

LANE, CHARLES J.

000044

SEP 22 1944

Dear Mr. Jhane:

Your letter of August 24, 1944, to the President, concerning the refugees recently brought to this country has been referred to this office for reply.

I should like to point out that, among the men who were brought to the Emergency Refugee Shelter at Fort Ontario, only a very small number are of the ages now being taken for duty in the United States military forces. It should also be borne in mind that these survivors of Nazi brutalities were brought to this country after years of privation and suffering under conditions which have rendered many of them physically unfit for military service.

Nevertheless, I am sure that, upon rehabilitation, those of military age would be happy to share in the fighting of the Allied Armies just as thousands of their fellow refugees from the Hitler terror are already doing. Selective Service authorities are being requested to indicate whether the refugees in the Shelter are eligible for military service. You may also be interested to know that sons and other close relatives of some of the refugees at Oswego are now serving in the military forces of the United States.

Sincerely yours,

~~(Signed)~~ J. W. Pehle

J. W. Pehle
Executive Director

Mr. Charles Jhane,
38 Dick Street,
Beigenfield, N. J.

7/1 Cleared
with Abrahamson + Medina
FH:hd 9/20/44

100046

W. R. B. 3308
Filed Authority
To:
Ans. 9/22/44
No. Att. Req.
Initial

11/25/44
C. J. ...

38 Klick St ✓
Bergenfield N.J.

8/24/44
SPECIFICALLY REFERRED
FOR ACKNOWLEDGMENT
AND CONSIDERATION

Hon Pres Roosevelt
White House, Wash. D.C. William D. Farrell
Vice President Secretary to the President

Would you please tell me
why we are taking these
refugees over here when they look
like military age. Why not just
give them equipment and let
them fight beside our boys.

My Brother-in-law John W.
Whitko was killed May 23rd
on Arzio Beach and some-
times wonder if things are
being worked fairly

Maybe you might be able

W. R. B. 3308

File Authority

To:

Ans. 9/22/44

No. Ans. req.

Initial

Date

enlighten me and clear this
hazy feeling I have in regards
to refugees of military age
coming to this country when our
boys are going over there

Yours Sincerely
Charles J. Lane

000048

They Find Sanctuary

Refugees Wait Out War in U. S. Haven

Refugees from Austria, Yugoslavia, Poland, Germany and other countries stroll on street in Fort Ontario, abandoned military post near Oswego, N. Y., which is now the home of 983 refugees of 19 nationalities. They were brought here by Army transport two weeks ago. They were chosen from refugees that poured into liberated Italy. Selection was made by the War Refugee Board in cooperation with the U. S. Army. They will remain at Fort Ontario for the duration.

—Story p. 2

(All News photos)

REGULAR MEALS. Refugees line up in cafeteria for lunch. They are getting boiled frankfurters, sauerkraut, mashed potatoes, tomatoes, cucumbers, bread, oleo, lemon jello and milk for children.

AT PLAY. Children catch up with the almost lost art of playing at the refugee reservation. All visitors are barred from the grounds until after Sept. 1. Funds for maintenance of the refugees comes from the President's Emergency Fund, administered by the WRA, an agency of the Department of the Interior. Ages of refugees range from 8 weeks to 80 years.

000049

is now the home of 983 refugees of 19 nationalities. They were brought here by Army transport two weeks ago. They were chosen from refugees that poured into liberated Italy. Selection was made by the War Refugee Board in cooperation with the U. S. Army. They will remain at Fort Ontario for the duration.

—Story p. 2
 (ALL NEWS FORUM)

REGULAR MEALS. Refugees line up in cafeteria for lunch. They are getting boiled frankfurters, sauerkraut, mashed potatoes, tomatoes, cucumbers, bread, oleo, lemon jello and milk for children.

AT PLAY. Children catch up with the almost lost art of playing at the refugee reservation. All visitors are barred from the grounds until after Sept. 1. Funds for maintenance of the refugees comes from the President's Emergency Fund, administered by the WRA, an agency of the Department of the Interior. Ages of refugees range from 8 weeks to 80 years.

RADIO is popular with the refugees, who are restricted to the reservation. Above, a group listens to a war news broadcast in recreation room.

SPORTS. Tennis (→) is one of the outdoor games provided by the federal reservation. Medical attention is supplied by hospital staffed by five doctors and pharmacist. There have been two weddings among refugees since they came.

