy of the Duchess' letter to Ambassador Weddell asking him to let me know immediately what his ideas are as to the suggestions that could appropriately be made by this Government as to the solution of the problem.

Of course, it is unnecessary for me to say that it is not easy for us, in view of our present relationship with the existing Spanish Government, to make any representations even of a broad humanitarian character with regard to the treatment given by the Spanish authorities to nationals who are not American citizens. The situation is made all the more difficult by reason of the fact that we still have a small number of American

Mrs. Franklin D. Roosevelt,
The White House.

re Duchess of Atholl

*From my letter
The White House
1940*

-2-

citizens in prison in Spain and, notwithstanding the assurances given to Ambassador Weddell by General Franco early last summer that the remaining American citizens still imprisoned in Spain would be immediately released, repeated and emphatic representations by us have so far been fruitless in obtaining their release. The reason given by the Spanish Government for its failure to release our citizens is that the individuals still retained in custody, unlike the American citizens released last spring, are under indictment in the Spanish courts and cannot be set at liberty until they have come up for trial.

However, notwithstanding these difficulties, which I am sure you will understand are material, we will try and do everything we can to solve the problem.

Believe me

Yours very sincerely,

Sumner Welles

*Original letter from
Duchess of Atholl
returned.*

U.S.N.W.

A true copy of
the signed original.

The White House
Washington

Jan. 8, 1940

Dear Sumner:

I hope that you will
be able to do something about this.

Sincerely,

E.R.

NATIONAL JOINT COMMITTEE FOR SPANISH RELIEF
Chairman: The Duchess of Atholl

Eastwood
Dunkeld
Scotland

Dear Mrs. Roosevelt:

Will you forgive me if I write to you on a matter of great concern to a committee of which I am chairman, which did a good deal of relief work for the women and children of Republican Spain during the Spanish war, and which in the last ten months has been doing what it can to help Spanish refugees both in France and in Britain?

We are very concerned at the continued imprisonment of members of the International Brigade at Burgos, - Germans, Austrians, Czechs and Poles, who dare not return to their respective countries. I enclose a memorandum which summarizes their case and shows the steps taken by our Government on their behalf before the outbreak of the present war. You will understand how impossible it is for our Government to do anything now. We have tried to get the Swedish Foreign Office to intercede, but without success.

In these circumstances, will you forgive me if I ask if you think your Government could possibly intervene with the Spanish Government on behalf of these unfortunate men, and could they possibly be admitted to the United States? Our Committee has obtained an assurance from Sir Herbert Emerson, High Commissioner of the International Red Cross at Geneva, that if the Spanish Government release the men, they would be prepared to make the technical arrangements for receiving them after their release and arranging for their transport to whatever country had agreed to receive them. The Red Cross are not, however, I fear, ready to meet the cost of this.

I should add that we have heard from a released British International Brigade prisoner from the same prison that the conditions in the prison were very bad. And a certain number of Germans have been actually deported thence to Germany. There is real fear, therefore, that the prisoners, or some of them, may be sent back there unless some powerful influence is exerted on their behalf. We

-2-

believe that there are about four hundred men still imprisoned.

The Spanish war has been responsible for terrible suffering, but it seems to us that the plight of these poor fellows, prisoners in a foreign country and knowing that a certain death awaits them if they return to their own, is the most pitiable of all, and therefore I venture to appeal to you to do what you can.

Yours sincerely,

KATHARINE ATHOLL

Perhaps the North American Committee for Aid to Spanish Democracy might be able to give some help in the cost of transporting these men if released? I know they are interested in the International Brigade.

Mrs. Franklin D. Roosevelt,
The White House.

There are still imprisoned at Burgos, six months after the end of the Spanish Civil War, many men who served in the republican International Brigade. Of these 93 are Germans or Austrians: There are also some Czechs and Poles. None of these men dare return to their own country: they would be liable to the death penalty. The American, British and French prisoners who were in the same case have already been released.

The National Joint Committee, with the assistance of the Foreign Office, endeavoured before the outbreak of war to secure the release of these prisoners, but without success. It had a promise from the British Government that their entry into England would be permitted. This undertaking has now lapsed, since a general decision has come into force, since the war, to refuse entry to any Germans or Austrians.

