

Palestine CERTIFICATES
(Folder 2 of 3)

000125

This letter should remain in our files.

000126

WORLD JEWISH CONGRESS
CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY
NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson
BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

September 5, 1944

In reply refer
to No. 233

Hon. John W. Pehle
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three copies of List No. 15 of persons now residing in Hungary whom we recommend for the granting of Palestine certificates as well as a letter dated August 28th to Mr. Chaim Barlas, Pera Palace, Istanbul.

May I ask you to be kind enough to have the list and the letter forward to Mr. Barlas through the facilities of the State Department.

Sincerely yours,

A. Leon Kubowitzki
A. Leon Kubowitzki, Head
Rescue Department

ALK:bm
Enc.

000127

September 1, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #18

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Abraham Ira~~ne~~, 56 years, son Gyorgy, 27, sister Deutsch Gizella, 57,
fatherinlaw Jozsef, 86, brotherinlaw Deutsch Arthur, 61, nephew
Deutsch Paul, 20, Budapest Nagyatadi Szabo utca 20, Hungary
- Adorjan Mihaly Dr., 59 years, Budapest Varosmajor utca 57, Hungary
- Adler Jozsef, 51 years, wife Lily, 37, daughter Susy, 16, Zombor, Hungary
- Altman Jeno 47 years, wife Julia 44, daughter Susan, 17, mother-in-law
Wurmfeld Mary, 77, Kermend Vas megye, Hungary
- Balazs Miksa, 60 years, wife Paula, 58, son Janos, 22, Nagyvarad
Densunsianu Strada 7, Hungary
- Bazasi Andor, 47 years, Budapest Eredelyi utca 17, Hungary, wife Gizella
46, Resbanya Bihar megye, Hungary
- Benedek Samuel, 59 years, wife Gizella, 46 & 2 sons, Nagyvarad Gilainyi
utca 4, Hungary
- Berger Marton, wife & 2 children, Bekes Szorras, Hungary
- Berger Lajosne, 62 years, Nyiregyhaza, Selyem utca 28, Hungary
- Berger Mojse Mor, 50, wife Anna & 2 children, Berger Aron Ber, 25, wife
& child, Berger Samuel & 4 sisters, Berger Samu, wife Matilda, & 3
children, Nagyszollos, Hungary
- Berger Marton Zombor, 48 years, wife Magda, 44, daughter Nyriam 19,
son David, 16, Munkacs, Hungary
- Berger Lotti, son Berger Dr. I. & family, daughter Berger Dora Dr., &
Child, Maramaros Sziget, Hungary

000128

Bernstein Emil, wife Elizabeth & 2 daughters, Kal, Heves, megye,
Grassalkovics utca 338, Hungary

Bernstein Miksa, 39 years, wife Lilly, Nagyleta Bihar megye, Hungary

Birnbaum David, 80 years, wife & family, Szolyva Bergg megye, Hungary

Birnbaum Sil, wife & 4 children, Szolyva, Hungary

Biro Beata, 66 years, son Paul, 40, daughter-in-law Renata, 36, grand-
child Antonia, 3, Budapest Kutvolgyi ut 34, Hungary

Blumenstock Sandor, 34 years, wife Ella, 30, daughter Klara, 9,
b brother Jozsef, 24, brother Dezso, 30, Budapest Kiscelli utca 20,
Hungary

Blumenthal Emanuelne, 65 years, son Jozsef Bence, 43, son Blumenthal
Paul 42, Godollo Rudolf u 11, Hungary

Bodnar Ladislav, 45 years, wife Eva, 39, Budapest Tatra u 5, Hungary

Bosan Istvan, 44 years, wife Lillia, 22, daughter Dasy, 2, Budapest
Sziget utca 29, Hungary

Bramer Frigyes, 45 years, wife Clara, 41, daughter Eva, 16, Budapest
Szemelynok u 16, Hungary

Burg Mihaly, 43 years, Budapest Szent Istvan Ter 3, Hungary

Buzasi Laszlo, 48 years, wife Szeren, 47, Budapest Benczur utca 7,
Hungary

Citron Jeno, 35 years, wife Jenone, 29, daughter Marika 6, & son
4, Nyiregyhaza Selyem utca 28, Hungary

Citron Miklos, 36 years, wife Miklosne, 30, son Gyorgy, 4, Bokony
Szabolcs megye, Hungary

Osillag Julius, 48 years, wife Berta, 49, son Endre, 20, Derecske,
Hungary

Czonicz Dr. 49, Budapest Ferencz Jozsef Rakpart 22, Hungary

Deutsch Gunsberg, Munkacs, Hungary

Domany Ernest, 48 years, wife Maria, 36, son John, 13, son Steven, 11,
Hatvan, Hungary

Domany Emery, 45 years, wife Anna, 36, Budapest Bathory ut,12, Hungary

Dreimen Jonas, 30 years, wife Bila, 29, Okormezo, Hungary

Ebert Charlotte, 51 years, Budapest Rakoczi ut 40, cousin Pick Sandor,
46, cousin Pick Sandorne, 40, aunt Kozma Sandorne, 66, cousin
xi Kozma Gyorgy, 35, Budapest Nepszinhas utca 16, Hungary

- Eckstein Ilona, 52 years, son Hugo, 31, daughter-in-law Iren, 28,
grandchild Evy, 3, Munkacs Kolcsey Ferencz utca 1/b, Hungary
- Elfer Markusne, 80 years, son-in-law Wohl Jenő, 58, daughter Wohl Irene,
54, daughter Elfer Flora, 50, grandchild Elfer Paul 22, Budapest
Szekely Bertalan utca 5, Hungary
- Feig David, 54 years, wife Aranka, 52 & their children, Szatmar Maresti
Strada 12, Hungary
- Fendrich Joseph, 68 years, wife Cecil, 64, son Miklos, 39, son Arnold,
42, daughter Olga, 35, Budapest Baross utca 109, Hungary
- Fischer Lajos Dr., 60 years, Fischer Edith 38, Eger, Hungary
- Fleischman Beno, 42 years, wife Eva, 38, daughter Magda, 19, Kecskemet,
Nagykorosi utca 10, Hungary
- Fleishman Alexanderne Dr., 70 years, daughter Szabolcsi, Lajosne, 46,
grandson Szabolcsi Miklos 23, grandson Szabolcsi Peter, 30, Budapest
Kaplár u 7, Hungary
- Foldi Ede, 38 years, wife Hajnalka, 34, son Ferencz, 2, son Peter, 1,
brother Friedman Laszlo, 43, Budapest Sashalom Bela u 52, Hungary
- Frankl Theodorne, 79, son-in-law Berkovits Rafael Dr., 55, daughter
Berkovits Ilona, 52, grandson Peter, 19, grand-daughter Thea, 16,
Budapest Arena ut 80, Hungary, nephew Dach Geza, 52, niece Milly,
39, grand-nephew Gyorgy, 11, Budapest Klotild utca 4, Hungary,
nephew Kovacs Armin, 45, niece Tilla, 42, grand-nephew Thomas, 14,
Budapest Podmanicky utca 18, Hungary
- Freidenberg Albert, 70 years, wife Eugenia, 67, son Armin, 41, Budapest
Deval Biro Matyas Ter 3, Hungary
- Friedman Simon, 55 years, wife Bertha, 50, Kozepacsá, Hungary
- Frenkel Moritz Dr., 50 years, wife Ida, 44, son Peter Paul 20, son
Gabriel, 18, sister-in-law Israel Magda, 32, brother-in-law Israel
Erwin, Szamosujvár, Hungary
- Fried Risa, 65 years, c/o Arthur Deutsch, Budapest Horthy Miklos utca
10, Hungary
- Fried Oszkar, wife & 4 children, Fried Abraham, wife & 3 children,
Munkacs, Hungary
- Fucks Lipot, wife Frida & 6 children, Behar, Mezokerentes, Hungary
- Fusch Adolfne & her 7 children, Beregszász, Hungary
- Fulop Alexander, 61 years, wife Iren, 57, brother Jozsef, 53, Miskolc
Arany Janos u 29, Hungary
- Furth Moric, wife Margit, son Lajos, daughter Judith, Budapest Pannonia
utca 30, Hungary

- GEiger Moritz, 50 years, wife Helen, 50, son Barna, 15, Nagyleta Bihar megye, Hungary
- Geiger Samiel, wife Zseni, daughter Helene, son Vilmos, daughter Sarolta, son Endre, son Andor, Nagyleta Bihar megye, Hungary
- Geiger Erne, wife Haha, son Gyorgy, Debreczen, Hungary
- Geiger David, 77 years, wife Esther, 77, Debrecen Hatvan utca 61, Hungary
- Gluck Mor, 45 years, wife Morne, 47, Bokony Szabolcs megye, Hungary
- Gluckman Herman, 44 years, wife Zali, 42, daughter Lea, 18, daughter Rozsa, 16, son Jenó, 14, Mihalovcs Hadrabna utca 5, Hungary
- Gluckman Smauel, 57 years, wife Etel, 55, daughter Klara 30 & soninlaw Budapest Csenger ut 8, Hungary
- Gluckman Ignatz, 50 years, wife Etelka, 48, son Sandor, 28, son Erno, 25, son Samuel 23, son Nandor, 20, & 1 daughter llyrs., Mandok Szabocs megye, Hungary
- Gluckman Rudolf, 52 years, wife Gizella, 51, daughter Iren, 25, Nagy Debes Szabolcs megye, Hungary
- Gluckman Jozsef, 55 years, son Erno, 31, daughter Rozsi, 22, son Hugo 24, son Samuel 21, daughter Klara, 18, son Nandor, 19, Satoraljaiuhely Szecenyi Ter 1, Hungary
- Goldberger Rabbi, wife & 8 children, Szolyva, Hungary
- Goldstein Rose, 46 years, brother-in-law Weisz Marton Dr., 49, sister Weisz Ida 44, sister Goldstein Eszter, 34, Budapest Pozsonyi ut 53-55 Hungary
- Gottlieb Andre, 50 years, wife Margaret, 47, daughter Katalin, 22, cousin Elizabeth, Budapest Merleg utca 12, Hungary
- Griffel Hermann, 50 years, wife Zalli, 50 & their children, Szatmar, Matyas Kiraly utca, Hungary
- Griffel Jozsef, 48 years & his wife, Szatmar Maresti Strada 12, Hungary
- Grosberg Frida & 4 children, Budapest, Hungary
- Grosz Alajos Dr. 32 years, wife Livia, 33, father Ferenc, 75, mother Zsafia, 68, Budapest Szalay utca 4, Hungary
- Grunwald Jeanette, 76 years, soninlaw Vas Armin 60, daughter Vas Szeren, 54, grand-daughter Vas Susy 22 & her husband, son-in-law Leitersdorf Julius, 52, daughter Leitersdorf, Helen, 39, grandson Leitersdorf John, 10, Budapest Bimot ut 10, Hungary
- Guttman Emanuel 75 years, wife & children, Nagyszollos Ugoosa megye, Hungary

000131

Haberfeld Paul, 35 years, brother Emmerich 37, c/o Elvira, Kramer, Budapest
Mester utca 22, Hungary

Hamor Armin Dr., 65 years, wife Gizella, 55, son Endre, 30, daughter Gara
Magda, 28, son-in-law Gara Gyorgy, 34, Budapest Erzsébet Korut 51, Hungary

Hari Felix, wife & family, Budapest Olasz Fasor 57, Hungary

Havas Miklós, 48 years, wife Margit, 39, Samuel Celilia, Budapest utca
38, Hungary

Heinrich Dezso, 42 years, wife Dezsone, 46, daughter Edith, 12, Szekesfeh-
ervar, Hungary

Heller Jenó, 46 years, wife Sari, 42, son Robert, 16, son Amko, 15, Budapest
Ilosvay u 46, Hungary

Heller Marika, Szolyva, Hungary

Herskovitz Fabian Dr., 40 years, brother Franz, 39, Budapest Nagyatadi Szabo
43, Hungary

Herz Sandor, 50 years, wife Rose, 48, Budapest Baross utca 78, Hungary

Hirsh David Rabbi, wife & 4 children, Beregszasz, Hungary

Hold Ferenc, 59 years, wife Berta, 58, son Laszlo-Ervia, 24, daughter Erzsébet,
33, her husband & child, c/o Schlinger Sandor, Budapest Vaci utca 8, Hungary

Holzer Adela, 88 years, son Marko, 51, daughter Anna, 53, daughter Berta, 47,
Szentpeterfa vas megye, Hungary

Israel Mariska, 58 years, Kolozsvár Arpad utca 56, Hungary

Janovitz Teresa, 48 years, Budapest Kleh Istvan u 4, Hungary, uncle Fulop
Adolf, 58 years, Hunkocz ung megye, Hungary

Jungreis Andor, 60 years, wife Margaret, 57, son Erno, 35, sister Hartmann
Emilne, Miskolc Mindszent utca 20, Hungary

Kahan Franklin, wife Frida & 2 children, Budapest Eotvos utca 19, Hungary

Kelen Karolina, 58 years, daughter Terebesi Ida, 27, son-in-law Terebesi Pal,
34, son Terebesi Miklos 2, Budapest Tatra utca 4, Hungary, son Kelen
Kornel, 31, daughter-in-law Kelen Martha, 28, grand-daughter Kelen Gyorgyi,
3, Budapest Gyongyhaz utca 6, Hungary

Kemény Andorne, 51 years, sister Devai Mihalyne, 48, niece Devai Gyorgyi 14,
brother Schlinger Jenó, 59 years, sister-in-law Schlinger Elvira, 47,
niece Schlinger Eva. 16, Budapest Horthy Miklos ut 1, Hungary

Kirschenbaum Irma, 73 years, daughter Bodor Gizella, 48 years, son-in-law
Bodor Emil, 54, Kaposvar, Kossuth Lajos utca 6, Hungary

