

Refugees

JOHN WINANT PAPERS

Box 178

APPEALS FOR REFUGEE AID

Mrs
Geo
Rev
Rev
Pro

OFFICE HOURS:
9 A. M. 1 TO 4:30 P. M.
9 TO 12 SATURDAY

DIRECTOR
GRACE E. MEYETTE
SECRETARY
CAROLYN STONE

The League for Human Rights
510 Ninth Chester Bldg.
Cleveland, Ohio
PProspect 5730

refugees

SPONSORING
COMMITTEE

E. M. Baker
Mrs. Clarence M. Ballou
Mrs. E. S. Bassett
Mrs. Stanlee Bates
George Bellamy
Rev. Phillip Smead Bird
Rev. Ferdinand Q. Blanchard
Professor Henry M. Busch
Miss Mildred Chadsey
W. C. Connelly
D. B. Cull
Rev. Arthur Culler
Prof. J. E. Cutler
Gustav Dabringhaus
Paul L. Feiss
Miss Mabel Ferris
Walter Flory
Horatio Ford
Mrs. J. W. Freeland
Alice Gannett
Edgar A. Hahn
Joel B. Hayden
Max S. Hayes
Mrs. J. Preston Irwin
R. W. Jelliff
William C. Keough
Rev. Miles Krumbine
Thomas A. Lenehan
Mrs. Herman Matzen
Mrs. William A. McAfee
Mrs. Malcolm McBride
Sylvester McMahon
Mrs. B. F. McQuate
Prof. Jacob Meyer
I. R. Morris
Dr. Oscar T. Olson
Rev. Harold Phillips
U. G. Rich
Elmer Scheuer
H. Walter Stewart
Clayton C. Townes
Mrs. Howard Thayer
Peter Witt
Monsignor Oldrich Zlamal

Mr. Winant, Director
International Labor Office,
734 Jackson Place,
Washington D.C.

August 23, 1940

Dear Mr. Winant:

I am writing this letter in behalf of my friends who are trapped in unoccupied France. They are political refugees from Germany, belonging to the I.S.K. One of them, René Bertholet spoke in the International Labor Office with Mr. Tixier in their behalf. Mr. Tixier promised to interest you in their plight.

René Bertholet and his wife, Jeanne, are in Neuchatel, Switzerland. I am sending you an almost complete list, but will not burden you with details, because all the cases are in the hands of the Friends Service and the Emergency Rescue Committee (Dr. Kingdon), and they promised us their support.

We hope to be able to provide by Monday the required character affidavits for a visitor's visa for these people who are in danger, and we will deliver them to the Emergency Rescue Committee. I urge your support especially for the Berthollets, ^{Eva} ~~Anna~~ Blencke, Eugene Albrecht, Eva Lewinski and Wilhelm Rieloff who were very prominent in anti-Nazi activities in France, especially in the trade unions and some of them just crossed the border before they were put on trial in Germany in 1937 when about 19 of our friends got life sentences or ten years for illegal activities.

I heard over the radio that the International Labor Office has moved to Canada and my friend, Willi Eichler, editor of the Anti-Nazi Sozialistische Warte now in London told me that a few of our friends are interned and evacuated to Canada. The names known to me are Cappius, Gustav Heckman, Wilhelm Heidorn, Erich Irmer. They are, of course, perfectly safe now, but it would be much more fortunate if they would be free and could continue with reasonable anti-Nazi work.

Sincerely yours,

Maria Halberstadt
Maria Halberstadt

MH:en

A Question of Life and Death

A P P E A L F O R A N A F F I D A V I T

This is the case history of a group of German anti-Nazi refugees who may be saved from Nazi slaughter, if they can obtain an affidavit at once. The requirements for an affidavit will be explained later.

Several thousand German, Austrian, Czechoslovakian, Polish, Norwegian, Dutch and Belgian political - not racial - refugees face immediate persecution by the Nazis. They chose to stay in the former Democracies bordering Germany, because they considered it their duty to fight HITLER directly and carry out underground relations with the illegal movement in the Nazi ruled countries.

They cooperated with the democratic leadership of their host-countries. None of the above named has been arrested as an "enemy alien" in France, Belgium, the Netherlands and England, when the war broke out. On the contrary, they were encouraged to continue their activities. Meanwhile Great Britain has arrested some of them.

All the persons named here are prominent leaders of the illegal movement. In case they fell into Nazi hands, they will face certain death. The group in France is accounted for in unoccupied France.