In these circumstances it is evident that only a neutral Power can now help these unfortunate men. The State Department recently obtained from General Franco the release of some prisoners from the Lincoln Brigade, who were captured at the same time. Would it be willing, on grounds of humanity, to intervene with General Franco on behalf of these state-less Europeans, who have no friends or protectors who can speak for them?

We hear on good authority that General Franco has said that he is willing to release these prisoners, if any country will receive them.

They probably could not enter the United States under the quota system. Could the State Department overcome this difficulty?

The war has abruptly ended all possibility of help by any British organisation, for financial as well as diplomatic reasons. Unless America will help them, they will remain in prison indefinitely. The Germans and Austrians are all political refugees, who joined the Brigade from idealistic motives. They have a strong claim on all who uphold the cause of democracy.

H. N. Brailsford.

27th November 1939.

January 7, 1941

Dear Eleanor:

I have received your letter of December 31 in which you ask whether, out of Government funds, some of the expenses of moving Spanish refugees in French ships might be undertaken by this Government.

The Department of State has no funds under its jurisdiction which could legally be used for this purpose.

The feeling of Secretary Hull and of myself is that it would be unwise for any Government funds to be utilized for this purpose unless the Congress had specifically appropriated such funds with the full knowledge that they were to be used to pay for the transportation of aliens. In other words, in our judgment if the President determines that this step should be undertaken by this Government, the Congress ought to be requested to provide a specific appropriation for this use.

Believe me

Yours very sincerely,

Mrs. Roosevelt,
The White House.

U:SW:DMK

DEPARTMENT OF STATE

THE SECRETARY

January 7, 1941

S
Mr. Welles:

Unless I misunderstood him, the Secretary's feeling on the attached is that expenditures of Government funds for this purpose should be made only if Congress had specifically appropriated such funds with the full knowledge that they were to be used to pay for the transportation of aliens.

CWG


DEPARTMENT OF STATE

THE UNDER SECRETARY

January 3, 1941

S
The Secretary:

 Please let me have your judgment as to the suggestion contained in the second paragraph of Mrs. Roosevelt's letter.


UASW:DMK

THE WHITE HOUSE
WASHINGTON


December 31, 1940

My dear Sumner:

Thank you very much for your letter of December 21 giving me the information about the Spanish refugees in France.

I wonder if, out of government funds, some of the expense of moving these people in French ships might be undertaken by us?

Very sincerely yours,

A handwritten signature in cursive script, which appears to read "Eleanor Roosevelt".

January 12, 1940

Personal

Dear Eleanor:

As a result of our talk the other evening regarding the condition of Spanish refugees in France, I sent an instruction with the President's authorization to Bill Bullitt requesting that he obtain the approval of the French Government for an official of the American Embassy in Paris to make an inspection of the condition of the Spanish refugees in France.

I have today received a reply from our Embassy in Paris of which I am enclosing a paraphrase for your information. When we get a further report, I shall be glad to send it to you at once.

Believe me

Yours very sincerely,

Enclosure:
Paraphrase of No. 62,
January 11, 8 p.m.,
from Paris.

Mrs. Franklin D. Roosevelt,
The White House.

U:SW:IJ

Mrs. Roosevelt - Spanish refugees in France.

PARAPHRASE OF TELEGRAM
From: American Embassy, Paris
Dated: January 11, 1940.

In an informal discussion this afternoon, the Chief of the European Section of the Foreign Office said that he saw no objection in principle to the proposal contained in the Department's telegram of January 10. With a view to obtaining an early reply, he will take the question up at once with his superiors and through them with the Ministry of the Interior. The French Ambassador in Washington, he said, had telegraphed about the persistent reports of an unfavorable nature in the United States, and he was sure that this opportunity to put an end to them would be welcomed by the competent authorities here.