000132

Klein Miksa, 60 years, wife Margit 57, son Istvan, 30, Budapest Wesselenyi utca 8-10, Hungary

Klein Samuel, wife Lora & 4 children, Beregszasz, Hungary

Klein Isidor Rabbi, wife Gitele & 6 children, Nagyszollos, Hungary

Klein Samuel, wife & 6 children, Eled, Hungary

Klein Bertalan, wife & 6 children, Halmi, Hungary

Klein Jacob Rabbi & 2 children, Halmi, Hungary

Klein Oser, wife Rose & 6 children, Budapest Eotvos utca 26, Hungary

Klein Benjamin, wife Rozsi & 4 children, Vasaros Mameny, Hungary

Klein Michael, 45 years, wife Elsa, 43, son Andor, 20, daughter Iren, 18, son Emil, 16, daughter Magda, 12, Csorna, Hungary

Kohn Sandor, 42 years, wife Sandorne, 43, son Miklos, 10, nephew Kraus, Imre, 13, Budapest Nagymezo utca 8, Hungary, brotherinlaw Kraus Bela, Ungvar Resinova 72, Hungary

Kornhauser Samuel, 70 years, daughter Pick Margit, 43, soninlaw Pick Steven, 45, grandson Pick Gyorgy, 10, son Kornhauser Laszlo, 38, daughter-in-law Kornhauser Laszlo, 35, grand-daughter Kornhauser Klara, 2 $\frac{1}{2}$, Budapest Erzsebet Kiralyne ut 11, Hungary

Kraus Aranka, 29, father, J. Mansberg, 60, mother Mansberg Mollie, 57, Budapest Visi Imre utca 7, Hungary

Lefkovits Rozsi, 34 years, sister Irene, 30, sister Ilona, 28, brother Herman Hershel, 26, Szatmar Nemeti, Hungary

Lefkovits Eugen, 57 years, wife Rose, 55, son Herman, 22, daughter Helen, 19, Nyirbator, Hungary

Levai Salamon Dr, 68 years, wife Rosa, 72, son Jozsef & his wife, Kunbaja, Hungary

Lichtman Simon, 66 years, wife Ella, 45, daughter Vera, 10, daughter Judith, son Zoltan, daughter Klari, daughter Edith, son Andor, son Arthur, son Erwin, Debrecen Jozsef Kiraly Herceg utca 65, Hungary

Ligeti Hugo, 60 years, wife Hugone, 58, Budapest Teller utca 28, Hungary

Listwan Ignacy, 35 years, wife Wisia, 30, Budapest Szent Istvan Korut 22, Hungary

Lowy Gusztav, 63 years, wife Melane, 57, daughter Ilus, 28, son Sibor, 24, son-in-law Flashman Ivan, 32, Szombathely Tokolyi Imre utca, Hungary

000133

- Markovits Abraham, 86 years, Okormezo, Hungary
- Markovitz Jacob, 46 years, wife Giza, 38, daughter Tobi, 13, son Herzel, 10, son Srul Ber, 6, son Aron, 3, Okormezo, Hungary
- Markstein Gyorgy, 41 years, father Jakab, 71, mother Ethel, 63, Budapest Podmanicky u 57, Hungary
- Mermelstein Moses, wife Rozsi & 6 children, Szolyva, Hungary
- Mermelstein Zise, 62 years, wife & family
- Ostreicher Jeno, 28 years, brother Gyula, 26, father Abraham, 65, mother Regina, 60, Kis Varda Szabolcs megye Horthy Miklos utca 17, Hungary
- Pasztor Erzsebet, 46 years, Budapest Rozsa utca 84, Hungary
- Perlmutter Feis Fulop, wife & 9 children, Mako, Hungary
- Peterdi Andor, 63 years, wife Eugenia, 54, daughter Mari Veronica, 25, Budapest Vilmos Csaszar ut 53, Hungary
- Pinter Mor, 81 years, wife Regina, 67, daughter Aranka, 33, son Jeno, 29, Bekes megye, Magyar ut 18, Hungary
- Pollak Jozsef, 38, wife Jozsefne, 35, daughter 7, mother Rose, 65, sister Sari, 34, Tolcsva Zemplen megye, Hungary
- Prager Erich, 68 years, wife Paula, 58, c/o Mela Deutsch, Szombathely Malom utca 9, Hungary
- Pressburger Geza Dr., Budapest Damjanich utca 39, Hungary
- Preiss Aladar, 50 years, wife Ilona, 41, son Thomas, 17, brother-in-law Hartmann Jeno, 47, sister-in-law Sonnenfeld Reli, 57, Kassa Bercsenyi utca 22, Hungary
- Rado Robert, 69 years, wife Ida, 59, Kotor Zala megye, Hungary
- Reidlinger Rezsone, 51 years, daughter Gsevi, 24, daughter Toncsi, 22, son Rubele, 21, Bratislava Judnegasse 57, C. Slovakia
- Reisz Ludwig, 49 years, wife Margit, 46, Budapest Alscerdosor8, Hungary
- Reitmann Sandor, 40 years, wife Grete, 38, daughter Eva, 14, Leva, Hungary
- Revesz Jozsef, 49 years, Budapest Horansky utca 4, Hungary
- Rosenbaum Rabbi, his mother, wife & children, Talya, Hungary
- Rosenbaum Chief Rabbi Samuel, wife Lenke & 6 children, Kisvarda, Hungary
- Rosenberg Mendel, wife , son David & family, Szolyva Harsfa, Hungary
- Rosenberg Leibis, 38 years, wife Gizi & 2 children, Rosenberg Jonas, 34, Rosenberg Izsa, 30, wife & child, Abaul Sinaj, Hungary

Rosenfeld Samuel, 45 years, wife Sarolta, 45, daughter Edith, 19, daughter Erica, 17, daughter Ervin, 11, Budapest Terez Korut 30, Hungary

Rosenfeld Sandor, 58 years, wife Gizli, 51, aunt Mali, 50, Vamosperecs, Hungary

Rothmann Arthur Dr., 45 years, wife Lilly, 44, daughter Katalin, 21, Budapest Terez Korut 18, Hungary

Rothmann Ignac, 54 years, wife Erzszi, 45, Debreczen Simonfy U, 17, Hungary

Rothmann Jeno, 52 years, wife Ilonka, 40 & their son, Tolesva, Hungary

Rothman Lilly, 38 years, sister Frida, 46, sister Serena, 44, sister Clara 42, sister Irene, 40, sister Elisabeth, 36, sister Valeria, 34, Budapest Nador utca 13, Hungary

Salamon Ferencz, 37 years, wife Matilda, 35, mother-in-law Gluckman Gizella, 60, Nyiradany, Hungary

Samuel Herman, 29 years, wife Fany, 34 son Zalmen Laib, 5, daughter Chaje Firmet, 3, Okormezo, Hungary

Schillinger Miksa, 71 years, niece Heller Jenone, c/o Helzer Jenone, Budapest Ilosvay utca 46, Hungary

Schlesinger Miklos, 38 years, wife Ethel, 34, son Peter, 6, sister-in-law Chilag Ozsi, 39 years, sister-in-law Chilag Iren, 36, Budapest Szeged utca 29, Hungary

Schlinger Lajos, 68 years, son Sandor, 37, son Laszlo, 35, Budapest Kozraktar utca 10, Hungary

Schlinger Sandor, 56 years, wife Sandorne, 44, Budapest Vaci utca 8, Hungary

Schonfeld Rabbi, & 9 children, Tisza Ujlak, Hungary

Schuffeld Jakab, 52 years, wife Berta, 48, daughter Alice, 21, daughter Alice, 21, daughter Violette, 18, Budapest Kiraly utca 34, Hungary

Schuffeld Izsak, 54 years, wife Justte, 54, Budapest Nagyatadi Szabo 43, Hungary

Schweitzer Rabbi Chief, wife & 8 children, Abaul Sinaj, Hungary

Siklosi Henirk, 54 years, wife Hermina, 49, Budapest Kazinczy Gyogyszertar Dob utca, Hungary

Simon Endre, 56 years, wife Rose, 49, Budapest Vilmos Csaszar ut 19, Hungary

Simon Sandor, 48 years, wife Marguerette, 48, daughter Rose, 21, daughter Kate, 19, mother Spiegel Matilde, 78, Kapuvar Sopron megye For ter, Hungary

1000135

- Spitz Jozsefne, 39 & 3 daughters, sister-in-law Spitz Berta, 56, Tarcal Zemplen megye, Hungary
- Spitz Marton, 58 years, wife Margit, 57, daughter Magda, 21, daughter Erika, 18, Kassa fo utca 62, Hungary
- Spitz Samuelne, wife Rozsi & 6 children, Nagy Tarna, Hungary
- Spitzer Lajos, 71 years, wife Eszter, 69, Jozsef, wife & child, nephew Biro Sandor, 44, Tisza Osege Hajdu megye, Hungary
- Spitzer Gizella, 78 years, daughter Roth Greta, 47, Szombathely Brenner Janos utca 8, Hungary
- Spitzer Paul Dr., 49 years, Budapest Kotvos utca 27, Hungary
- Sreter Morne, 60 years, son Dezzo Dr., 35, daughter-in-law Juci 30 & 1 child, son Armin Dr., 44, daughter-in-law Margit 40 & 2 daughter, son-in-law Schwartz Jenő Dr., 30, daughter Schwartz Iren, 29 & 1 child, Hajdunanas, Hungary
- Ständler Herman, 55 years, wife Hermanne, 48, son Laszlo, 21, son Tibor, 16, Satoralja Ujhely Horthy Miklos U, Hungary
- Steinberg Moses, 38 years, wife Zseni, 36, son Herzel, 12, son Hershel, 10, son Anshel, 8, daughter Chaje Frimet, 6, son Mendel, 4, Okormezo, Hungary
- Steinberg Vilmos, 36 years, wife Pegi, 26, Okormezo, Hungary
- Steinberger David, wife & 3 married sons & one married daughter, Nagyszollos, Hungary
- Stern Zsigmondne, 57 years, daughter-in-law Gabriella, 40, grandson Michael, 15, grandson, 9, Budapest Nagy Sandor utca 3, Hungary
- Stern Mendel, 40 years, wife Ethel, 40, son Herczel, 12, son Wolf, 10, son Samuel, 2, Okormezo, Hungary
- Steuermann Lajos (Leopold) 61, Kolozsvar Mussalin ut 33, Hungary
- Szanto Pal, 35 years, wife Palne, 30, & their children, Budapest Szent Istvan Korut 14, Hungary
- Szegedin Adolf, 43 years wife Charlotte, 40, daughter Eva, 12, daughter Agnes, 11, mother-in-law Csillag, Ilona, 67, uncle Riech Armin, 53, aunt Riech Margaret, 51, Hatvan, Meszaros Lazar utca 26, Hungary
- Szekely Imre, Dr., 67 years, wife Margaret, 57, mother-in-law Ozigler, 82, Budapest Benczub utca 39 B. Hungary, brother Szekely Alexander, 47, sister-in-law Szekely Margaret, 41, niece Szekely Eva, 20, Andrassy ut 72, Hungary
- Szirtes Fulop, 62 years, wife Regina, 59, daughter-in-law Renner, Mivia, 32, Budapest Rakoczi u 42, Hungary

- Telegdi Ilona, 60 years, brother Dorner Lajos, 68, Pecs Ketrezsalyem utca
7, Hungary
- Tenger Kalman, 44, sister Riza, 47, daughter Edith, 17, daughter Rozsi, 13,
Papa Szent Ilovai utca 3, Hungary
- Tiegerman Rabbi, wife & 6 children, Bekes Csaba, Hungary
- Tuschak Tivadar, 52 years, wife Irene, 50, son Tommy, 17, son Janos, 13,
Budapest Felsocerdosor u 8, Hungary
- Ullman Tauber, wife & 4 children, Budapest, Hungary
- Ullman Istvan, wife & children, Nagyvarad, Hungary
- Valer Pal Dr., 32 years, wife Magda, Budapest Mag Margit Rakpart, 26, Hungary
- Weingerger Erno, 56 years, wife Gizella, 52, daughter Erzbet, 35, son-in-
law & children, Weinberger Arpad, Dr., 44, wife Anna, 38 & son, Budapest
Lonyai utca 19, Hungary
- Weinberger Ferenc, 58 years, wife Ferenone, 53, son Borheg Gyorgy, 30,
son Borhegyi Pal, 22, Budapest Wesselenyi utca 8-10, Hungary
- Weinberger Aron, wife Berta, 68 years, son Bela, 40, daughter-in-law Rozsi,
33, grand-daughter Vera, 10, grandson 5, Kiralyhelmeo Zemplen megye,
Hungary
- Weinberger Erno, wife & 7 children, Munkacs, Hungary
- Weinstein Moritz, 46 years, wife Rifke Regina, 45, daughter Helena, 20,
son Bela, 17, daughter Vera, 12, daughter Agnes, 10, son Imre, 7, Kiraly
Helmeoz, Hungary
- Weiss Samuel Dr., 68 years, wife Margit, 56, Budapest Hungary
- Weiss Herman, 56 years, wife Rezsi, 51, son Jeno, 28, daughter Flora, 22,
daughter Barolta, 20, son Adolf, 19, son Salamon, 18, son Jozsef, 16,
son Bernath, 14, son Otto, 10, Munkacs Latorce ut 40, Hungary
- Weisz Karoly, 29 years, sept-step-father Laszlo Bela, 67, sister Laszlo
Julia, 34, sister Laszlo Margit, 30, Budapest Rottenbiller utca 5, Hungary
- Weisz Samuel, 54 years, wife Joaan & family, Weisz Elias, 50, wife Sarah
& children, Nagyszollos Ugocsa megye, Hungary
- Weisz Lajos Rabbi, 46 years, wife Aranka, 42, Mor, Feher megye, Deak
Ferencz utca 1, Hungary
- Witt Fulop, 38 years, wife Ida, 36, daughter Maria, 9, Budapest Lajos utca
166, Hungary