An American affidavit, sent immediately to the Department of State, Washington, D.C., President's Advisory Committee on Refugees to Mr. George Warren, may save them from being delivered to Germany. Only affidavits for those trapped in France to Mr. Warren. The American Friends Service Committee is trying to assist these refugees.

The men and women named here worked in close contact with one another in Europe. They are known by prominent German refugees in this country, such as Professor EDUARD HEYMANN, New School for Social Research, New York, the former Minister of Justice in Prussia, KURT ROSENFELD, the former member of the Reichstag, WILHELM SOLMANN, and ALBERT EINSTEIN, and Professor RICHARD COURANT, Department of Mathematics, New York University. They probably would answer inquiries.

Five of these refugees are in England:

MIRNA SPECHT	GUSTAV HECKMAN (affidavit provided, interned)
WILHELM HEIDORN (Interned in Canada)	HELMUT VON RAUSCHENPLAT
MARIA FLANDERS (Affidavit provided, invitation from "Union Now")	

Two are in Switzerland:

ERNA LANGE	ANNE KAPPIUS
------------	--------------

They can still be saved.

Twenty-eight of the refugees are trapped in France:

*JOHANNE BERTHOLET and	*RENE BERTHOLET (they are now in Switzerland)	
*WILHELM BIELOFF	*ERNA MAYER	JULIETTE FOGATCH
*ERNA BLEACKI	GERHARD KUMLEBEN	ERICH LEWINSKI
/EUGENE ALBRECHT	ERHARDT KONOPKA	HERTA LEWINSKI
HANS KAKIES	KARL HEIDEN	NORA BLOCK
HERIA WALTER	EVA LEWINSKI	GISELA PEIPER
OTTO PFISTER	FRIEDA TIMMERMANN	WILLY FUHRMANN
GABY BOEHME	JOHANNA ENGEL	ERMGARD AMELUNG
NINA GOURFINKEL	LISE OPPENHEIMER	HERMANN PLATTEL
	ISAAC FOGATCH	HELENE PERRY

* Affidavits have already been secured.

Dr. Anna Stein.
447 Potomac Ave.
Buffalo, N.Y.

Re: Anna Stein
September 2, 1940.
Anna Stein
Buffalo

Mr. Winant, Director of
International Labor Office
734 Jackson Place
Washington, D.C.

Dear Mr. Winant:

My friend, Miss Halberstadt, wrote to you on August 23, 40, begging your assistance to save a group of anti-Nazi refugees whose lives are endangered in France.

All the persons named here with whom we are personally intimately acquainted, worked prominently in the anti-Nazi movement. In case they fall into Nazi hands, they will face death or life-long imprisonment.

During the last years they chose to stay in the former democracies around the German border, because they considered it their duty to fight Hitler directly and carry out underground relations with the illegal movement in the Nazi ruled countries.

All our friends were active in the Trade Union movement, first in Germany, later in France and England. It may be important to stress that our friends tried to combat the pernicious influence of the Communists long before it became generally recognized.

We would be very grateful, if you could use your influence to help these people who have so much to contribute to liberal thought and action.

I am attaching six brief histories of cases that have been submitted to the Emergency Rescue Committee, and which will be forwarded by them in the next few days to the President's Advisory Committee.

Sincerely yours

Anna Stein.

Anna Stein.

WILHELM RIELOFF , born January 4, 1888, in Frankfurt/Oder,
Germany. Aryan. Protestant.

For more than ten years WILHELM RIELOFF was teacher at a High School in Hannover and an active member of the Teachers' Union and the Parents-Teachers-Association. After loosing his position in 1933 he became a salesman for soap and toilet-articles, peddling from house to house. In doing so he could visit unsuspectedly former colleagues and friends and distribute illegal leaflets.

He worked for several years effectively in the underground anti-Nazi movement without being suspected. Then, by a denunciation, he became involved in one of the great trials for high-treason against the German anti-Nazis. In a report of the trial in the official Nazi-paper "Voelkischer Beobachter" (on December 9, 1938) RIELOFF is one of the defendants. The report reads:

"As the first defendant the fifty years old teacher Willy Rieloff was questioned. ... The defendant had participated in the world war from 1914 to 1918 at the western front. He had received both iron crosses and in 1916 he was promoted officer.

After the armistice he continued to fight in the frontier-battles against Poland. From 1925 to 1930 Rieloff was a member of the Social democratic Party, because he was in favor of the socialist reforms in the schools. ...

His friends called him the "General". Supposingly, he had participated in illegal meetings in Hannover and Gifhorn. When asked whether he had participated in these meetings, he answered every time with "No".