THE GUMPS

Time to Think About New Fall Hairdos

By ANTOINETTE DONNELLY
It isn't too soon to think about how you want your hair styled and permanent waved for Fall wear. With the first cool breezes, ambition and pride of appearance ni-

Miss Donnelly will answer letters on beauty problems. Enclose stamped, self-addressed envelope to Miss Antoinette Donnelly, The News, 220 E. 42d St., New York, 17, N. Y.

raculously return, and you realize you need a new permanent and a hair style that is up-to-date. Your own hairdresser will be able to give your hair the attention it needs. But in case you are interested in what some of the hair experts we know of are offering, here is some special hair news.

A hair stylist with shops in New York and Brooklyn predicts that combs will be an important Autumn coiffure glamor note; also, that because hats are larger, hair will have to conform in styling to strike a becoming balance. So he now fashions chignons into "two-some buns" at the nape of the neck, and his upped hairdos are softly rolled in pompadour fashion to frame the face in soft fullness.

To wear these styles successfully, it is important that you have your hair shaped properly, and that you have a good permanent wave to give it body. This man is expert at shaking and permanent waving, and you are assured of pleasing results under his skilled hands. One of his features is the machine permanent which does not permit the hair to be dried following the shampoo, prior to waving. The hair is far more porous and

A stylist predicts that combs will have important parts in Fall coiffure. Above is the front view and below the back of one of his hair styles with combs.

receptive to permanencing if wound with the hair moist. It's time-saving, too.

At another salon, Mr. George has

A "Dutch Boy" Bolero Suit Angled for College Girls

CHATTER!

Torch songs these days can be agreeable "torture" songs, observes Walter Lynch, well-known cafe pianist who gets "request numbers" from women which he terms the "regret" and the "solace" melodies. . . women send over to his piano word they like to hear about smoke-in-your-eyes, be-seeing-you-again, time-goes-by type music, especially when sitting alone in pleasant melancholy thinking of men overseas or reading letter from same while he plays. . . but men in and out uniform ask home-on-range kind of song or all-things-you are. From keyboard of piano at Cerutti's, where proprietor is proud of captain son with tanks in Italy. . . Lynch thinks song choice of patron ever reveals feminine constancy, near or far away, and masculine philandering tendency no matter how true man actually is. . . for couple in love who come in, Lynch runs off gay haunting married-an-angel or Cole Porter songs. . . for them it saves trouble of conversation, he says. . . J. McC.

created an interchangeable hairdo he calls the Swing Shift. It's a style for the busy woman. It can be combed in several different ways to suit the occasion or the mood, for that bit of excitement that a change in the way a woman wears her hair always gives her. This beauty shop also specializes in cold waving, as well as machine and machineless permanents. They like to style children's hair.

Other good New York hair experts interested in giving you the very best in all kinds of permanents for all types of hair and hair styling are:

One on E. 53d St. that instructs you in how to comb your own hair at home in a number of different styles, after he has shaped and permanent waved it for you. This should be of interest especially to the college girl or woman who cannot frequent the beauty parlor at regular intervals.

The caution has been reiterated

The Correct Thing *Elinor Ames*

THIS IS WRONG! Don't "drop in" to see a friend during business hours. (It is not impolite to tell the "social" caller in your office: "I'm sorry. I have a great deal to do so I can't talk long.")

Send a stamped, self-addressed envelope for Elinor Ames' booklet, "Business Manners." Address Elinor Ames, The News, 220 E. 42d St., New York, 17, N. Y.

Do Not Take Sulfa Drugs Except on Doctor's Order

By DR. IRVING S. CUTLER

Too much of any good thing may be harmful. We can eat ourselves into illness, overheat the body with too much clothing, and exhaust our reservoir of strength with overwork.

By and large, drugs are dangerous. Time and trial have taught us the correct dosage. In other words, we balance the need against the disease, the resistance of the patient, the rate of absorption, etc. Many of our newer remedies, however, are on a different basis and, in our discussions, a word of warning has been sounded concerning the widespread employment of sulfonamides.

The caution has been reiterated

YOUR HANDWRITING reveals things about you that you may not know. For an analysis send 10 cents (in coin) and a stamped, addressed envelope, together with a sample of handwriting, to Shirley Spencer, The News, 220 E. 42d St., New York, 17, N. Y.

The rule, then, is to watch your step with any medicine that may bring on side effects which can destroy comfort, if not life.