September 1, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #15

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Abraham Irsay, 56 years, son Gyorgy, 27, sister Deutsch Gizella, 57,
father-in-law Jozsef, 86, brother-in-law Deutsch Arthur, 61, nephew
Deutsch Paul, 20, Budapest Nagyatadi Szabo utca 20, Hungary
- Adorjan Mihaly Dr., 59 years, Budapest Varosmajor utca 57, Hungary
- Adler Jozsef, 51 years, wife Lily, 37, daughter Susy, 16, Zombor, Hungary
- Altman Jenő 47 years, wife Julia 44, daughter Susan, 17, mother-in-law
Wurmfeld Mary, 77, Kermend Vas megye, Hungary
- Balasz Miksa, 60 years, wife Paula, 58, son Janos, 22, Nagyvarad
Densunsianu Strada 7, Hungary
- Bazasi Andor, 47 years, Budapest Eredelyi utca 17, Hungary, wife Gizella
46, Kezbanya Bihar megye, Hungary
- Benedek Samuel, 59 years, wife Gizella, 46 & 2 sons, Nagyvarad Gilainyi
utca 4, Hungary
- Berger Marton, wife & 2 children, Bekes Szorras, Hungary
- Berger Lajosné, 62 years, Nyiregyhaza, Selyem utca 28, Hungary
- Berger Mojse Mor, 50, wife Anna & 2 children, Berger Aron Ber, 25, wife
& child, Berger Samuel & 4 sisters, Berger Samu, wife Matilda, & 3
children, Nagyszollos, Hungary
- Berger Marton Zombor, 48 years, wife Magda, 44, daughter Nyriam 19,
son David, 16, Munkacs, Hungary
- Berger Lotti, son Berger Dr. I. & family, daughter Berger Dora Dr., &
child, Maramaros Sziget, Hungary

Bernstein Emil, wife Elizabeth & 2 daughters, Kal, Heves, megye,
Grassalkovics utca 338, Hungary

Bernstein Miksa, 39 years, wife Lilly, Nagyleta Bihar megye, Hungary

Birnbaum David, 80 years, wife & family, Szolyva Berög megye, Hungary

Birnbaum Sil, wife & 4 children, Szolyva, Hungary

Biro Beata, 66 years, son Paul, 40, daughter-in-law Renata, 36, grand-
child Antonia, 3, Budapest Kutvolgyi ut 34, Hungary

Blumenstock Sandor, 34 years, wife Ella, 30, daughter Klara, 9,
b brother Jozsef, 24, brother Dezso, 30, Budapest Kiscelli utca 20,
Hungary

Blumenthal Emanuelle, 65 years, son Jozsef Bence, 43, son Blumenthal
Paul 42, Godollo Rudolf u 11, Hungary

Bodnar Ladislav, 45 years, wife Eva, 39, Budapest Tatra u 5, Hungary

Bosan Istvan, 44 years, wife Lilla, 22, daughter Dasy, 2, Budapest
Sziget utca 29, Hungary

Bramer Frigyes, 45 years, wife Clara, 41, daughter Eva, 16, Budapest
Szemelynok u 16, Hungary

Burg Mihaly, 43 years, Budapest Szent Istvan Ter 3, Hungary

Buzasi Laszlo, 48 years, wife Szeren, 47, Budapest Benczur utca 7,
Hungary

Citron Jenö, 35 years, wife Jenone, 29, daughter Marika 6, & son
4, Nyiregyhaza Selyem utca 28, Hungary

Citron Miklos, 36 years, wife Miklosne, 30, son Gyorgy, 4, Bokony
Szabolcs megye, Hungary

Csilling Julius, 48 years, wife Berta, 49, son Endre, 20, Derecske,
Hungary

Czoniczer Dr. 49, Budapest Ferencz Jozsef Rakpart 22, Hungary

Deutsch Gunsberg, Munkacs, Hungary

Domany Ernest, 48 years, wife Maria, 36, son John, 13, son Steven, 11,
Hatvan, Hungary

Domany Emery, 45 years, wife Anna, 36, Budapest Bathory ut, 12, Hungar

Dreimen Jonas, 30 years, wife Billa, 29, Okormezo, Hungary

Ebert Charlotte, 51 years, Budapest Rakoczi ut 40, cousin Fick Sandor,
48, cousin Fick Sandorne, 40, aunt Kozma Sandorne, 66, cousin
xi Kozma Gyorgy, 35, Budapest Nepszinhez utca 16, Hungary

000139

Eckstein Ilona, 52 years, son Hugo, 31, daughter-in-law Iren, 26,
grandchild Evy, 3, Munkacs Kolcsey Ferencz utca 1/b, Hungary

Elfer Markusne, 80 years, son-in-law Wohl Jenő, 58, daughter Wohl Irene,
54, daughter Elfer Flora, 50, grandchild Elfer Paul 22, Budapest
Szekely Bertalan utca 5, Hungary

Feig David, 54 years, wife Aranka, 52 & their children, Szatmar Maresti
Strada 12, Hungary

Fendrich Joseph, 68 years, wife Cecil, 64, son Miklos, 39, son Arnold,
42, daughter Olga, 35, Budapest Baross utca 109, Hungary

Fischer Lajos Dr., 60 years, Fischer Edith 38, Eger, Hungary

Fleischman Beno, 42 years, wife Eva, 38, daughter Magda, 19, Kecsakemet,
Nagykorosi utca 10, Hungary

Fleishman Alexanderne Dr., 70 years, daughter Szabolcsi, Lajosne, 46,
grandson Szabolcsi Miklos 23, grandson Szabolcsi Peter, 30, Budapest
Kaplár u 7, Hungary

Foldi Ede, 38 years, wife Hajnalka, 34, son Ferencz, 2, son Peter, 1,
brother Friedman Laszlo, 43, Budapest Sashalom Bela u 52, Hungary

Frankl Theodorne, 79, son-in-law Berkovits Rafael Dr., 55, daughter
Berkovits Ilona, 52, grandson Peter, 19, grand-daughter Thea, 16,
Budapest Arena ut 80, Hungary, nephew Dach Geza, 52, niece Mully,
39, grand-nephew Gyorgy, 11, Budapest Klotild utca 4, Hungary,
nephew Kovacs Armin, 45, niece Cilla, 42, grand-nephew Thomas, 14,
Budapest Podmanicky utca 18, Hungary

Freidenberg Albert, 70 years, wife Eugenia, 67, son Armin, 41, Budapest
Deval Biro Matyas Ter 3, Hungary

Friedman Simon, 55 years, wife Bertha, 50, Kozepacsá, Hungary

Frenkel Moritz Dr., 50 years, wife Ida, 44, son Peter Paul 20, son
Gabriel, 18, sister-in-law Israel Magda, 32, brother-in-law Israel
Erwin, Szamosujvar, Hungary

Fried Risa, 65 years, o/o Arthur Deutsch, Budapest Horthy Miklos utca
10, Hungary

Fried Oskar, wife & 4 children, Fried Abraham, wife & 3 children,
Munkacs, Hungary

Fuchs Lipot, wife Frida & 6 children, Behar, Mezokerentes, Hungary

Fusch Adolfne & her 7 children, Beregszasz, Hungary

Fulop Alexander, 61 years, wife Iren, 57, brother Jozsef, 53, Miskolc
Arany Janos u 29, Hungary

Furth Moric, wife Margit, son Lajos, daughter Judith, Budapest Pannonia
utca 30, Hungary

- Geiger Moritz, 50 years, wife Helen, 50, son Barna, 15, Nagyleta Bihar megye, Hungary
- Geiger Samuel, wife Zseni, daughter Helene, son Vilmos, daughter Sarolta, son Endre, son Andor, Nagyleta Bihar megye, Hungary
- Geiger Erne, wife Haha, son Gyorgy, Debreczen, Hungary
- Geiger David, 77 years, wife Esther, 77, Debreczen Hatvan utca 61, Hungary
- Gluck Mor, 45 years, wife Morne, 47, Bokony Szabolcs megye, Hungary
- Gluckman Herman, 44 years, wife Zali, 42, daughter Lea, 18, daughter Rozsa, 18, son Jenő, 14, Mihalovcs Hadrabna utca 5, Hungary
- Gluckman Smauel, 57 years, wife Etel, 56, daughter Klara 30 & soninlaw Budapest Csenger ut 8, Hungary
- Gluckman Ignatz, 50 years, wife Etelka, 48, son Sandor, 28, son Erno, 25, son Samuel 23, son Nandor, 20, & 1 daughter 11 yrs., Mandok Szabolcs megye, Hungary
- Gluckman Rudolf, 52 years, wife Gizella, 51, daughter Iren, 25, Nagy Debes Szabolcs megye, Hungary
- Gluckman Jozsef, 55 years, son Erno, 31, daughter Rozsi, 22, son Hugo 24, son Samuel 21, daughter Klara, 18, son Nandor, 19, Satoraljaiuhely Szecenyi Ter 1, Hungary
- Goldberger Rabbi, wife & 8 children, Szolyva, Hungary
- Goldstein Rose, 46 years, brother-in-law Weisz Marton Dr., 49, sister Weisz Ida 44, sister Goldstein Eszter, 34, Budapest Pozsonyi ut 53-55 Hungary
- Gottlieb Endre, 50 years, wife Margaret, 47, daughter Katalin, 22, cousin Elizabeth, Budapest Merleg utca 12, Hungary
- Griffel Hermann, 50 years, wife Zalli, 50 & their children, Szatmar, Matyas Kiraly utca, Hungary
- Griffel Jozsef, 48 years & his wife, Szatmar Maresti Strada 12, Hungary
- Grosberg Frida & 4 children, Budapest, Hungary
- Grosz Alajos Dr. 32 years, wife Livia, 33, father Ferenc, 75, mother Zsafia, 68, Budapest Szalay utca 4, Hungary
- Grunwald Jeanette, 76 years, soninlaw Vas Armin 60, daughter Vas Szeren, 54, grand-daughter Vas Susy 22 & her husband, son-in-law Leitersdorf Julius, 52, daughter Leitersdorf, Helen, 39, grandson Leitersdorf John, 10, Budapest Bimot ut 10, Hungary
- Guttman Emanuel 75 years, wife & children, Nagyszollos Ugoosa megye, Hungary

Haberfeld Paul, 35 years, brother Emmerich 37, c/o Elvira, Kramer, Budapest Mester utca 22, Hungary

Hamor Armin Dr., 65 years, wife Gizella, 56, son Endre, 30, daughter Gara Magda, 28, son-in-law Gara Gyorgy, 34, Budapest Erzsabet Korut 51, Hungary

Hari Felix, wife & family, Budapest Olasz Faszor 57, Hungary

Havas Miklos, 48 years, wife Margit, 39, Samuel Celilia, Budapest utca 38, Hungary

Heinrich Dezso, 42 years, wife Dezsone, 46, daughter Edith, 12, Szekesfeh-
ervar, Hungary

Heller Jenő, 46 years, wife Sari, 42, son Robert, 16, son Amko, 15, Budapest Ilosvay u 46, Hungary

Heller Marika, Szolyva, Hungary

Herskovitz Fabian Dr., 40 years, brother Franz, 39, Budapest Nagyatadi Szabo 43, Hungary

Herz Sandor, 50 years, wife Rose, 48, Budapest Baross utca 78, Hungary

Hirsh David Rabbi, wife & 4 children, Beregszasz, Hungary

Hold Ferenc, 59 years, wife Berta, 58, son Laszlo-Ervia, 24, daughter Erzsabet, 33, her husband & child, c/o Schlinger Sandor, Budapest Vacsi utca 8, Hungary

Holzer Adela, 88 years, son Marko, 51, daughter Anna, 53, daughter Berta, 47, Szentpeterfe vas megye, Hungary

Israel Mariska, 58 years, Kolozsvar Arpad utca 56, Hungary

Janovitz Teresa, 48 years, Budapest Kleh Istvan u 4, Hungary, uncle Fulop Adolf, 58 years, Hunkocz ung megye, Hungary

Jungreisz Andor, 60 years, wife Margaret, 57, son Erno, 36, sister Hartmann Emilne, Miskolc Mindszent utca 20, Hungary

Kahan Franklin, wife Frida & 2 children, Budapest Botvos utca 19, Hungary

Kelen Karolina, 58 years, daughter Terebesi Ida, 27, son-in-law Terebesi Pal, 54, son Terebesi Miklos 2, Budapest Tatra utca 4, Hungary, son Kelen Kornel, 31, daughter-in-law Kelen Martha, 28, grand-daughter Kelen Gyorgyi, 3, Budapest Gyongyhaz utca 6, Hungary

Kemeny Andorne, 51 years, sister Devai Mihalyne, 48, niece Devai Gyorgyi 14, brother Schlinger Jenő, 59 years, sister-in-law Schlinger Elvira, 47, niece Schlinger Eva. 16, Budapest Horthy Miklos ut 1, Hungary

Kirschenbaum Irma, 73 years, daughter Bodor Gizella, 49 years, son-in-law Bodor Emil, 54, Kaposvar, Kossuth Lajos utca 6, Hungary

Klein Miksa, 60 years, wife Margit 57, son Istvan, 30, Budapest Wesselenyi
utca 8-10, Hungary

Klein Samuel, wife Lora & 4 children, Beregszasz, Hungary

Klein Isidor Rabbi, wife Gitele & 6 children, Nagyszollos, Hungary

Klein Samuel, wife & 6 children, Eled, Hungary

Klein Bertalan, wife & 6 children, Halmi, Hungary

Klein Jacob Rabbi & 2 children, Halmi, Hungary

Klein Oser, wife Rose & 6 children, Budapest Eotvos utca 26, Hungary

Klein Benjamin, wife Rozsi & 4 children, Vasaros Nameny, Hungary

Klein Michael, 45 years, wife Elsa, 43, son Andor, 20, daughter Iren, 18,
son Emil, 15, daughter Magda, 12, Csorna, Hungary