'Didn't you go to see one Sunday Mrs. Frieda Arnold, who is organizer of the illegal Trade Unions in Bremen, and didn't you go to her apartment?'

Defendant: 'No.'

After lunch recession the testimony of the witnesses proved that the defendant told the truth. Mrs. Arnold ~~was already~~ who already has been sentenced to many years in the penitentiary and three other witnesses were not able to recognize in Rieloff the man who

(WILHELM RIELOFF) continued.

participated in illegal meetings and whom his friends called the "General". The Jew Philippson who Monday got a life sentence, was also confronted with the defendant and he denied any acquaintance with Rieloff and any knowledge of Rieloff being the district leader.

In the case of Rieloff the verdict reads that the witnesses who first accused him, could not verify their statements. Therefore the court acquits him, because he is innocent.'

The Nazis underestimated WILHELM RIELOFF . After his acquittal he escaped to France where he continued to fight HITLER.

He is now staying in Montauban (Tarn et Garonne), France, and is in great danger ~~to be delivered to the Gestapo~~ of being turned over to the Gestapo.

ERNA BLENCKE , born July 25, 1896, in Magdeburg,
Germany. Aryan. Protestant.

Teacher at a High School in Hannover, ERNA BLENCKE was active in the Teachers' Union lecturing about educational topics in different cities of Germany, and had therefore nationwide connections to teachers and students.

Strangely enough, she did not loose her position in 1933 and so had the possibility to work in a cautious and subtle way against the dangerous influence of the Nazis among the children, and could give moral support to teachers who were trying to resist the temptation to join the Nazi-party in order to keep their position.

It required courage to show resistance against this temptation and against the open and veiled menaces of fascist colleagues.

ERNA BLENCKE encouraged whole groups of anti-Nazi teachers to continue to fight in this uneven struggle. She ran the risk to visit and meet with them, to exchange experiences and to discuss tactics. She organized anti-Nazi work among teachers.

After loosing her position ERNA BLENCKE continued nevertheless this work. Finally she had to escape to France, when some of her group were imprisoned and a similar fate threatened her.

She is now staying in Montauban (Tarn at Garonne), France, and in danger to be turned over to the Gestapo.

ERNA MAYER , maiden-name MROS , born December 25, 1906,
in Hamburg, Germany. Aryan. Protestant.
She married 1937 an Austrian citizen, but
in accordance to American law she is a German.

ERNA MAYER was trained as Kindergarten-teacher. She worked also
as stenographer and finally held a position as assistant manager of
a vegetarian restaurant in Hamburg.

This restaurant gave her the opportunity to meet anti-fascist
friends and to gather news of Nazi actions for an anti-Nazi period-
ical which was published in Paris, France. Because ERNA MAYER is
extremely responsible and reliable, she became one of the leading
organizers of the anti-Nazi movement of her section.

In 1938 some of her friends were imprisoned. She succeeded in
escaping to Amsterdam, The Netherlands. Shortly before the occupation
of the Netherlands she reached South-France.

She is now staying in Montauban (Tarn et Garonne), France, and
in danger to be delivered to the Nazis, by the French authorities.

ERICH LEWINSKI , born January 1, 1899, in Kassel,
Germany. Jewish.
and his wife

HERTHA LEWINSKI , born October 9, 1897, in Grebenstein,
Germany, née VOREMBERG. Jewish.

ERICH LEWINSKI was lawyer in Kassel. His main interest was theater and music, but he became more and more connected with the political life of Kassel by defending numerous anti-Nazis.

As an anti-fascist lawyer and a Jew he was a target of Nazi attacks and therefore had to flee from Germany, as soon as the Nazis came into power.

He worked at first as a waiter in a restaurant in Paris, France, and became later its owner. He turned most of the earnings of this restaurant over to finance anti-Nazi publications.

His wife who went with him to Paris, was an excellent cook and therefore could cooperate with him in the management of the restaurant.

They are now staying in Montauban (Tarn et Garonne), France, and are in danger to fall into the hands of the Gestapo. Latest news from them by a cable on August 28, 1940.

RENE BERTHOLET , born April 29, 1907, in Geneva,
Switzerland; Arman. Protestant.

RENE BERTHOLET studied in Germany economy and sociology. He was secretary of the Office Workers Union in Berlin. When HITLER came into power, he offered himself as courier between Germany and France for anti-Nazi work.

After one year of transporting illegal material across the French-German border he was caught by the Gestapo with a lot of leaflets. He was imprisoned for two and a half years in Berlin.

After his release he went to France where he resumed his anti-Nazi work. In 1937 he published his experiences in a Nazi prison. In Paris he was a reporter of a Trade Union paper .