LIKE A PRUNE

K. D. writes: The roof of my mouth is all wrinkled. What can I do about it?

REPLY:

No occasion for alarm. If it weren't there might be.

observes, "well-known deaf pianist who gets 'request numbers' from women which he terms the 'regret' and the 'solace' melodies. . . women send over to the piano word they like to hear about smoke-in-your-eyes, he-seeing-you-again, time-goes-by, type music, especially when sitting alone in pleasant melancholy thinking of men overseas or reading letter from same while he plays. . . but men in and out uniform ask home arrange kind of song or all-things-you-are. From keyboard of piano at Cerutti's, where proprietor is proud of captain son with tanks in Italy. . . Lynch thinks song choice of patron ever reveals feminine constancy, near or far away, and masculine philandering tendency no matter how true man actually is. . . for couple in love who come in, Lynch runs off gay haunting married-an-angel or Cole Porter songs. . . for them it saves trouble of conversation, he says. . . J. McC.

created an interchangeable hairdo he calls the Swing Shift. It's a style for the busy woman. It can be combed in several different ways to suit the occasion or the mood, for that bit of excitement that a change in the way a woman wears her hair always gives her. This beauty shop also specializes in cold waving, as well as machine and machineless permanents. They like to style children's hair. Other good New York hair experts interested in giving you the very best in all kinds of permanents for all types of hair and hair styling are: One on E. 53d St. that instructs you in how to comb your own hair at home in a number of different styles, after he has shaped and permanent waved it for you. This should be of interest especially to the college girl or woman who cannot frequent the beauty parlor at regular intervals. Offering a similar service are the American Hair Design Salons at several department stores. A number of new coiffures with the work-and-study young lady in mind have been created. Last, but not least, is a budget beauty shop offering a cold wave for all types of hair, including bleached or dyed hair. The cold wave gets close to the scalp without danger or discomfort, and hair that lacks luster gets it back by use of a special lotion.

The salons referred to above, are: John Hall Salons, 26 E. 58th St., Manhattan, and 503 Ovington Ave., Bay Ridge, Brooklyn; Weinberger's Beauty Salon, 418 Lexington Ave.; G. Leone, 90 E. 53d St.; Franklin Simon, Arnold Constable and Stern; Jefferys Budget Beauty Shop, 717 Seventh Ave.

TODAY'S CROSSWORD ANSWER

C	U	B	A	L	A	S	E	P	I	C
O	R	E	F	E	S	T	I	V	I	T
D	E	H	E	A	D	A	C	E	E	M
E	A	R	P	R	I	A	R	E		
C	A	S	T	B	E	T	E	T	A	S
A	N	T	P	U	R	A	B	E	T	
B	E	D	I	S	T	U	R	B	I	F
C	H	I	P	A	S	K	C	O	O	
A	D	A	M	T	I	E	B	A	N	G
L	Q	W	W	O	N	W	A	D		
I	T	P	E	R	L	A	R	D	E	R
B	E	S	E	E	C	H	E	S	I	R
I	S	I	S	H	E	A	R	E	N	D

(Puzzle on page 10)

By ANTOINETTE DONNELLY

It isn't too soon to think about how you want your hair styled and permanent waved for Fall wear. With the first cool breezes, ambition and pride of appearance mi-

A stylist predicts that combs will have important parts in Fall coiffure. Above is the front view and below the back of one of his hair-styles with combs.

Miss Donnelly will answer letters on beauty problems. Inclose stamped, self-addressed envelope to Miss Antoinette Donnelly, The News, 220 E. 42d St., New York, 17, N. Y.

raculously return, and you realize you need a new permanent and a hair style that is up-to-date. Your own hairdresser will be able to give your hair the attention it needs. But in case you are interested in what some of the hair experts we know of are offering, here is some special hair news.

A hair stylist with shops in New York and Brooklyn predicts that combs will be an important Autumn coiffure glamor note; also, that because hats are larger, hair will have to conform-in styling to strike a becoming balance. So he now fashions chignons into "two-some buns" at the nape of the neck, and his upped hairdos are softly rolled in pompadour fashion to frame the face in soft fullness.

To wear these styles successfully, it is important that you have your hair shaped properly, and that you have a good permanent wave to give it body. This man is expert at shaking and permanent waving, and you are assured of pleasing results under his skilled hands. One of his features is the machine permanent which does not permit the hair to be dried following the shampoo, prior to waving. The hair is far more porous and

receptive to permanenting if wound with the hair moist. It's time-saving, too.

At another salon, Mr. George has

A "Dutch Boy" Bolero Suit Angled for College Girls

By BETTINA BEDWELL

Claire McCardell introduces a new kind of suit for September, a suit angled to the tastes of col-

boys have worn for ages. Theirs are weskit and shirts, but this is a jacket, with the body of brown jersey and the sleeves of black jersey to make it look like its model. Narrow smoked pearl buttons fasten this jacket up the front.