Kohn Sandor, 42 years, wife Sandorne, 43, son Miklos, 10, nephew Kraus,
Imre, 13, Budapest Nagymezo utca 8, Hungary, brotherinlaw Kraus Bela,
Ungvar Resinova 72, Hungary

Kornhauser Samuel, 70 years, daughter Pick Margit, 43, soninlaw Pick
Steven, 45, grandson Pick Gyorgy, 10, son Kornhauser Laszlo, 38, daughter-
in-law Kornhauser Laszlo, 35, grand-daughter Kornhauser Klara, 24,
Budapest Erzsabet Kiralyne ut 11, Hungary

Kraus Aranka, 29, father, J. Mansberg, 60, mother Mansberg Mollie, 57,
Budapest Visi Imre utca 7, Hungary

Lefkovits Rozsi, 34 years, sister Irene, 30, sister Ilona, 28, brother
Herman Hershel, 26, Szatmar Nemeti, Hungary

Lefkovits Eugen, 57 years, wife Rose, 55, son Herman, 22, daughter Helen,
19, Nyirbator, Hungary

Levai Salamon Dr, 68 years, wife Rosa, 72, son Jozsef & his wife, Kunbaja,
Hungary

Lichtman Simon, 66 years, wife Ella, 45, daughter Vera, 10, daughter
Judith, son Zoltan, daughter Klari, daughter Edith, son Andor, son
Arthur, son Erwin, Debrecen Jozsef Kiraly Herceg utca 65, Hungary

Ligeti Hugo, 60 years, wife Hugone, 58, Budapest Taller utca 28, Hungary

Listwan Ignacy, 35 years, wife Wisia, 30, Budapest Szent Istvan Korut
22, Hungary

Lowy Gusztav, 63 years, wife Melane, 57, daughter Ilus, 28, son Tibor, 24,
son-in-law Fleishman Ivan, 32, Szombathely Tokolyi Imre utca, Hungary

Markovits Abraham, 86 years, Okormezo, Hungary

Markovitz Jacob, 46 years, wife Giza, 38, daughter Tobi, 13, son Hersel, 10, son Srul Ber, 6, son Aron, 3, Okormezo, Hungary

Markstein Gyorgy, 41 years, father Jakob, 71, mother Ethel, 63, Budapest Podmanicky u 57, Hungary

Mermelstein Moses, wife Rozsi & 5 children, Szolyva, Hungary

Mermelstein Zise, 62 years, wife & family

Ostreicher Jenő, 28 years, brother Gyula, 26, father Abraham, 65, mother Regina, 60, Kis Varda Szabolcs megye Horthy Miklos utca 17, Hungary

Pasztor Erzsebet, 46 years, Budapest Rozsa utca 84, Hungary

Perlmutter Feis Fulop, wife & 9 children, Mako, Hungary

Peterdi Andor, 63 years, wife Eugenia, 64, daughter Mari Veronica, 25, Budapest Vilmos Csaszar ut 53, Hungary

Pinter Mor, 81 years, wife Regina, 67, daughter Aranka, 33, son Jenő, 29, Bekes megye, Magyar ut 18, Hungary

Pollak Jozsef, 38, wife Jozsefne, 35, daughter 7, mother Rose, 65, sister Sari, 34, Tolcsva Zemplen megye, Hungary

Prager Erich, 68 years, wife Paula, 58, c/o Mela Deutsch, Szombathely Malom utca 9, Hungary

Pressburger Geza Dr., Budapest Damjanich utca 39, Hungary

Preiss Aladar, 50 years, wife Ilona, 41, son Thomas, 17, brother-in-law Hartmann Jenő, 47, sister-in-law Sonnenfeld Reli, 57, Kassa Bercsenyi utca 22, Hungary

Rado Robert, 69 years, wife Ida, 59, Koter Zala megye, Hungary

Reidlinger Rezsone, 51 years, daughter Gsevi, 24, daughter Toncsi, 22, son Rubele, 21, Bratislava Judnegasse 57, C. Slovakia

Reisz Ludwig, 49 years, wife Margit, 46, Budapest Alscerdosor8, Hungary

Reitmann Sandor, 40 years, wife Grete, 38, daughter Eva, 14, Leva, Hungary

Revesz Jozsef, 49 years, Budapest Horansky utca 4, Hungary

Rosenbaum Rabbi, his mother, wife & children, Talya, Hungary

Rosenbaum Chief Rabbi Samuel, wife Lenke & 6 children, Kisvarda, Hungary

Rosenberg Mendel, wife , son David & family, Szolyva Harsfa, Hungary

Rosenberg Leibis, 38 years, wife Gizi & 2 children, Rosenberg Jonas, 34, Rosenberg Issa, 30, wife & child, Abaul Sinaj, Hungary

Rosenfeld Samuel, 45 years, wife Sarolta, 45, daughter Edith, 19, daughter Erica, 17, daughter Ervin, 11, Budapest Terezi Korut 30, Hungary

Rosenfeld Sander, 58 years, wife Gizi, 51, aunt Mali, 50, Vamosperca, Hungary

Rothmann Arthur Dr., 45 years, wife Lilly, 44, daughter Katalin, 21, Budapest Terezi Korut 18, Hungary

Rothmann Ignac, 54 years, wife Erzsi, 48, Debreczen Simonfy U, 17, Hungary

Rothmann Jenő, 52 years, wife Ilonka, 40 & their son, Tolosva, Hungary

Rothman Lilly, 38 years, sister Frida, 46, sister Serena, 44, sister Clara 42, sister Irene, 40, sister Elisabeth, 36, sister Valeria, 34, Budapest Nador utca 13, Hungary

Salamon Ferencz, 37 years, wife Matilda, 35, mother-in-law Gluckman Gizella, 60, Nyiradany, Hungary

Samuel Herman, 29 years, wife Fany, 34 son Zalmen Laib, 5, daughter Chaje Firmet, 3, Okormezo, Hungary

Schillinger Miksa, 71 years, niece Heller Jenone, c/o Heller Jenone, Budapest Ilosvay utca 46, Hungary

Schlesinger Miklos, 38 years, wife Ethel, 34, son Peter, 6, sister-in-law Chilag "ozsi, 39 years, sister-in-law Chilag Iren, 36, Budapest Huzag Graf Zichy Jeni utca 29, Hungary

Schlinger Lajos, 68 years, son Sander, 37, son Laszlo, 36, Budapest Aozraktar utca 10, Hungary

Schlinger Sander, 56 years, wife Sandorne, 44, Budapest Vacsi utca 8, Hungary

Schonfeld Rabbi, & 9 children, Tisza Ujlak, Hungary

Schuffeld Jakab, 52 years, wife Berta, 48, daughter Alice, 21, daughter Alice, 21, daughter Violette, 18, Budapest Kiraly utca 34, Hungary

Schuffeld Izsak, 54 years, wife Juette, 54, Budapest Nagyatadi Szabo 43, Hungary

Schweitzer Rabbi Chief, wife & 8 children, Abaul Pinaj, Hungary

Siklosi Henrik, 54 years, wife Hermina, 49, Budapest Kazincy Gyogyszertar Dob utca, Hungary

Simon Endre, 56 years, wife Rose, 49, Budapest Vilmos Csaszar ut 19, Hungary

Simon Sander, 48 years, wife Marguerette, 48, daughter Rose, 21, daughter Kate, 19, mother Spiegel Matilde, 78, Kapuvar Sopron megye For ter, Hungary

Spitz Jozsefne, 39 & 3 daughters, sister-in-law Spitz Berta, 56, Farcal Zemplen megye, Hungary

Spitz Marton, 58 years, wife Margit, 57, daughter Magda, 21, daughter Erika, 18, Kassa fo utca 62, Hungary

Spitz Samuelne, wife Rozsi & 6 children, Nagy Tarna, Hungary

Spitzer Lajos, 71 years, wife Eszter, 69, Jozsef, wife & child, nephew Biro Sandor, 44, Tisza Csege Hajdu megye, Hungary

Spitzer Gizella, 78 years, daughter Roth Greta, 47, Szombathely Brenner Janos utca 8, Hungary

Spitzer Paul Dr., 49 years, Budapest Botvos utca 27, Hungary

Sreter Morne, 60 years, son Dezso Dr., 35, daughter-in-law Juci 30 & 1 child, son Armin Dr., 44, daughter-in-law Margit 40 & 2 daughter, son-in-law Schwartz Jenő Dr., 30, daughter Schwartz Iren, 29 & 1 child, Hajdunanas, Hungary

Standler Herman, 55 years, wife Hermanne, 48, son Laszlo, 21, son Tibor, 18, Satoralja Ujhely Horthy Miklos U, Hungary

Steinberg Moses, 38 years, wife Zseni, 36, son Herzel, 12, son Hershel, 10, son Anshel, 8, daughter Chaje Primet, 6, son Mendel, 14, Okormezo, Hungary

Steinberg Vilmos, 36 years, wife Pegi, 26, Okormezo, Hungary

Steinberger David, wife & 3 married sons & one married daughter, Nagyszollos, Hungary

Stern Zsigmondne, 57 years, daughter-in-law Gabriella, 40, grandson Michael, 15, grandson, 9, Budapest Nagy Sandor utca 3, Hungary

Stern Mendel, 40 years, wife Ethel, 40, son Herczel, 12, son Wolf, 10, son Samuel, 2, Okormezo, Hungary

Steuermann Lajos (Leopold) 61, Kolozsvar Mussalin ut 33, Hungary

Szanto Pal, 35 years, wife Palne, 30, & their children, Budapest Szent Istvan Korut 14, Hungary

Szegedin Adolf, 43 years wife Charlotte, 40, daughter Eva, 12, daughter Agnes, 11, mother-in-law Csillag, Ilona, 67, uncle Riech Armin, 53, aunt Riech Margaret, 51, Hatvan, Meszaros Lazar utca 26, Hungary

Szekely Imre, Dr., 67 years, wife Margaret, 57, mother-in-law Gzigler, 82, Budapest Benczud utca 39 B. Hungary, brother Szekely Alexander, 47, sister-in-law Szekely Margaret, 41, niece Szekely Eva, 20, Andrassy ut 72, Hungary

Szirtes Alup, 62 years, wife Regine, 59, daughter-in-law Renner, "ivia, 32, Budapest Rakoczi u 42, Hungary

- Telegdi Ilona, 60 years, brother Dorner Lajos, 68, Pecs Keresztelyem utca
7, Hungary
- Tenger Kalman, 44, sister Riza, 47, daughter Edith, 17, daughter Rozsi, 13,
Fapa Szent Ilovai utca 3, Hungary
- Tiegerman Rabbi, wife & 6 children, Bekes Csaba, Hungary
- Tuschak Tivadar, 58 years, wife Irene, 50, son Tommy, 17, son Janos, 13,
Budapest Felszerdosor u 8, Hungary
- Ullman Tauber, wife & 4 children, Budapest, Hungary
- Ullman Istvan, wife & children, Nagyvarad, Hungary
- Valer Pal Dr., 32 years, wife Magda, Budapest Mrg Margit Rakpart, 26, Hungary
- Weingerger Erno, 56 years, wife Gizella, 52, daughter Ersbet, 35, son-in-
law & children, Weinberger Arpad, Dr., 44, wife Anna, 38 & son, Budapest
Lonyei utca 19, Hungary
- Weinberger Ferenc, 58 years, wife Ferencne, 53, son Borheg Gyorgy, 30,
son Borhegyi Pal, 22, Budapest Wesselenyi utca 8-10, Hungary
- Weinberger Aron, wife Berta, 68 years, son Bela, 40, daughter-in-law Rozsi,
33, grand-daughter Vera, 10, grandson 5, Kiralyhelmeec Zemplen megye,
Hungary
- Weinberger Erno, wife & 7 children, Munkacs, Hungary
- Weinstein Moritz, 46 years, wife Rifke Regina, 45, daughter Helena, 20,
son Bela, 17, daughter Vera, 12, daughter Agnes, 10, son Imre, 7, Kiraly
Helmeec, Hungary
- Weiss Samuel Dr., 68 years, wife Margit, 56, Budapest Hungary
- Weiss Herman, 56 years, wife Rezszi, 51, son Jeno, 28, daughter Flora, 22,
daughter Barolta, 20, son Adolf, 19, son Salamon, 18, son Jozsef, 16,
son Bernath, 14, son Otto, 10, Munkacs Latorce ut 40, Hungary
- Weisz Karoly, 29 years, sept-step-father Laszlo Bela, 67, sister Laszlo
Julia, 34, sister Laszlo Margit, 30, Budapest Rottenbiller utca 5, Hungary
- Weisz Samuel, 54 years, wife Johan & family, Weisz Elias, 50, wife Sarah
& children, Nagyszollos Ugoosa megye, Hungary
- Weisz Lajos Rabbi, 46 years, wife Aranka, 42, Mor, Feher megye, Deak
Ferencz utca 1, Hungary
- Witt Fulop, 38 years, wife Ida, 36, daughter Maria, 9, Budapest Lajos utca
166, Hungary

000147

September 2, 1944

To: Mr. Warren
From: J. W. Fehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached message from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachment:
List #9

BA.
BAKzin:ar 9/1/44

JA -

000144

TELEPHONE
MU. 2-9205

NATIONAL HEADQUARTERS
1720-16TH STREET, N.W.
WASHINGTON 9, D. C.
MICHIGAN 4480

התאחדות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE

ROBERT M. BERNSTEIN
MAURICE M. BOUKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHPAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLOOM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington DC.

August 31, 1944.

Dear Mr. Pehle :

Enclosed I am sending you one original and three copies of List # 9. of people now residing in Hungary and Slovakia whom we recommend for the granting of Palestine Certificates and Turkish transit visas.

May I ask you to be kind enough to forward this list to Mr. Chaim Barlas in Istanbul, Turkey, through the facilities of the States Department.