Latest news from him on August 12, 1940, from Geneva, Switzerland.

JOHANNE BERTHOLET , née GRUST , born January 24, 1901,
in Hannover, Germany. Aryan. Protestant.
Since 1936 married to RENE BERTHOLET ;
but in accordance to the American law
she falls under the German quota.

Before HITLER came into power JOHANNE BERTHOLET was a private secretary to the editor of a periodical and a daily newspaper which since 1926 vehemently fought HITLER's theories and methods. She had to leave Germany in 1933 and went to Paris.

First she worked as a waitress in a restaurant. After the staff of the former paper got established in Paris, she again served as private secretary to the editor and helped to edit a weekly anti-Nazi magazine. She also worked for the Publishing House "Editions Nouvelles Internationales" which among others published:

- "Preussen, die Gefahr Europas." (Prussia, the danger of Europe.)
by ANNA SIEMSEN.
- "Hymnen und Pamphlete." (Hymns and Pamphlets.)
by WILHELM HERZOG.
- "Neues Deutschland." (The Other Germany.)
by OTTO LEHMANN-RUSSEBILDT.
- "Das Buch." A literary magazine which reviewed the contemporary German literature in exile.
- "Die Hölle sieht Dich an." (Hell Haunts You.) The Case HANS LITTEK, written by his mother, IRMGARD LITTEK.

One day before Paris was seized by the Nazis, JOHANNE BERTHOLET fled from Paris and succeeded in escaping to the unoccupied section of South-France, to Montauban (Tarn et Garonne).

Latest news from her on August 12, 1940.

1
Sgt
Holl Star-Kam
in Charge

refugee
appeals for aid
J. Almond

JOHN E. MANLEY
GENERAL SECRETARY

Hastings-on-Hudson, N. Y.

September 6, 1940.

Mr. John G. Winant
Concord, New Hampshire.

Dear Mr. Winant:

It was good to hear from Mrs. Winant over the telephone that you are all in America. In my need I naturally turn to your friendly spirit for help. My wife and children came with me to open a show of gems at the World's Fair during 1939 and 1940. I want, of course, to protect my wife and children from the War.

The Department of Labor and Immigration has given me three extensions of a visitor's visa and I expect to get a fourth on September 7th, allowing me to continue my exhibit at the World's Fair until it closes. This will permit me and my family to stay in the United States for a few months more only, unless we can find a way of getting our permit extended regularly or permission to remain in the United States at least until the end of the War.

I am selling unset gems imported from Ceylon, to wholesale merchants only. This provides all the money we need.

My silk shop in Geneva I left in charge of my sales girl to sell out and turn over the money to my lawyer. My Geneva gems are locked up in the American Express there.

My wife was seriously ill all winter and needs to be in a moderate climate where she can have good medical care. The children were in school all last winter and now speak English nicely.

Hastings-on-Hudson, N. Y.

I was, of course, born in Ceylon, but my wife and two children were born in Geneva, Switzerland. I am a British subject and we are here on a British passport. However, no trade treaty exists between the United States and Ceylon. I understand the United States has requested that a pact be made, and first steps have been taken by the Council in Ceylon allowing the pact. Owing to the War its completion by Great Britain has been delayed. This represents a hazard to my getting a permanent permission to remain in the United States.

My Hastings home address up to September 14 is 223 Villard Avenue, Hastings-on-Hudson. At that time we will move into New York City to a 72nd Street address, near Riverside Drive, but I prefer that you use the American Express Co., 649 Fifth Avenue, as my New York City address. My permit number with the Department of Labor is

99466/946

As I face my problem of how to remain in America my mind jumps back to one day in my Geneva shop when you said we must all go to America if there is war in Europe. We came, and want to remain, and now we are glad you are here. Command me on whatever we can do for you and Mrs. Winant here.

With kindest regards to yourself and Mrs. Winant,

Very sincerely yours,

Jamaldon Ahamed

J. AHAMED
223 Villard Ave
Hastings N.Y.

~~XXXXXXXXXX~~

JOHN E. HANLEY
GENERAL SECRETARY

JAMALDEEN AHAMED

~~XXXXXXXXXX~~

~~XXXXXXXXXX~~

269 W. 72 St., N.Y.C.

Sept. 16, 1940

Mr. John G. Winant
Concord, New Hampshire.