A black jersey skirt is the lower half of the suit, and there is a beige and brown jersey sweater blouse to complete the costume. It has a bow tie at the neckline, and it has push-up sleeves that can be worn long or short.

AT YOUR SERVICE: Smart looking gloves to add that final touch to all your costumes. A doe-finished washable mocha glove in black, comes in a four-button length, is hand saddle-stitched throughout and has attractive scalloped fashioning down the back, \$5.69. A stunning glove is an eight-button musketeer fashioned of jet black capeskin at \$5.95. . . . A beautiful double-woven cotton glove comes in black or white. It is six-button length, with hand saddle-stitching and sells for \$3.49. . . . For active sports, there are pure wool crocheted mittens in two color combinations of navy blue and red, costs \$3.95. . . . Yellow all wool crocheted gloves with fringed cuffs, \$3.95. . . . Cotton string gloves in luscious shades at \$2.95.

lege girls. It is the "Dutch Boy" bolero suit, and you can see it in our sketch. The jacket does look a lot like the kind of 'thing Dutch

Write Bettina Bedwell regarding items mentioned above or any clothes problems. Send stamped, address envelope to Bettina Bedwell, The News, 220 E. 42d St., New York, 17, N. Y.

THIS IS WRONG! Don't "drop in" to see a friend during business hours. (It is not impolite to tell the "social" caller in your office "I'm sorry. I have a great deal to do so I can't talk long.")

Send a stamped, self-addressed envelope for Ellsner Ames booklet, "Business Manners." Address: Ellsner Ames, The News, 220 E. 42d St., New York, 17, N. Y.

Do Not Take Sulfa Drugs Except on Doctor's Order

By DR. IRVING S. CUTLER

Too much of any good thing may be harmful. We can eat ourselves into illness, overheat the body with too much clothing, and exhaust our reservoirs of strength with overwork.

By and large, drugs are dangerous. Time and trial have taught us the correct dosage. In other words, we balance the need against the disease, the resistance of the patient, the rate of absorption, etc. Many of our newer remedies, however, are on a different basis and, in our discussions, a word of warning has been sounded concerning the widespread employment of sulfonamides.

The caution has been reiterated that preparations of this character should not be used except under the watchful eye of the family doctor. This advice is sound regardless of the number of friends and neighbors who have been helped by a given prescription. You may be the very one who will be affected adversely.

If these compounds misbehave they will exhibit their dangerous influence chiefly on the skin, the kidneys, the liver, or the blood. It is not uncommon to learn of a patient, who has been taking these products overly long, who has developed agranulocytosis—too few white cells.

How can we recognize symptoms of poisoning? If fever, inflammation of the eyes, itching of the skin, loss of appetite, dizziness, nausea, or headache ensue, we must accept the warning that all is not well. The wise physician will stop the medication—at least for a time. One reason why practically every tablet should be guarded by a generous amount of alkali is to avoid such untoward reactions.

Among the tens of thousands who take sulfa drugs every day, there are only a few such cases. But, with reasonable care, there should be none. A few deaths have occurred, while other individuals have experienced narrow escapes.

We must not forget that these potent remedies are invaluable. But, like explosives, they must be so managed that they will become useful servants instead of enemies.

YOUR HANDWRITING reveals things about you that you may not know. For an analysis send 10 cents (in coin) and a stamped, addressed envelope, together with a sample of handwriting, to Shirley Sawyer, The News, 220 E. 42d St., New York, 17, N. Y.

The rule, then, is to watch your step with any medicine that may bring on side effects which can destroy comfort, if not life.

LIKE A PRUNE
K. D. writes: The roof of my mouth is all wrinkled. What can I do about it?

REPLY
No occasion for alarm. If it weren't there, it might be.

NEURALGIA
J. T. writes: What causes pain at the base of the skull? The area is sensitive to the touch.

REPLY
Probably neuralgia. Make sure that the diet is well balanced and apply heat locally.

Dr. Cutler will answer questions on hygiene and health. He will not make diagnoses or prescribe for individual cases. Inclose stamped, self-addressed envelope. Address: Dr. Irving S. Cutler, The News, 220 E. 42d St., New York, 17, N. Y.

(HING CHOW)

WHO HOPES NOT FOR PITY—NEVER FEARS DISASTER.

—STANLEY JINKS

1934 U.S. Pat. Off. Copyright, 1934, by Henry H. Winkler Co., Inc.