Sincerely yours


Dr. S. Bernstein
Director


1100149

PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St., N. Y.

In reply refer to List # 9.

August 31, 1944.

Message from Dr. S. Bernstein, Zionist Organization of America, 41 East 42nd St.
New York City
To Mr. Chaim Barlas, c/o Pera Palace, Istanbul, Turkey

We herewith submit to you an application for Palestine Certificates and Turkish transit visas for the following persons now residing in Hungary:

SAMUEL ROSENBERG	50	Nagyssollos,
wife Anna	46	Petofi ucca 2.
daughter Agnes	12	
<hr/>		
ZOLTAN BRAUNSTEIN	51	Budapest,
wife Etel	51	Damjanich ucca 26/A
(nee Martinovits)		
<hr/>		
JAKAB SZOLD	76	Budapest
wife Rosa	76	Sato ucca 2.
DEZSO FISCHER	50	
wife Erzsebet	40	
(nee Szold)		
sons Robert	10	
Vilmos	12	
<hr/>		
ARTHUR ZOHEL	40	Budapest.
wife Jolan	38	Sato ucca 2.
(nee Szold)		
sons	15	
sons	25	
daughter	8	
daughter Agnes	8	
<hr/>		

000150

LAJOS ROTTMANN 56
wife Frida 53 Makom,
(nee Martinovits) Ung megye
twins Zoltan 15
Dara 15
daughter Celia 8

ERNO DURCHSCHLAG 36
wife Cecilia 35 Michalovce,
(nee Martinovits) Stefanikova ulica 66.
Yera 10 Slovakia
Endre 8

JOSEF MULLER 40
wife Laura 33 Michalovce,
(nee Martinovits) Spitalna ulica 20
Slovakia

ANTINIA MARTINOVITS 79
(nee Grossmann) Michalovce,
Spitalna ulica 20.
Slovakia

HERMAN LANDESMAN 60
wife Magda Rosa 60 Hosen,
(nee Grossmann) Slovakia

JOSEF MARTINOVITS 41
wife Magda 38 Tokaterebes,
Zemplen megye

Applicant for above is :
Mrs. Rose Szold
612 W. 178th Street
New York, N.Y.

000151

RECORDED
INDEXED
MAY 19 1944
U.S. DEPT. OF JUSTICE

NIKLOS GRUNFELD	40	Szeged, Szén Maronag ucca 23
wife Szereu	40	
Edith	18	
Gabriella	17	
Adolf	15	
Szent Bela	13	

SANDOR GRUNFELD	33	Kecskemet, Károly ucca 13. c/o Kertész Mihály
wife Sari	30	
Josaf	7	

BERTHA FRANKFURT (widow)	56	Nyiregyháza, Debraceni ut 5.
------------------------------------	----	---

Applicant is :
William Greenfeld
c/o Rabbo Rottenberg
1151 Longfellow Avenue
Bronx, N.Y.

DAVID GROSZ (widower)	45	Nagykaroly, Petofi ucca Szatmar megye
Salamon	22	
Tubi	20	
Ignac	18	
Jakab	16	
and six more minor children		

ABRAHAM GROSZ	42	Nagykaroly Petofi ucca Szatmar megye
wife Ida (nee Grunfeld)	40	
Kato	20	
Jakab	16	
Sandor	18	
Miriam	10	

Applicant for above is:
Mr. Isaac Gross
224 East 164th Street
Bronx, N.Y.

000152

IMRE EMODI
wife Irene
(nee Lowinger)
Kate

59
43
25

Budapest,
Siv uoca 30

SANDOR STEINER
wife Julia
(nee Gal)
Aniko

60
43
19

Budapest,
Szt. Istvan Korut 1.

Applicant for above is:
Mr Louis Eaddy
194 Riverside Drive
New York City

PALESTINE BUREAU
 Zionist Organization of America
 41 E. 42nd St., N. Y.

In reply refer to List # 9.

August 31, 1944.

Message from Dr. S. Bernstein, Zionist Organization of America, 41 East 42nd St.
 New York City
 To Mr. Chaim Barlas, c/o Pera Palace, Istanbul, Turkey

We herewith submit to you an application for Palestine Certificates and Turkish transit visas for the following persons now residing in Hungary:

SAMUEL ROSENBERG	50	Hegyvaros, Petofi ucca 2.
wife Anna	46	
daughter Agnes	12	
<hr/>		
ISIDOR BRAUNSTEIN	51	Budapest, Banjantich ucca 26/A
wife Etel (nee Martinovits)	51	
<hr/>		
JAKAB SZOLD	76	Budapest Suto ucca 2.
wife Rosa	76	
BRZSO FISCHER	50	
wife Erzsabet (nee Szold)	40	
sons Robert	10	
Vilmos	12	
<hr/>		
ARTHUR SZOLD	40	Budapest, Suto ucca 2.
wife Jolan (nee Szold)	38	
son	25	
daughter Sula	25	
daughter Agnes	8	

000154

LAJOS BOTTMANN	36	Makras,
wife Frida	33	Ung negye
(nee Martinovits)		
twins Zoltan	15	
Iuro	15	
daughter Gella	8	
<hr/>		
HERO URBONCHLAG	36	Michalovec,
wife Gerilla	33	Stefanikova ulica 66.
(nee Martinovits)		Slovakia
Vera	10	
Endro	8	
<hr/>		
JOSEF MILLER	40	Michalovec,
wife Laura	33	Spitalna ulica 20
(nee Martinovits)		Slovakia
<hr/>		
ANKINIA MARTINOVITS	79	Michalovec,
(nee Grossmann)		Spitalna ulica 20.
		Slovakia
<hr/>		
HERMAN LANDESMAN	60	Hosen,
wife Magda Nea	60	Slovakia
(nee Grossmann)		
<hr/>		
JOSEF MARTINOVITS	41	Tobsterobes,
wife Magda	38	Zemplen negye

Applicant for Above is :
Mrs. Rose Szold
612 W. 176th Street
New York, N.Y.

MIKLOS GRUNFELD	40	Szeged,
wife Susan	40	Szabó utca 23
Bela	18	
Gabriella	17	
Adolf	15	
Gesa Bela	13	

SANDOR GRUNFELD	33	Kecskemét,
wife Sari	30	Károly utca 13.
Jozsef	7	c/o Kertész Mihály

BERNA FRANKFURT	56	Nyiregyháza,
(widow)		Dobrocenti ut 5.

Applicant is :
William Greenfeld
c/o Rabbi Rottenberg
1151 Longfellow Avenue
Bronx, N.Y.

DAVID GROSS (widower)	45	Nagykaroly,
Salomon	22	Petőfi utca
Tubi	20	Szatmár megye
Ignac	18	
Jakab	16	

and six more minor children

ABRAHAM GROSS	42	Nagykaroly
wife Ida (nee Grunfeld)	40	Petőfi utca
Kato	20	Szatmár megye
Jakab	16	
Sandor	15	
Miriam	10	

Applicant for above is:
Mr. Isaac Gross
824 East 164th Street
Bronx, N.Y.

IMRE EMODI
wife Irene
(nee Lowinger)
Kate

59
45
25

Budapest,
Siv ucca 30

SANDOR STERNER
wife Julia
(nee Gal)
Aniko

60
43
19

Budapest,
Srt. Istvan Korut 1.

Applicant for above is:
Mr. Louis Emody
194 Riverside Drive
New York City

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL

37 QUAI WILSON
G E N E V E
~~32, RUE DES PAQUIS~~
ADR. TEL: RELICO GENEVE
TELEPHONE: No. 2.81.24

NEW YORK, N. Y.
330 WEST 42nd STREET
ADR. TEL: CONGRESS NEW YORK
TELEPHONE: LONGACRE 5-2600

1 HARLEY ST. WI
L O N D O N
~~40 CITY ROAD~~
~~LONDON E. C. 2~~
E N G L A N D

CONGRESO JUDIO MUNDIAL

CORRIENTES 2024-9c
B U E N O S A I R E S
2212 - Call: TUCHMAN
ADR. TEL: COMUMUND - B. Aires
UNION TELEF. 47 (CUYO) 1980

New York, August 26, 1944

Mr. Chaim Barlas
pers. relace
Istanbul, Turkey

Dear Mr. Barlas:

On June 8th, we have cabled for certificates to
relestine for the following persons:

BERKOWITZ ROSA 31
TOLLAN ERMIN, uncle
NEWMAN LINA, mother

RASSA RABITSONI UPCA 42

We have been informed today that the address of
this Hungarian family has been changed in the
meantime to

RASSA
SZKULANY GYORGY UPCA 42

Please make the necessary corrections and let
us know if you have fulfilled our request.

Very sincerely yours

Leon Kubowitzki
A. Leon Kubowitzki
Head, Rescue Department

ALL:bc

To: Mr. Warren
From: J. W. Pehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached message from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachment:
List #14

B.O.
BAKzin:ar 8/29/44

204 ✓

000159

Hungary only

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY
NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

In reply refer
to No. 223

August 25, 1944

Hon. John W. Pehle, Executive Director
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three copies
of List No. 14 of persons now residing in Hungary whom
we recommend for the granting of Palestine certificates.

May I ask you to be kind enough to have the
list forwarded to Mr. Barlas through the facilities of
the State Department.

Sincerely yours,

A. Leon Kubowitzki
A. Leon Kubowitzki, Head
Rescue Department

ALK:bm
Enc.

000160

August 22, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1884 BROADWAY, NEW YORK 25 N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #14

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Bader Adolf, 63 years, wife Malvine, 68, brother-in-law Bedos Zoltan, 68, sister-in-law Bedos Irma, 63, nephew Bedos Lorant, 22, niece Bedos Martha, 19, Mikkolos Huszer utca 1, Hungary
- Bardos Kalman, 55 years, wife Margit, 50, daughter Vera, 17, Budapest Corvin Ter 1, Hungary
- Beck Paul, 60 years, wife Klara, 62, mother-in-law Rothman Olga 71, Budapest Podmaniesky utca 17, Hungary
- Berger Aron, (Austrian citizen) wife Dorota, Hussynski Leon, wife Lili, Vittel Department Des Voges, France
- Blum Pinkas & family, Budapest, Hungary, Blum Rabbi & family, Nagyvarad, Hungary
- Breissach Edward, 75 years, wife Dora, 68, daughter Magda, 47, Budapest Lendvai utca 15, Hungary
- Burger Mor, 70 years, wife Ethel, 66, son Leslie, 32, son-in-law Stroke Andras, 37, daughter Stroke, Elisabeth, 34, grandson Stroke Thomas, 7, Budapest Grof Teleky Pal utca 16, Hungary
- David Karoly, 68 years, wife Iren, 60, daughter Walther Anna, 40, grand-daughter Catherine, 19, daughter Kosma Helen, 38, grandson Kosma Peter, 9, Budapest Wesselenyi u 2, Hungary
- Dicker Bertalan, 77 years, wife Bertalanne, 76, nephew Karoly, 28, brother Magyar Dicker Lajos, 62, niece Magyar Edith, 29, niece Agota, 27, sister-in-law Magyar Lajosne 66, niece Dicker Karolyne, 26, niece Pinkess Matild, 48, nephew Pinkess Miklos, 32, nephew Putaki Pinkess Mor, 49 & his children, niece Putaki Pinkess Morne, 26, niece Pinkess Miklosne 26 & children, Budapest Pestszenterzsabet Isabella 7, Hungary
- Domany Antalne, 72, sister Abeles Elisabeth, 50, Budapest Kiraly utca 97, Hungary

100151

Elek Belane, 64 years, brother Wagner Sandor, 72, sister-in-law Wagner Sandorne, 68,
Budapest Grof Teleky Pal utca 16, Hungary

Eibenschutz Jozsef 36 years, wife Sara, 30, daughter Vera, 5, Csepel Kozseghaz utca
51, Hungary

Eibenschutz Ceilia, 68 years, daughter Kati, 30, Budapest Napaszinhaz utca 16, Hungary

Eisler Geza, 53 years, wife Anna, 47, Debreczen, Szent Anna utca 10-12, Hungary

Eisner Gyula, 64 years, wife Maria, 47, son Tamas, 27, son Janos, 22, daughter Nagy
Mariette, 25, son-in-law Nagy Gyorgy 30 & a boy, Budapest Teres Korut 26, Hungary

Erdos, Jenő Dr. 66 years, son Janos Dr. 31, son Gyorgy, 36, Kolossvar Tordau ut 11,
Hungary

Parkas Sandor, 47 years, wife Erzsi, 41, son László 22, daughter Aranka, 20, son
4, father Jenő, 73, mother Lizi, 66, brother Miklós, 33, sister-in-law Hermina, 30,
Mateszalka Szatmar megye, Hungary

Fehér Armin, 58 years, wife Aranka, 50, daughter Julia, 25, Budapest Grof Teleky
Pal utca 16, Hungary

Fellner Laura, 72 years, sister Buchman Nina 70, sister Tultsinski Eugene, 78,
Budapest Szekely Bertalan utca 5, Hungary

Fisch Emma, 73 years, Kiskunfelegyhaza, Hungary

Fisch Miksa, 52 years, wife Olga, 42, daughter Eva, 12, daughter Zsuzsi, 7, Kiskun-
felegyhaza, Hungary

Fischer László, Budapest Wesselenyi utca 76, Hungary, Fischer Julia, Budapest Erzsébet
Korut 20, Hungary, Fischer Erzsi, Postszentkereszt utca 7, Hungary

Fleisch Zsigmond, wife Ilona, 68, son Imre 36 & wife, daughter Sara & sons Lajos, Paul
& George, Budapest, Hungary

Frank Alfred, 44 years, Budapest Kress Geza u 29, Hungary

Frank Sandor, 38 years, wife Eva, 35, son Gyorgy, 6, Budapest Holián utca 16, Hungary,
sister Frank Katheline, 40, brother-in-law Zoltan, 43, nephew Peter, 14, Bonyhad
Tolna megye, Hungary