Dear Mr. Winant:

You will recall I wrote to you earlier about my hope that the Department of Justice would extend my permit to stay in the United States. This has happened, but the extension allowed is to October 31, 1940. *we hope it can be extended till the end of the war.*

The only possible place for my family now seems to be British Honduras, unless thru your good offices a further extension of my visitor's pass can be worked out. British Honduras is not a good place to go because of my wife's health. She cannot stand the heat and the malaria there. We even had to go away to the mountains from the heat of New York this summer. She was prostrated with the heat last year at the World's Fair and had to be taken away by an ambulance.

We have been working thru the International Migration Service, with Mr. George Warren, who has handled our case. Mr. Warren is dealing with Mr. Hazard in the Department of Justice, who in turn passes instructions to Mr. Byron H. Uhl of the district of New York headquarters at Ellis Island. I feel that Mr. Warren is in a rather difficult position with the authorities at Washington, and I cannot press him too far in behalf of myself and my family. I therefore need an interest in my case taken by someone who can deal with higher authorities.

Mr. Gregg, of the National Young Men's Christian Association, a friend of long standing who has been in my home this summer and knows our situation is writing a letter to the Department of Justice in our behalf.

If it is desirable to have a statement from the doctor in behalf of my wife, I believe I can furnish this.

Your secretary wrote that you were on a voyage to Portugal. I hope that you have returned happily and after a successful trip. My wife and I were very glad indeed to hear directly from Mrs. Winant, and we shall hope that we have the opportunity of seeing you when you are in New York. Our new address is 259 West 72 Street, New York City. With kindest regards to Mrs. Winant, yourself, and the children, we remain

Yours very sincerely,

Jamaldeen Ahamed

P.S. My number is 99466/946

HARRISON
PRESIDENT

CLEVELAND E. DODGE
CHAIRMAN INTERNATIONAL COMMITTEE

WILLIAM E. SPEERS
CHAIRMAN NATIONAL BOARD

JAMES M. SPEERS
TREASURER

JOHN E. HANLEY
GENERAL SECRETARY

THE NATIONAL COUNCIL OF THE YOUNG MEN'S CHRISTIAN ASSOCIATIONS
OF THE UNITED STATES OF AMERICA

CORPORATE NAME
INTERNATIONAL COMMITTEE OF YOUNG MEN'S CHRISTIAN ASSOCIATIONS

347 MADISON AVENUE, NEW YORK

September 19, 1940

Mr. John Winant,
Concord, New Hampshire.

My dear Mr. Winant:

Through our mutual friend, Jamaldeen Ahamed, I feel as if I had already been introduced to you and your good family. I want to help in any way I can in establishing the right of Mr. Ahamed and his wife and children to remain in the United States during the period of the war.

I should be glad to write a letter like the enclosed or have some of our influential lay sponsors of the Y.M.C.A. write in behalf of Mr. Ahamed if you think such letters and such sponsorship are effective. I hope you will command me and our organization on any aspect of Deen's case where you think we might be effective.

I appreciate greatly whatever efforts you may be putting in on his behalf and would enjoy greatly associating myself with you at any place where I can be helpful.

Sincerely yours,


Abel J. Gregg

copy for Mr. Winant

September 19, 1940

Mr. Henry B. Hazard,
Department of Justice,
Washington, D. C.

My dear Mr. Hazard:

I want to bring to you certain information about the case of Mr. Jamaldeen Ahamed, his wife, Odette, and children, Fatima and Kemal. I have known Mr. Ahamed for years through his interest in Y.M.C.A. work while he was in Geneva, Switzerland, and some of my friends have known of his interest reaching back to his younger manhood in Istanbul. He has been a participant in our work wherever he has been and is now participating in it while in New York.

Mr. Ahamed is as nearly a world citizen as most people achieve and is therefore among the most desirable people whom the United States could admit to its shores. His wife is a very similar person and her years of married life with Mr. Ahamed have brought her in contact with a great many representatives of the many nations who have participated in the League in Geneva and has developed in her the same type of fine attitude and world citizenship which so characterize her husband.

He comes from a family of jewelers who for generations have been among the leading gem merchants of the world. He is therefore perfectly capable of supporting himself and indeed might do an astonishingly good business direct from Ceylon, here in the United States if he could be permitted to remain.

His wife's health is such that she must live in moderate climates as she cannot bear extremes of either heat or cold. She has been under doctor's orders all winter and summer. I have observed her carefully throughout this period and have felt that she needed to be very carefully guided from the point of view of her health. Mr. Ahamed wants, of course, that his family shall not be subjected to the war dangers or to live under the influence of a dictator.