We were told that at the outbreak of the war only 150,000 men and 100,000 women and children, of the 500,000 refugees originally received in France, were still in France. On December 25 only 28,000 of this number remained in refugee camps. 77,000 men had been integrated into French industry and labor troops from the beginning of the war until the 25th of December. In addition a considerable number had been allowed to go their own way in France without any government surveillance whatsoever and had found places in French industry while others had returned to Spain voluntarily. It was estimated on

-2-

December 25 that by January 15 only 8,000 Spanish refugees, plus 4,000 of the so-called internationals, would remain in camps, all in the midi.

Mr. Moffat

THE WHITE HOUSE
WASHINGTON

April 15, 1940

Dear Sumner:

Many thanks for sending me Ambassador Weddell's letter about the execution of political prisoners in Spain. The answer does not seem to me entirely satisfactory.

Very sincerely yours,

Franklin D. Roosevelt

March 29, 1940

Personal

Dear Eleanor:

Upon my return from Europe yesterday, I found a personal letter from Ambassador Weddell dated February 12 which has to do with the question of the execution of political prisoners in Spain. I am enclosing a copy of this preliminary letter merely for your information.

Believe me

Yours very sincerely,

Enc.

Mrs. Franklin D. Roosevelt,
The White House.

SW:DMK

Roosevelt, Mrs. Franklin

June 7, 1940

VD
Mr. Warren:

I have received the attached letter from Mrs. Roosevelt. Please be good enough to draft some letter which I can send to Mrs. Roosevelt with regard to this case and have taken such action as in your judgment may be appropriate.

U:SW:MM

reply to Mrs. Roosevelt -
letter from Whitney M. Troundsdale
re Oscar Stern - May 31

June 17, 1940

VD
Mr. Warren:

I enclose the attached
request from Mrs. Roosevelt.
Please let me know what reply
I may make.

U: 227: 227

Letter from Mrs. Roosevelt
June 14 re Gustav Regler's visa

April 30, 1940

Dear Eleanor:

I have just received your letter of April 29, with regard to the case of Gustav Regler. I am enclosing a copy of my letter to you of April 27, thinking that it may not have been brought to your attention. In that letter I let you know that if Dr. Regler and his fiancée, Marie Louise Vogeler, wished to proceed to Cuba to await the issuance of their visas, the American Consul at Bordeaux would, at their request, arrange to transfer their registration record and any documents in their file to the Consul General at Habana.

I do not see that there is anything more that we can do under the circumstances on account of the provisions of our law, with which you are familiar, but if there are any further steps which you believe would be helpful, I will of course be glad to take them.

Believe me

Yours very sincerely,

Sumner Welles

Mrs. Franklin D. Roosevelt,
The White House.

811.111 Regler Gustav
U:SW:MW


Gustav Regler

COPY

April 27, 1940

Dear Eleanor:

I refer to my letter of April eighth concerning your interest in the case of Dr. Gustav Regler.

A telegraphic report received from our Embassy at Paris under date of April ninth stated that the Department's inquiry had been referred to the Consulate at Bordeaux, as Dr. Regler was understood to be residing in that consular district. A telegraphic report has now been received from the Consul at Bordeaux stating that Dr. Regler made application on April twenty-third for registration under the German quota for immigration visas for himself and for his fiancée, Marie Louise Vogeler. It will, of course, be necessary for Dr. Regler and his fiancée to wait until their turns are reached on the waiting list. In the event that they should proceed to Cuba to await the issuance of their visas, the Consul at Bordeaux will, at their request, arrange to transfer their registration record and any documents which may have been submitted on their behalf, to the Consul General at Habana.

You are assured that every consideration will be given to the cases of Dr. Regler and his fiancée and that as prompt action will be taken upon their applications as may be permitted under the law.

Yours very sincerely,

SUMNER WELLES

Mrs. Roosevelt,
The White House.

UNDER SECRETARY OF STATE

To Mrs. Roosevelt
Received by Canova
Date 7-5-40 Time 10:43

July 5, 1940

Dear Eleanor:

The labor committee referred to in your letter to me of July 2 saw Secretary Hull and not myself. I can, however, assure you that we are doing everything that we can under existing conditions to be of assistance with regard to German and Spanish refugees in France. The practical way in which we can be of help, however, is not easy to find under present conditions. I know you understand the situation.

Believe me

Yours very sincerely,

Mrs. Franklin D. Roosevelt,
The White House.