Friedman Isidor Dr., 69 years, wife Cornelia, 63, Budapest Nagyatadi u 50, Hungary,
sister-in-law Barkany Rose, 63, Nagyatadi Szabo utca 50, Hungary

Friedman Sandor, 47 years, son Imre, 16, son Bela, 10, Mateszalka Szatmar megye, Hungary

Friedrich László, 39 years, wife Clara, 34, son Ivan, 14, Kecskemet Vak, Bólyan,
utca 17, Hungary

Frommer Istvan, 46 years, wife Vilma, 43, son Thomas, 11, son Edgar, 14, mother
Leonia, 69, uncle Kornfeld Moritz, 69, aunt Kornfeld Frieda, 59, Budapest
Alma utca 6, Hungary

GOLDstein Arnold, 64 years, wife Arnoldne, 63, daughter Berger Sandorne, 34, son-in-law Berger Sandor, 36, nephew Fischer Gyula, 30, nephew Fischer Antal, 34, niece Fischer Antalne, 31, niece Fischer Olga, 25, brother Popper Sandor, Dr., 75, sister-in-law Popper Sandorne, 72, nephew Popper Jozsef, 38, niece Popper Jozsefne, 34 & child, niece Popper Sari, 45, nephew Popper Rezső, 25, niece Popper Margit, 40, Bohm Gusztavne, 78, brother-in-law Gusztav, 80, niece Bohm Margit 43 & her daughter 21, nephew Bohm Zsigmond, 43, niece Bohm Zsigmonde, 41 & her children; Budapest Dregely u. 7, Hungary

Glazner Chief Rabbi, Kolozsvár, Hungary

Gónda Hugo, 59 years, wife Elisabeth 48, Budapest Filler utca 51, Hungary, daughter Geiger Susanne 25, son Stephen 3, daughter's mother Doozi Jolan, 56, Budapest Attila utca 83, Hungary

Greenfeld Armin, wife Olga 26, daughter Magda, Szatmar Nemety Jozsef Kiraly Heroeg u 10, Hungary

Grun Lajos ne, 72, Budapest Legrady Karoly utca 11, Hungary, grandson Gyorgy Imrell, Budapest Telekypalya utca 19, Hungary, son Gyorgy Hugo, 54, Budapest Ulloi ut 52, Hungary, son Gyorgy Viktor, 48, Kispest Holbesz utca 21, Hungary, son Gyorgy Simon 50, wife & 2 children, Budapest Rakoci utca 57, Hungary, uncle Kremer Oszkar Dr., 83, wife & son, Budapest Rakoci utca 57, Hungary, aunt Frank Lajosne 86 & her daughters & son-in-law, Budapest Legrady Karoly utca 11, Hungary

Haas Frigyes, 42 years, mother Evelyn, 70, wife Frigyesne, 34, brother-in-law Komlos Aladar, 54, sister Aladarne, 50, nephew Komlos Tibor, 30, nephew Gunther Sklarek, 40 niece Sklarek Eley, 36, niece Haas Cluadine, 13, grand-nephew Sklarek Herbert 4, Nagyvarad Hlatky Endre u 13, Hungary

Hartman Adel, 32, Her husband & son, Hartman Jenő, 36, his wife & son, Hartman Miklos, 38, his wife & son, Hartman Henrik, 69, wife Jolan, 60, daughter Helen, 40, Oroshaza Deak Ferencz utca 13, Hungary

Bauer Ignacne, 76 years, daughter Schiffer Martonne, 52, son-in-law, Schiffer Marton, 66, Nagykeros Rakocuy ut 24, Hungary, daughter Klein Aranka 52, son-in-law Klein Jenő, 66, grandson Klein Szanto Zaoltan, 36, daughter Waldman Iren, 34, & her husband & child, daughter Szende Belane 33 & her husband, grandson Klein Sandor, 20, Gegléd Kaszinoy utca 3, Hungary

Hirschfeld Mrs. Olga, 70 years, Budapest Phonix utca 5, Hungary, daughter Barta Mrs. Elisabeth, 50, Budapest Tarta 14 utca, Hungary

Hoffman Arpad, 45 years, wife Magda, daughter Judith, 20, son Ivan, 4, Budapest, Hungary

Hoffman Bela, 55 years, wife Sara, son Istvan, 20, Budapest, Hungary

Janovics Arpad, 52 years, wife Terri, 48, Budapest Kleh Istvan utca 4, Hungary

Joachim Jozsef, 48 years, wife Berta, 34, daughter Litzl, 7, mother Johanna, 72, sister Fris Ilonka, 36, brother-in-law Fris Lajos, 48, Budapest Danko Pista utca 20, Hungary

Joachim Oszkar, 60 years, wife Friderike, 44, daughter Litzl, 18, cousin Wittman Elsa, 52, cousin Wittman Sandor, 54, niece Wittman Rossi, 28, Budapest Szerdahely utca 12, Hun

4
Malkstein Lawrence, 48 years, wife Maria, 38, daughter Agnes, 12, Ungvar Rakosi utca 18, Hungary

Kalman Dezso, 47 years, wife Bertha, 39, father-in-law Morgenstern Jakob, 67, mother-in-law Morgenstern Hermina, 65, Nagyvarad Lukacs Gyorgy utca 1, Hungary

Kardos Stephen, 40 years, wife Sara, 30, son Andris, 2, Nagyvarad Szent Peter utca 8, Hungary

Kaufman Nandor, 43 years, wife Olga, 39, & their children, 19, 14, & 16, Oroshaza Deak Ferencz utca 18, Hungary

Kemenyi Andor, 57 years, son Gyorgy, 26, Eger Heves megye Piac ter, Hungary

Komlos Gesa, 63 years, wife Ilona, 51, Budapest Egyetem utca 3, Hungary

Konrad Wilhelm, 84 years, wife Dora, 81, son-in-law Haas Dezso, 50, daughter Haas Ilona, 54, son Konrad Sandor, 57, son-in-law Schossberg Marcel 59, daughter Schossberg Janka, 55, Budapest Dembinsky # 47, Hungary

Klein Majsa & family, Nagyvarad, Hungary

Klein Chief Rabbi, Szelegyhah, Hungary

Lampel Olga, Budapest Hotel Hungaria, Hungary

Langer Maria, (Solivian Citizen) wife Anita, son Jerzy, Interned at Tetnart 5, Clarahaus, Germany

Lasslo Tibor Dr., 38 years, wife Eva, 28, son, 2, father Gyula Dr., 76, mother Martha, 68, Budapest Ankerkoz 2, Hungary

Lauer Bela, 63 years, wife Ilona, 60, brother Jozsef, 68, sister-in-law Margit, 68, niece Eva, 22, niece Agnes, 20, Budapest Grof Teleky Pal utca 15, Hungary

Loffelholz Miklos, 38 & his wife, Budapest Nurnberg ut 28, Hungary, brother Loffelholz Gesa, 35, Kassa Saatpar Gyorgy u 12, Hungary

Lonkai Jozsef, 61 years, wife Elisabeth, 44, daughter Annie, 18, brother Ladislas, 53, Budapest Benozur utca 39, Hungary

Lorber Izsak, 69 years, wife Julia, 69, sn Leo Dr., 46, son Jeno, 46, Budapest Wesselenyi utca 24, Hungary

Lustig Lazar, 50 years, wife Frida, 45, daughter Annie, 17, Szenoz Pozsony mege, Hungary

Mahrer Simone, 70 years, daughter Alice, 34, son-in-law Fishb Jeno, 43, daughter Fishof Lilly, 40, Budapest Grof Teleky Pal utca 15, Hungary

May Rudolf, wife Regina, 62, son Kalman, his wife & child, son Lajos, his wife & child, daughter Ilona, her husband & 2 children, son-in-law Denes Paul, wife & child, Budapest Terev Korut 29, Hungary

Mallinger Mory 68 years, wife Margit 54, Budapest Tompa utca 15, Hungary, brother-in-law Drechsler Ignatz, 50 years, nephew Paul, 21, niece Kato 18, Budapest Feny utca 1, Hungary

100164

-4-

Moskovits Emil, 69, wife Gizella, 64, son Ivan, 24, son-in-law Resso, 44, daughter, Magda, 36, grand-daughter Agnes Veronika, 16, Budapest Grof Teleky Pal utca 16, Hungary

Muller Joska, 43 years, wife Malvina, 34, daughter Ibolya, 7, brother-in-law Kerekes Arpad, 65, sister Berta, 55, brother Muller Kalman, 65, sister-in-law Muller Gizella, 55, nephew Muller Oscar, 25, niece Muller Edith, 23, Losoncz, Hungary

Neumann Zoltan, 45 years, wife Gizella, 42, daughter Iren, 22, Nagyvarad, Beothy Odon utca 8, Hungary

Neumann Luzy, 29 years, husband Zoltan, 43, Budapest Szemelynok utca 2B, Hungary

Oroszlan Geza, 50, wife Helen, 44, daughter Eva, 17, Kecskeket Rakoczi ut 16, Hungary

Palos Andreas, 48 years, wife Lilly, 48, daughter Lucy, 18, Kobanya Budapest Serfocse, Hungary

Pasztor Jenő, 55 years, wife Jenone, 46, son Istvan, 16, daughter Zsuzsa, 18, Satoralja Ujhely Arpad utca 1, Hungary

Pinkan Freidiger Obudai & family, Budapest, Hungary

Ratz Gyula, wife Jolan, 40, daughter Anna, 16, Budapest Zsiboi u 4, Hungary

Ringler Elizabeth, 46 years, daughter Maria Judith, 10, Budapest Szekely Bertalan u. 9, Hungary

Rosenbaum Chief Rabbi & family, Talya, Hungary

Rosenfeld Davidne, 78 years, daughter Alice, 40, son Mor, 38, Mad, Zemplen megye, Hungary, son-in-law Hartman Sandor, 50, daughter Hartman Vilman, 48, Sajosszentpeter, Hungary

Rosenfeld Lajos, 58, wife Rossi 48, & 3 children, Szilagysomlo, Hungary, brother-in-law Schwartz Miklos, 64, sister-in-law Schwartz Et Lenke, 60, Temesvar Str. 1 Vacarecu 33, Roumania

Rubin Herman, 65 years, wife Laura, 60, daughter Paula, 34, son Simon, 32, daughter Dorah, 30, son Abraham, 28, son Jenő, 26, daughter Ella, 24, niece Terez, 14, Mezolaborca, Hungary, all the rest, Ungvar Drugeth Ter 12, Hungary

Sohar Alexander, wife Vilma, 51, daughter Katalina, 23, daughter Eva, 21, Budapest Kisfuvaros utca 4, Hungary

Schoenberger Adolf, 75 years, wife Helen, 68, daughter Friedrich Maria, 36, Kecskeket, Kaszap utca 7, Hungary

Schoenfeld Sandor, 64 years, wife Fanny, 59, daughter Ilona, 35, son Zoltan, 33, daughter Kato, 22, son Laszlo, 21, son-in-law Geiger Stephen, 40, Munkacs Kertalja utca 23, Hungary

Schillinger Julius, 66 years, wife Josefa, 65, grandson Temmer Paul, 8, grandson Temmer Peter, 5, Budapest Bem ut 4, Hungary

Schleifer Nathan, 78 years, wife Pepi, 68, daughter Mina, 45, son-in-law Steinmetz Fischl, 47, daughter Giza, grandson Izsak, 11, grandson Hershl, 13, grand-daughter Fanny, 10, & 4 more grand-children, Romuly Reszterce Naszod megye, Hungary

000165

Schwartz Jozsefne, 62 years, wife daughter Kramer Lasslone, 27, son Hertz Jenó, 34, daughter-in-law Hertz Jenone, 26, son Schwartz Imre, 32, daughter-in-law Schwartz Imrene, 24, son Schwartz László, 41 son Hertz Sándor, 28, daughter-in-law Hertz Sándorne, 24, grand-daughter Grun Katalin, 20, grand-daughter Grun Anna, 16, son-in-law Grun Ignatz, 42, Budapest Dobozi utca 25, Hungary

Schwartz László, 38 years, wife Judith, 36, daughter, Agnes, 6, Pestszentlorinc, Horvath Lajos u 59, Hungary

Schwartz Imre, 48 years, wife Irma, 45, son Ivan, 8, father-in-law Frank Ignaz, 79, cousin Bokor William 46, Bonyhad Tolna megye, Hungary

Siklos Dr., 63 years, wife Iren, 43, son Jozsef, 23, Budapest Balvany utca, Hungary

Singer Netti, 57 years, daughter Lenke, 37, grandson Herman 11, Ladamirova Sariska, Zupa Czechoslovakia, mother-in-law Lieber Hani, 80, Tokaj, Hungary

Singer Karoly, 38 years, wife Eva, 34, father-in-law Andor Jenó, 63 years, mother-in-law Andor Erzsébet, 55, Budapest Pozsonyi ut 32, Hungary

Somjen László, 49 years, wife Margit, 44, son György, 15, Budapest Radey utca, 23, Hungary

Steg Menyhert, 60 years, wife Karolina, 56, Budapest Szent László utca 93, Hungary

Steiner A., 41 years, wife, daughter Susanne, 13, Budapest Batthiany utca 18, Hungary

Steinfeld Amalia, 66 years, son Zoltan, 44, son László, 42, wife Bela, 40 & child, daughter Iren, 38, Budapest Florian Ter 3, Hungary

Svab Olga, 46 years, brother-in-law Kaufman Nandor, 53, sister Kaufman Helen, 47, Budapest Kazar utca 3, Hungary

Szalai Anna, 30 years, daughter Vera, 5, Ringler Aladár, 60, wife Sarolta, 59, Budapest Szekely Bertalan M u. 9, Hungary

Szago Andras, 44, wife Etta, 36, daughter Judith, 11, mother Hermina, 76, Budapest Pozsonyi ut 24, Hungary