In light of the fact that so many children are being allowed to enter, is there not some way whereby this family could also be given a visitor's permit which would extend for the duration of the war? I am certain that

September 19, 1940

Mr. Henry B. Hazard

we could get the backing and sponsorship of whatever number of responsible citizens are necessary to establish the good character and intent of Mr. Ahamed and his family if you can point us to a way whereby such sponsorship would be effective in winning for him and his family an extended residence in the United States.

Sincerely yours,

Abel J. Gregg

Lord was
EMJ ally to

See Mr. Deady

seems that some the matter
was referred to Mr. Deady
matter of the grand jury
N.H. & N.H. matters.

VASSAR COLLEGE

POUGHKEEPSIE - NEW YORK

Office of the President

December 3, 1940

file Strzemienski

Dear Mr. Winant:

I am venturing to ask your influence in securing a visa for Dr. Kazimierz Strzemienski, as I understand the University of New Hampshire is very much in favor of his retention. For this reason, I am enclosing a copy of his attainments, and hope that as one interested in the agriculture of New Hampshire, you will encourage this opportunity of securing him as a chemist.

Sincerely yours,

H. H. Martineau

Mr. John H. Winant
274 Pleasant Street
Concord, New Hampshire

JOHN G. WINANT
PATRIOT BUILDING
CONCORD, N. H.
TEL. 1870

December 5, 1940

Dr. H. W. MacCracken
Vassar College
Poughkeepsie, N. Y.

Dear Dr. MacCracken:

Your letter addressed to Mr. John G. Winant relative to Dr. Kazimierz Strzemienski, has been received at this office. Mr. Winant is now in Peru, but upon his return to this country, the latter part of this month, your letter will be brought to his attention.

Very truly yours,

J. B. Teulon

JBT:j

December 3, 1940

To Whom It May Concern:

In behalf of Dr. Kazimierz Strasznienski, I beg to support his application to bring in his wife and child, and to take out papers as a citizen by adjusting his present visitor's visa to an immigrant's visa.

Dr. Strasznienski was a guest of Vassar College last year, and was most acceptable to the faculty. Our Departments of Physiology, Plant Science, and Chemistry, regard his scientific attainments very highly. His present position at the University of New Hampshire proves that he can do work of great benefit to the agricultural resources of the United States, and that he has obtained a position in the field of agricultural science which is unique and will not replace anyone else.

In the present deplorable situation of the great university faculties of Poland, an adjustment of this kind would be most acceptable to our hundreds of thousands of loyal citizens of Polish birth who look with grief at the destruction of their country's culture.

Sincerely yours,

E. M. MacCracken
President

Dr. (Jan) Kazimierz Strzemiński
(not using the first name)

I was born in Kraków, (Cracow) Poland, on March 29, 1898, son of physician.

I am Roman Catholic, Polish citizen.

I married in 1927 Miss Marya Peszyńska and have one daughter Krystyna, born 1930.

I graduated from a public "gymnasium" in Kraków (high school) with diploma, 1916. The instruction was in the Polish language. German, Latin, and Greek languages were among the subjects.

In 1916, I began my college studies at the Jagiellonian University in Kraków in chemistry, physics, and mathematics. My studies were interrupted by military service: (1) in the Austrian Army from February 1917; (2) in the Polish Army from November 1918 to February, 1921. I left the Army with the rank of Artillery Second Lieutenant in Reserve.

I continued my studies now in Agriculture at the same University and graduated 1923 with a diploma. In 1927 I graduated Doctor of Philosophy in Agriculture (Agronomy and Soil Chemistry as main subject, and Botany as second subject.)

I was collaborator of the Physiographical Commission of the Polish Academy of Science and Arts in Kraków since 1925.

In 1924 I was appointed Senior Assistant at the Department of Agronomy (soil cultivation, crops, general agriculture) at Jagiellonian University, Kraków, and in 1927 as Chief Research Assistant (Chef des Travaux "Adjunkt") with the same Department.

In 1932 I was appointed by the Minister of Education as Associate Professor ("docent") of Agronomy of the Agricultural Faculty, Jagiellonian University, Krakow (continuing at the same time as Chief Res. Assistant).

My duties at the Department of Agronomy were both teaching and research. I used to lecture on some special parts of Agronomy; but as the prof. of Agronomy, and Director of the Department, the late Dr. Jan Włodek, was often ill, I acted repeatedly as professor both in lecturing and leading the Department's laboratory, so for almost a year in 1937/38. The lectures were concerned with all the most important branches of Agronomy: Soil Tillage and Soil Management in general; General Agronomy; Crops. Exercises were in seeds at the laboratory, and practical exercises and demonstrations at the University Farm and excursions to other farms as well. I was also a member of the Examination Commission for the III. and IV. (final) examinations.