U: SW: DMK

THE WHITE HOUSE
WASHINGTON

July 2, 1940


Dear Sumner:

I understand that the labor committee went to see you about aiding the German refugees in France. Their situation and the situation of the Spanish refugees seems to me particularly pitiful and if there is anything that can be done to help them I hope we are going to be able to do it.

Cordially yours,

A handwritten signature in cursive script, which reads "Eleanor Roosevelt".

THE WHITE HOUSE
WASHINGTON

June 28, 1940

Dear Sumner:

I have just heard that Dr. Negrin has reached London. I am writing to say that I hope everything possible will be done to help him and the other refugees get to some country where they will be safe.

Very sincerely yours,


Roosevelt, Eleanor

August 3, 1940

A-L
Mr. Long:

The attached correspondence is self-explanatory. I suggest that you get in touch with these people as soon as convenient and arrange for them to have a chance of talking with you.

U:SW:DMK

RECORDED & INDEXED
Dr. Cannon and Mrs. Sheehan re getting
Sp. refugees from France to Mexico

TELEGRAM RECEIVED

33 wu n 42 govt dl.
Poughkeepsie NY Sep 10 40.
Hon Sumner Welles.


Two men from the US committee Care of European children will be in Washington today to talk to you about bringing children on Portugese ships. Hope you will give them every consideration also their proposition to bring other refugees on same ship.

Eleanor Roosevelt.

325pm.

September 12, 1940

Dear Eleanor:

Upon my return from a brief vacation yesterday, I found your telegram of September 10.

No representatives of the United States committee on the care of European children have yet called at my office with regard to the project of bringing children over on Portuguese ships, but as soon as they do call, I shall, of course, be more than glad to do everything I can to be helpful in the matter in which you are interested.

Believe me

Yours very sincerely,

Mrs. Roosevelt,
The White House.

DEPARTMENT OF STATE
THE UNDER SECRETARY

September 30, 1940

*Letter to Mrs. Roosevelt
9/31/40 file*


A-L - Mr. Long:

This telegram addressed to Mrs. Roosevelt has been sent over to me by the White House.

What reply do you think I should make to Mrs. Roosevelt regarding it?

U:SW:IS

UNDER SECRETARY OF STATE

To Mrs. Roosevelt

Received by *John Baker*

Date October 2, 1940 Time 10:50

October 1, 1940.

My dear Eleanor:

The news from Mr. Frank is not quite accurate. The authority to issue visitors' visas for the refugees was limited to October 1 by original order. However, before the expiration of that date it was extended to November 1. Of course it can be extended again depending upon developments there.

We have been giving every attention to the plight of the refugees. However, the French authorities have taken exception to the extra-curricula activities of Mr. Fry and of Dr. Bohn. A situation has developed over there which has been brought to the attention of their principals in this country, and they are asking them to cease and desist those particular efforts and suggesting their return to the United States.

Believe me,

Sincerely yours,

Enclosure:

Telegram from Mr. Frank,
September 26, 1940.

Mrs. Roosevelt,

The White House.

A-L:BL:WA


COPY: WA

TELEGRAM

THE WHITE HOUSE

WASHINGTON

9PO. RA. 45- 1:45 p.m.

Ct. New York, N. Y., September 26, 1940

Mrs. Eleanor Roosevelt.

In correcting the hopeful news of my last letter to you I feel obliged to tell you that Fry cables from Marseilles about a new order to the consul to issue no visitors visas after October first, Sincerely yours,

Karl Frank, 8028 Lefferts Blvd.,
Kew Gardens, LI. N. Y.

January 15, 1941

A-L
Mr. Long:

I am sending you this letter from Mrs. Roosevelt with its enclosure. The implication in the second paragraph of the enclosure is somewhat sinister. In any event, it seems to be sufficiently important for an immediate investigation to be made, and I wish you would draft some reply for me to send to Mrs. Roosevelt as soon as the investigation has been completed.

U:SW:DMK

To: Mrs. Roosevelt
From: Paul I. Benjamin,
Executive Secretary,
Council of Social Agencies,
Buffalo, New York. 1-6-41
Re: Complaint against Consul
at Stuttgart