Szagos Janos Dr., 54 years, wife Anna, 50, brother Ferenc Dr., 52, nephew Jozsef, 23, sister-in-law Margit, 47, Szabadka Goring utca 3, Hungary

Tabak Shalom Leib, 34 years, wife Judisz, 30, son Mayer David, 6, daughter Rats Alta, 8, brother-in-law Malek Samuel, 28, Iza Szocsal Maramaros megye, Hungary

Tamasz Ladislaus, 48 years, wife Maria, 42, son Peter, 12, Budapest Hold utca 10, Hungary

Tusak Marcellne, 37 years, son Pal, 18, daughter Maria, 10, Budapest Podmaniosky utca 30, Hungary

Ullman Istvan & family, Nagyvarad, Hungary

Vamos Ferencz, 42 years, wife Elsa, 39, son Robert, 11, Budapest Wesuelenyi utca 24, Hungary

Veres Armin, 58 years, wife Berta, 53, son Thomas, 21 niece Wohlstein Rossi, 40, Budapest Dorottya utca 1, Hungary

Volgyesi Armin, 66, wife Iren, 53, Budapest Erzsebet Korut 38, Hungary

Wagner Gyorgy, 34, wife Aranka, 32, daughter Anna Maria, 3, Budapest Csanady ut 18, Hungary

Wagner Soma, 68 years, wife Natalia, 64, Budapest Grof Teleky Pal utca 16, Hungary

Weinberger Moritz, 58 years, wife Bella, 50, son Herman, 22, son Ignatz, 20, son Martin, 18, Ungvar Rakoczi utca 18, Hungary

Weinberger Jolan, 70 years, daughter Fanny, 45, daughter Rosie, 40, Maramaros Sziget, Hungary

Weiss Ilona, 48 years, Kiskunfelegyhaza, Hungary, son Miksa Weiss, 22, Majduhathaza Hungary, daughter ~~Sizsika~~ Gizella Weiss, Kiskunfelegyhaza, Hungary

Weisz Sandor, 60 years, wife Iren, 60, nephew Kirschner Bela, 25, Losonc St. Miklos utca 27, Hungary

Weisz Simon, 58 years, wife Sionne, 55, daughter Erzsebet, 28, son Sandor, 18, Debreczen Jokai utca 42, Hungary

Weitzner Oscar, 60 years, wife Olga, 44, son Tommy, 20, Papa Tamás utca 4, Hungary

August 22, 1944

MESSAGE FROM DR. KUCOWITZKI, WORLD JEWISH CONGRESS,
1884 BROADWAY, NEW YORK 23 N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #14

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Bader Adolf, 68 years, wife Malvine, 65, brother-in-law Bedoe Zoltan, 68, sister-in-law Bedoe Irma, 63, nephew Bedoe Lorant, 22, niece Bedoe Martha, 19, Hinkoles Huszer utca 1, Hungary
- Bardos Kalman, 55 years, wife Margit, 50, daughter Vera, 17, Budapest Corvin Ter 1, Hungary
- Beck Paul, 60 years, wife Klara, 52, mother-in-law Rothman Olga 71, Budapest Podmaniansky utca 17, Hungary
- Berger Aron, (Haitian citizen) wife Dorota, Muszynski Leon, wife Lili, Vittel Department Des Voges, France
- Blum Pinkas & family, Budapest, Hungary, Blum Rabbi & family, Nagyvarad, Hungary
- Breisaoh Edward, 75 years, wife Dora, 68, daughter Magda, 47, Budapest Lendvai utca 13, Hungary
- Burger Mor, 70 years, wife Ethel, 66, son Leslie, 32, son-in-law Stroke Andras, 37, daughter Stroke Elisabeth, 34, grandson Stroke Thomas, 7, Budapest Graf Teleky Pal utca 16, Hungary
- David Karoly, 68 years, wife Iron, 60, daughter Walther Anna, 40, grand-daughter Catherine, 19, daughter Kosma Helen, 38, grandson Kosma Peter, 9, Budapest Wesselenyi u 2, Hungary
- Dicker Bertalan, 77 years, wife Bertalanne, 76, nephew Karoly, 28, brother Magyar Dicker Lajos, 22, niece Magyar Edith, 29, niece Agota, 27, sister-in-law Magyar Lajosne 56, niece Dicker Karolyne, 26, niece Pinkess Matild, 48, nephew Pinkess Miklos, 32, nephew Futaki Pinkess Mor, 49 & his children, niece Futaki Pinkess Morne, 28, niece Pinkess Miklosne 26 & children, Budapest Pestassertersebet Isabella 7, Hungary
- Domany Antalne, 72, sister Abeles Elisabeth, 50, Budapest Kiraly utca 97, Hungary

000168

- Elek Belane, 64 years, brother Wagner Sandor, 72, sister-in-law Wagner Sandorne, 68, Budapest Grof Teleky Pal utca 16, Hungary
- Eibenschutz Jozsef 36 years, wife Sara, 30, daughter Vera, 6, Csepel Kossuthas utca 51, Hungary
- Eibenschutz Cecilia, 68 years, daughter Kati, 30, Budapest Nepszinhas utca 16, Hungary
- Eisler Geza, 58 years, wife Anna, 47, Debreczen, Szent Anna utca 10-12, Hungary
- Eisner Gyula, 64 years, wife Maria, 47, son Tamas, 27, son Janos, 22, daughter Nagy Mariette, 25, son-in-law Nagy Gyorgy 30 & a boy, Budapest Teres Korut 26, Hungary
- Erdos, Jenő Dr. 66 years, son Janos Dr. 31, son Gyorgy, 35, Kolosvar Tordau ut 11, Hungary
- Farkas Sandor, 47 years, wife Erzsi, 41, son Laszlo 22, daughter Aranka, 20, son 4, father Jenő, 73, mother Lizi, 68, brother Miklos, 53, sister-in-law Hermina, 30, Mateszalka Szatmar megye, Hungary
- Fehér Armin, 58 years, wife Aranka, 50, daughter Julia, 25, Budapest Grof Teleky Pal utca 16, Hungary
- Fellner Laura, 72 years, sister Buchman Nina 70, sister Tultsinski Eugene, 78, Budapest Szekely Bertalan utca 5, Hungary
- Fisch Emma, 75 years, Kiskunfelegyhaza, Hungary
- Fisch Miksa, 52 years, wife Olga, 42, daughter Eva, 12, daughter Zsuzsi, 7, Kiskunfelegyhaza, Hungary
- Fischer Laszlo, Budapest Wesselonyi utca 76, Hungary, Fischer Julia, Budapest Erzsabet Korut 20, Hungary, Fischer Erasi, Pestszenterzsebet Loose utca 7, Hungary
- Flesch Zsigmond, wife Ilona, 58, son Imre 36 & wife, daughter Sara & sons Lajos, Paul & George, Budapest, Hungary
- Frank Alfred, 44 years, Budapest Kress Geza u 29, Hungary
- Frank Sandor, 38 years, wife Eva, 35, son Gyorgy, 6, Budapest Hollan utca 16, Hungary, sister Frank Katheline, 40, brother-in-law Zoltan, 43, nephew Peter, 14, Bonyhad Tolna megye, Hungary
- Friedman Isidor Dr., 69 years, wife Cornelia, 63, Budapest Nagyatadi u 50, Hungary, sister-in-law Barkany Rose, 63, Nagyatadi Szabo utca 50, Hungary
- Friedman Sandor, 47 years, son Imre, 16, son Bela, 10, Mateszalka Szatmar megye, Hungary
- Friedrich Laszlo, 39 years, wife Clara, 34, son Ivan, 14, Kecskemet Vak, Boptyan, utca 17, Hungary
- Frommer Istvan, 46 years, wife Vilma, 43, son Thomas, 11, son Edgar, 14, mother Leonia, 69, uncle Kornfeld Moritz, 69, aunt Kornfeld Frieda, 59, Budapest Alma utca 8, Hungary

NY 100-100000
NY 100-100000
NY 100-100000
NY 100-100000

GOLDstein Arnold, 64 years, wife Arnoldne, 63, daughter Berger Sandorne, 34, son-in-law Berger Sandor, 34, nephew Fischer Gyula, 30, nephew Fischer Antal, 34, niece Fischer Antelne, 31, niece Fischer Olga, 25, brother Popper Sandor, Dr., 75, sister-in-law Popper Sandorne, 72, nephew Popper Jozsef, 38, niece Popper Jozsefne, 34 & child, niece Popper Sari, 45, nephew Popper Resso, 25, niece Popper Margit, 40, Bohm Gusztavne, 78, brother-in-law Gusztav, 80, niece Bohm Margit 43 & her daughter 21, nephew Bohm Zsigmond, 43, niece Bohm Zsigmonde, 41 & her children Budapest Dregely u. 7, Hungary

Glazner Chief Rabbi, Kolosvar, Hungary

Gonda Hugo, 59 years, wife Elisabeth 48, Budapest Pillor utca 51, Hungary, daughter Geiger Susanne 25, son Stephen 3, daughter's mother Doosi Jolan, 56, Budapest Attila utca 83, Hungary

Greenfeld Armin, wife Olga 26, daughter Magda, Saatmar Nemety Jozsef Kiraly Herceg u 10, Hungary

Grun Lajos ne, 72, Budapest Logrady Karoly utca 11, Hungary, grandson Gyorgy Imrell, Budapest Teleskypalya utca 19, Hungary, son Gyorgy Hago, 64, Budapest Ulloi ut 52, Hungary, son Gyorgy Viktor, 48, Kispest Holbess utca 21, Hungary, son Gyorgy Simon 50, wife & 2 children, Budapest Rakoci utca 57, Hungary, uncle Kremer Oszkar Dr., 53, wife & son, Budapest Rakoci utca 87, Hungary, aunt Frank Lajosne 88 & her daughters & son-in-law, Budapest Legrady Karoly utca 11, Hungary

Haas Frigyes, 42 years, mother Evelyn, 70, wife Frigyesne, 34, brother-in-law Komlos Aladar, 54, sister Aladarne, 50, nephew Komlos Tibor, 30, nephew Gunther Sklarek, 40 niece Sklarek Eley, 36, niece Haas Gluadine, 13, grand-nephew Sklarek Herbert 4, Nagyvarad Hlatky Endre u 13, Hungary

Hartman Adel, 32, Her husband & son, Hartman Jeno, 36, his wife & son, Hartman Miklos, 38, his wife & son, Hartman Henrik, 69, wife Jolan, 60, daughter Helen, 40, Oroshaza Deak Ferencz utca 13, Hungary

Hawer Ignacne, 76 years, daughter Schiffer Martonne, 52, son-in-law, Schiffer Marton, 66, Nagykoros Rakocsy ut 24, Hungary, daughter Klein Aranka 62, son-in-law Klein Jeno, 66, grandson Klein Szanto Zoltan, 30, daughter Waldman Iren, 34, & her husband & child, daughter Saende Belane 33 & her husband, g grandson Klein Sandor, 20, Cegled Kasziny utca 3, Hungary

Hirschfeld Mrs. Olga, 70 years, Budapest Phonix utca 5, Hungary, daughter Barta Mrs. Elisabeth, 50, Budapest Tarta 14 utca, Hungary

Hoffman Arpad, 45 years, wife Magda, daughter Judith, 20, son Ivan, 4, Budapest, Hungary

Hoffman Bela, 55 years, wife Sara, son Istvan, 20, Budapest, Hungary

Janovics Arpad, 52 years, wife Terri, 48, Budapest Kleh Istvan utca 4, Hungary

Joschim Jozsef, 48 years, wife Berta, 34, daughter Litsi, 7, mother Johanna, 72, sister Fris Ilonka, 36, brother-in-law Fris Lajos, 48, Budapest Danko Pista utca 20, Hungary

Joschim Oszkar, 60 years, wife Friderike, 44, daughter Litsi, 19, cousin Wittman Elsa, 52, cousin Wittman Sandor, 54, niece Wittman Rossi, 28, Budapest Szerdahely utca 12, Hungary

100000

- Kalkstein Lawrence, 48 years, wife Maria, 36, daughter Agnes, 12, Ungvar Rakoczi utca 18, Hungary
- Kalman Dezso, 47 years, wife Bertha, 39, father-in-law Morgenstern Jakob, 67, mother-in-law Morgenstern Hermina, 66, Nagyvarad Lukacs Gyorgy utca 1, Hungary
- Kardos Stephen, 40 years, wife Sara, 30, son Andris, 2, Nagyvarad Szent Peter utca 8, Hungary
- Kaufman Mandor, 43 years, wife Olga, 39, & their children, 19, 14, & 16, Oroshaza Deak Ferenc utca 13, Hungary
- Kemenyi Andor, 57 years, son Gyorgy, 26, Eger Heves megye Piac ter, Hungary
- Komlos Geza, 68 years, wife Ilona, 51, Budapest Egyetem utca 3, Hungary
- Konrad Wilhelm, 84 years, wife Dora, 81, son-in-law Haas Dezso, 50, daughter Haas Ilona, 54, son Konrad Sander, 67, son-in-law Schossberg Marcel 59, daughter Schossberg Janka, 55, Budapest Gombinsky u 47, Hungary
- Klein Majse & family, Nagyvarad, Hungary
- Klein Chief Rabbi, Szalayvoh, Hungary
- Lampel Olga, Budapest Hotel Hungaria, Hungary
- Langer Maria, (Austrian Citizen) wife Anita, son Jerzy, Interned at Tetrant 5, Clarahaas, Germany
- Laszlo Tibor Dr., 36 years, wife Eva, 28, son, 2, father Gyula Dr., 76, mother Martha, 66, Budapest Ankerkoz 2, Hungary
- Lauffer Bela, 63 years, wife Ilona, 60, brother Jozsef, 68, sister-in-law Margit, 63, niece Eva, 22, niece Agnes, 20, Budapest Grof Teleky Pal utca 15, Hungary
- Loffelholz Miklos, 38 & his wife, Budapest Hurnberg ut 28, Hungary, brother Loffelholz Geza, 35, Kassa Szathar Gyorgy u 12, Hungary
- Lonkai Jozsef, 51 years, wife Elisabeth, 44, daughter Annie, 18, brother Ladislav, 63, Budapest Benczur utca 39, Hungary
- Lorber Izsak, 69 years, wife Julia, 69, son Leo Dr., 46, son Jenő, 45, Budapest Wesselenyi utca 24, Hungary
- Lustig Lazar, 60 years, wife Frida, 45, daughter Annie, 17, Saenz Pozsony meze, Hungary
- Mahrer Simone, 70 years, daughter Alice, 34, son-in-law Fishb Jenő, 43, daughter Fishb Lilly, 40, Budapest Grof Teleky Pal utca 15, Hungary
- May Rudolf, wife Regina, 62, son Kalman, his wife & child, son Lajos, his wife & child, daughter Ilona, her husband & 2 children, son-in-law Denez Paul, wife & child, Budapest Terev Korut 29, Hungary
- Mellinger Mor, 68 years, wife Margit 54, Budapest Tompa utca 15, Hungary, brother-in-law Drechsler Ignatz, 50 years, nephew Paul, 21, niece Kato 18, Budapest Feny utca 1, Hungary