Research work at the Agronomy Department was going mostly, although not exclusively, on the lines of Soil Chemistry and Plant Biochemistry. Investigations of soil fertility and its influence on the plant behavior and composition (crops and cultivated and natural grasslands). Students applying for the Diploma had to do some experimental research work. Sometimes the Department had as many as 20 students working practically on different problems each. It was my duty to supervise all the laboratory work, adapt suitable methods for every kind of research, check the results of laboratory investigations, find an efficient outlay of field experiments and apply to them proper statistical methods, etc.

I was of course collaborating with Professor Włodek in all this research work, also, the results of which were published by himself alone; some of this research being extensive studies on chlorophyll in plants, analysis of water from Tatra streams and lakes. Much of my own research remained still unpublished: improvement of tobacco treatment, new phosphatic fertilizers, etc. I am thoroughly acquainted with chemical and mechanical analysis of soils, analysis of fertilizers, and organic manures, of plant material for mineral and organic components, analysis of water. I worked in chemical laboratories from the 1st year of my college studies, and later on the laboratory work remained my main occupation. I had also some training in bacteriological work.

I published the following papers (in Polish, if not otherwise stated):

- A Key for determining the species of grass seeds - four editions.
- The Fertilizing value of Raw Rock Phosphates from Niezwiska (S.E. Poland) English Resume. Kosmos, Lwów, 1926.
- The Nitrogen and Potassium uptake by the young potato plant, from the seed tuber as influenced by soil deficiency (English Resume). Polish Agricultural and Forestal Annals. Poznań, 1932.
- A Popular pamphlet about superphosphate and its agricultural application, being at the same time an introduction into the principles of Plant Nutrition for small farmers (two editions--- about 100,000 copies). Toruń, 1937.
- A comparative study in Superphosphate and Basic Slag application. GAZETA ROLNICZA 1928. Warsaw.
- About 15 shorter articles in various professional agricultural periodicals, mostly on phosphorus, nitrogen and boron fertilization.

Together with Professor J. Włodek.

- Soil Reaction (PH) and Plant Associations in the Chochołowska Valley, Tatra Mountains, Poland. In German. Bulletin de l'Academie Pol. des Sci. et de Lettres

Kraków, 1924, in Polish. Po. Agricu. and For. Ann.
Poznan, 1925. It was one of the first investigations of this kind, cf. Braun-Blanquet's handbook: Plant Sociology

- An investigation on Tyrosine-Tyrosinase reaction in potatoes, as influenced by potassium deficiency in soil.
Pol. Agric. and For. Ann. 1929 (?)

- Together with Prof. Włodek & Dr. E. Ralski.
Soils & Vegetation of the Czerwone Wierchy, Tatra Mountains.
Bull. Acad. Pol.Sci. Lettr. 1928 Cracow.

From the time of my college studies and until I left Poland, 1938, I was supervising the administration of a 250 acre farm, situated 40 miles from Kraków and being the property of my family and mine. The farm had about 170 acres of forest and about 70 acres of arable land (dairy, vegetables, strawberries, apple orchard, were the main produces, beside forage for cattle, and food for the farm workers, which were mostly grown on the farm).

I know the following languages: Polish, English, French, Spanish, German, Italian.

I was on scholarship studying at the Italian Institute of Colonial Agriculture in Florence in the Spring of 1938. Again on scholarship I was studying tropical agriculture at the Imperial College of Tropical Agriculture at St. Augustine, Trinidad, B.W.I. from January 5 to July 7, 1939.

July and August 1939 I was investigating conditions for agricultural settlement in Venezuela acting on order of the Polish Government.

Surprised by the outbreak of war in Venezuela, I tried to return immediately to Poland and I reached New York on September 13, 1939. I was unable, however, to proceed further. I am in the United States on a transit visa; the permit has been prolonged to October 1940. My mother, wife and daughter are in Poland.

c.o. Consulate General of Poland
151 East 67th Street
New York City

Dr. Kazimierz Strzemiński

COPY

WYDZIAŁ ROLNICZY
Uniwersytetu Jagiellońskiego
Kraków, Al. Mickiewicza 21

Kraków Poland, October 24, 1938

Nr 1756/38

This is to certify, that Dr. Casimir Strzemiński born in Kraków on March 29, 1898, has graduated in this University obtaining in the year 1924, the degree of Bachelor Sc. Agr. /Ingenieur in Agriculture/. In the year 1927 the mentioned Mr. Casimir Strzemiński obtained the Ph.D. degree within the University and during the academic year 1932/33 the status of Associate Professor in Agriculture /Private dozent/ has been conferred to Doctor Strzemiński by a special order of the Minister of Public Instruction.

Doctor Strzemiński holds the post of Chief Research Assistant /Chef de travaux/ in the Chair of Plant Breeding and Production of the Agricultural Faculty in the Jagiellonian University of Kraków.

This certificate is issued in two copies on the request of Doctor Strzemiński for the use of the British authorities.

Dean of the Faculty of Agriculture
in the Jagiellonian University.

(Seal of the
University)

(signed) T. Marchlewski

/Professor T. Marchlewski, Ph.D./

This document was supplied by the Dean of the Faculty of Agriculture at the Jagiellonian University at Cracow to the Secretary, Imperial College of Tropical Agriculture, London, and is now returned to Dr. Strzemiński.

(signed) O. T. Faulkner
Principal, Imperial College of
Tropical Agriculture
28/9/39

PLAKON 02 1220 22 1030
APR 18 10 00 AM '39

ML 1220/50
KAZIMIERZ STRZEMIENSKI
UNIVERSITY OF WARSAW
POLAND

COA

COPY

THE IMPERIAL COLLEGE OF TROPICAL AGRICULTURE
(Incorporated by Royal Charter)

TRINIDAD, B.W.I.

9th September 1939.

To Whom It May Concern,

This is to certify that Dr. Kazimierz Strzemienski, of the Agricultural Institute, University of Cracow, Poland, Polish subject, attended the Post Graduate course at this College from January 5th 1939 to July 7th 1939.

He attended all classes and excursions and has made himself acquainted with the systems of Tropical Agriculture as practised in the Island of Trinidad.

From my own personal knowledge I can vouch for the fact that Dr. Strzemienski is a man of good repute and reliable.

(signed) E. Harrison

Acting Principal,
(Professor of Agriculture)
E. Harrison.

COPY

Elizabeth R. Thelberg Dwelling
Vassar College
Poughkeepsie, N. Y.

To Whom It May Concern:

It has been my privilege to have known Dr. Strzemienski for a month, and it gives me great pleasure to write this letter in his behalf in the hope that it may be of assistance to him.

Of Dr. Strzemienski's professional qualifications my own training, that of a professor of English, does not qualify me to judge, but the extent to which his professional work is a deep part of his life is soon apparent to one who comes to know him. Once one gets past Dr. Strzemienski's reserve, he will find him a civilized gentleman with a delightful sense of humour and a personality of rare charm. Dr. Strzemienski has a more than adequate command of English and is a fine conversationalist whose range of interests is wide. In my opinion he would be an asset to any academic community, and I sincerely hope that somewhere in our free collegiate world there will be a place for Dr. Strzemienski.

(signed) Richard Brooks

Assistant Professor of English
Vassar College
Poughkeepsie, N. Y.

Written at
Garnett Avenue
North Falmouth, Mass.
8 July, 1940.

DR. KAZIMIERZ STRZEMIENSKI

References

- Dr. S. Gr³zka, Consul General of Poland, 151 East 67 St., New York City.
- Dr. L. Krzyzanowski, 151 East 67 St., New York City.
- Prof. W. Łabuński, 3523 Central Ave., Kansas City, Mo.
- Dr. T. Raczyński, 168 Winthrop Road, Brookline, Mass.
- Dr. S. Śnieszko, Dep't Bacteriology, University of Maine, Orono, Maine.
- Dr. M. Marchlewski, Minister of Poland to the Mexican Government,
Calle Londres, Mexico D. F.
- Mr. O. T. Faulkner, Principal, Imperial College of Tropical Agriculture,
St. Augustine, Trinidad, B. W. I.
- Prof. E. Harrison)
Prof. E. Cheeseman) Imp. College Tropical Agriculture, Trinidad.
- Prof. Richard Brooks, Vassar College, Poughkeepsie, N. Y.
- Prof. Ruth E. Conklin, Chairman (1940-41) Vassar College Committee on
Displaced Scholars, Vassar College, Poughkeepsie, NY
- Prof. Charles C. Griffin, Vassar College, Poughkeepsie, N.Y.
- Miss Rhoda Hincley, Chairman (1939-40) Poughkeepsie Committee of
Hospitality, Edan Hill, Poughkeepsie, N. Y.
- Sir John E. Russel, Director Rothamstead Exper. Station, England.
- Dr. L. Dudley Stamp, London School of Economics, England.
- Dr. Stanisław Kot, Minister without Portfolio, Polish Gov. in England.
- Dr. Kazimierz Wodzicki, Minister Kot's Office, Polish Gov. in England.