Meskovits Emil, 69, wife Gizella, 64, son Ivan, 24, son-in-law Resso, 44, daughter, Magda, 36, grand-daughter Agnes Veronika, 16, Budapest Grof Teleky Pal utca 15, Hungary

Muller Joska, 43 years, wife Malvina, 34, daughter Ibolya, 7, brother-in-law Kerkes Arpad, 66, sister Berta, 55, brother Muller Kalman, 66, sister-in-law Muller Gizella, 55, nephew Muller Oscar, 28, niece Muller Edith, 28, Losonez, Hungary

Neumann Zoltan, 45 years, wife Gizella, 42, daughter Iren, 22, Nagyvarad, Beothy Odon utca 8, Hungary

Neumann Luzy, 29 years, husband Zoltan, 43, Budapest Szemelynok utca 2B, Hungary

Oroszlan Gesa, 50, wife Helen, 44, daughter Eva, 17, Kecskeket Rakoozi ut 18, Hungary

Palos Andreas, 48 years, wife Lilly, 46, daughter Lucy, 18, Kobanya Budapest Serfozde, Hungary

Pasztor Jenő, 55 years, wife Jenone, 46, son Istvan, 16, daughter Zeuzsa, 18, Satoralja Ujholy Arpad utca 1, Hungary

Pinkan Freidiger Obudai & family, Budapest, Hungary

Ratz Gyula, wife Jolan, 40, daughter Anna, 16, Budapest Zsiboi u 4, Hungary

Ringler Elizabeth, 48 years, daughter Maria Judith, 10, Budapest Szekely Bertalan u. 9, Hungary

Rosenbaum Chief Rabbi & family, Talya, Hungary

Rosenfeld Davidne, 78 years, daughter Alice, 40, son Mor, 38, Mad, Zemplen megye, Hungary, son-in-law Hartman Sandor, 50, daughter Hartman Vilma, 48, Hajoszentpeter, Hungary

Rosenfeld Lajos, 68, wife Rozsi 48, & 3 children, Szilagysomlo, Hungary, brother-in-law Schwartz Miklos, 64, sister-in-law Schwartz M Lenke, 60, Temesvar Str. 1 Vacareou 33, Roumania

Rubin Herman, 66 years, wife Laura, 60, daughter Paula, 34, son Simon, 32, daughter Dorah, 30, son Abraham, 28, son Jenő, 26, daughter Ella, 24, niece Teres, 14, Mezolaborca, Hungary, all the rest, Ungvar Drugeth Ter 12, Hungary

Schaar Alexander, wife Vilma, 51, daughter Katalina, 23, daughter Eva, 21, Budapest Kisfuvaros utca 4, Hungary

Schoenberger Adolf, 75 years, wife Helen, 68, daughter Friedrich Maria, 36, Kecskeket, Kaszap utca 7, Hungary

Schoenfeld Sandor, 64 years, wife Fanny, 59, daughter Ilona, 35, son Zoltan, 33, daughter Kato, 22, son Lasso, 21, son-in-law Geiger Stephen, 40, Munkacs Kertalja utca 23, Hungary

Schillinger Julius, 66 years, wife Josefa, 65, grandson Temmer Paul, 6, grandson Temmer Peter, 6, Budapest Bem ut 4, Hungary

Schleifer Nathan, 78 years, wife Pepi, 66, daughter Mina, 45, son-in-law Steinmetz Fischl, 47, daughter Gisa, grandson Iasak, 11, grandson Herzl, 13, grand-daughter Fanny, 10, & 4 more grand-children, Romuly Resatercae Naszod megye, Hungary

Schwartz Jozsefne, 62 years, wife daughter Kramer Laszlo, 27, son Hertz Jenó, 34, daughter-in-law Hertz Jenone, 26, son Schwartz Imre, 32, daughter-in-law Schwartz Larene, 24, son Schwartz Laszlo, 41 son Herta Sandor, 28, daughter-in-law Hertz Sandorne, 24, grand-daughter Grun Katalin, 20, grand-daughter Grun Anna, 16, son-in-law Grun Ignatz, 42, Budapest Dobozi utca 26, Hungary

Schwartz Laszlo, 38 years, wife Judith, 36, daughter, Agass, 8, Foutszentlorino, Horvath Lajos u 39, Hungary

Schwartz Imre, 48 years, wife Irma, 45, son Ivan, 8, father-in-law Frank Ignac, 79, cousin Bokor William 46, Bonyhad Tolna megye, Hungary

Siklos Dr., 63 years, wife Iran, 43, son Jozsef, 23, Budapest Balvany utca, Hungary

Singer Netti, 57 years, daughter Lenke, 37, grandson Herman 11, Ladamirova Sariska, rupa Czechoslovakia, mother-in-law Lieber Hani, 80, Tokaj, Hungary

Singer Karoly, 38 years, wife Eva, 34, father-in-law Andor Jenó, 63 years, mother-in-law Andor Erzsabet, 55, Budapest Pozsonyi ut 32, Hungary

Somjen Laszlo, 49 years, wife Margit, 44, son Gyorgy, 16, Budapest Raday utca, 22, Hungary

Steg Menyhert, 60 years, wife Karolina, 56, Budapest Szent Laszlo utca 93, Hungary

Steiner A., 41 years, wife, daughter Susanne, 13, Budapest Batthiany utca 16, Hungary

Steinfeld Amalia, 66 years, son Zoltan, 44, son Laszlo, 42, wife Bela, 40 & child, daughter Iren, 38, Budapest Florian Ter 3, Hungary

Svab Olga, 46 years, brother-in-law Kaufman Bendor, 53, sister Kaufman Helen, 47, Budapest Kazar utca 3, Hungary

Szalai Anna, 30 years, daughter Vera, 5, Ringler Aladar, 66, wife Sarolta, 69, Budapest Szekely Bertalan u. 9, Hungary

Szego Andras, 44, wife Etta, 38, daughter Judith, 11, mother Hermina, 76, Budapest Pozsonyi ut 24, Hungary

Szegoe Janoc Dr., 54 years, wife Anna, 60, brother Ferenc Dr., 62, nephew Jozsef, 23, sister-in-law Margit, 47, Szabadka Goring utca 3, Hungary

Tabak Sholom Leib, 34 years, wife Judisz, 30, son Mayer David, 6, daughter Ratz Alta, 8, brother-in-law Malek Samuel, 28, Iza Szocsal Maramaros megye, Hungary

Tamassy Ladislaus, 48 years, wife Maria, 42, son Peter, 12, Budapest Hold utca 10, Hungary

Tusak Marcellino, 37 years, son Pal, 18, daughter Maria, 10, Budapest Podmaniczky utca 30, Hungary

Ullman Istvan & family, Nagyvarad, Hungary

- Vamos Ferencz, 42 years, wife Elsa, 39, son Robert, 11, Budapest Wesselenyi utca 24, Hungary
- Veres Armin, 53 years, wife Berta, 53, son Thomas, 21 niece Wohlstein Rossi, 40, Budapest Dorottya utca 1, Hungary
- Volgyesi Armin, 33, wife Iren, 53, Budapest Erzsébet Korut 38, Hungary
- Wagner György, 34, wife Aranka, 32, daughter Anna Maria, 3, Budapest Csánady ut 18, Hungary
- Wagner Soma, 68 years, wife Natalia, 64, Budapest Graf Telsky Pal utca 15, Hungary
- Weinberger Moritz, 58 years, wife Bella, 50, son Herman, 22, son Ignatz, 20, son Martin, 18, Ungvar Rakoszi utca 18, Hungary
- Weinberger Jolan, 70 years, daughter Panny, 45, daughter Rozic, 40, Maramaros Sziget, Hungary
- Weiss Ilona, 48 years, Kiskunfelegyhaza, Hungary, son Miksa Weiss, 22, Majdubathaza Hungary, daughter ~~Stanka~~ Gisella Weiss, Kiskunfelegyhaza, Hungary
- Weiss Sandor, 60 years, wife Iren, 60, nephew Kirschner Bela, 26, Losonc St. Miklos utca 27, Hungary
- Weiss Simon, 56 years, wife Sionne, 55, daughter Erzsébet, 26, son Sandor, 18, Debreczen Jokai utca 42, Hungary
- Weitzner Oscar, 60 years, wife Olga, 44, son Tommy, 20, Papa Tamás utca 4, Hungary

August 22, 1944

MESSAGE FROM DR. KUCSWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 22 N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #14

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Bader Adolf, 63 years, wife Malvine, 55, brother-in-law Bados Soltan, 68, sister-in-law Bados Irma, 63, nephew Bados Lorant, 22, niece Bados Martha, 19, Mikolos Buzsar utca 1, Hungary
- Bados Kalman, 55 years, wife Margit, 50, daughter Vera, 17, Budapest Corvin Ter 1, Hungary
- Beck Paul, 60 years, wife Klara, 52, mother-in-law Rothman Olga 71, Budapest Podrainsky utca 17, Hungary
- Berger Aron, (Austrian citizen) wife Berota, Maszynski Leon, wife Lili, Vittel Department Vos Vogel, France
- Blum Pinkas & family, Budapest, Hungary, Blum Rabbi & family, Nagyvarad, Hungary
- Breisch Edward, 75 years, wife Dora, 68, daughter Magda, 47, Budapest Lovdai utca 13, Hungary
- Burger Mor, 70 years, wife Ethel, 56, son Leslie, 22, son-in-law Strake Andras, 37, daughter Strake, Elisabeth, 24, grandson Strake Thomas, 7, Budapest Grof Teleky Pal utca 15, Hungary
- David Karoly, 60 years, wife Iron, 50, daughter Walther Anna, 40, grand-daughter Catherine, 19, daughter Keana Helen, 23, grandson Keana Peter, 9, Budapest Wesselenyi u 3, Hungary
- Dicker Bertalan, 77 years, wife HertaLance, 78, nephew Karoly, 28, brother Magyar Dicker Lajos, 22, niece Magyar Edith, 20, niece Agota, 27, sister-in-law Magyar Lajonc 54, niece Dicker Karolyne, 28, niece Pinkess Matild, 48, nephew Pinkess Miklos, 22, nephew Pataki Pinkess Mor, 49 & his children, niece Pataki Pinkess Berno, 22, niece Pinkess Miklosne 23 & children, Budapest Postauerteraszhat Isabella 7, Hungary
- Dosany Antalne, 72, sister Abelaz Elisabeth, 50, Budapest Rivaly utca 97, Hungary

000175

- Elek Belane, 64 years, brother Wagner Sander, 72, sister-in-law Wagner Sandorne, 68, Budapest Grosz Teleky Pal utca 16, Hungary
- Eibenschutz Jozsef 36 years, wife Sarq, 30, daughter Vera, 8, Csopel Kossuth utca 61, Hungary
- Eibenschutz Cecilia, 68 years, daughter Kati, 30, Budapest Hepsinhas utca 16, Hungary
- Eisler Gesa, 53 years, wife Anna, 47, Debrecsen, Szent Anna utca 10-12, Hungary
- Eisner Gyula, 64 years, wife Maria, 47, son Tamas, 27, son Janos, 22, daughter Nagy Mariette, 25, son-in-law Nagy Gyorgy 30 & a boy, Budapest Teresa Korut 28, Hungary
- Erdos, Jenő Dr. 63 years, son Janos Dr. 31, son Gyorgy, 35, Kolosvar Tordau ut 11, Hungary
- Farkas Sander, 47 years, wife Ersei, 41, son Lasso 22, daughter Aranka, 20, son 4, father Jenő, 73, mother Lizi, 66, brother Miklos, 33, sister-in-law Hermina, 30, Matessalka Szatmar megye, Hungary
- Fehér Armin, 58 years, wife Aranka, 50, daughter Julia, 25, Budapest Grosz Teleky Pal utca 16, Hungary
- Fellner Laura, 72 years, sister Buchman Hina 70, sister Tultinski Eugene, 78, Budapest Szekely Bertalan utca 5, Hungary
- Fisch Emma, 75 years, Kiskunfelegyhaza, Hungary
- Fisch Miksa, 52 years, wife Olga, 42, daughter Eva, 12, daughter Zsuzsi, 7, Kiskunfelegyhaza, Hungary
- Fischer Lasso, Budapest Wesselonyi utca 76, Hungary, Fischer Julia, Budapest Erzsébet Korut 20, Hungary, Fischer Ersei, Postaszentersébet Loose utca 7, Hungary
- Flozoh Zeigmond, wife Ilona, 58, son Lare 36 & wife, daughter Sara & sons Lajos, Paul & George, Budapest, Hungary
- Frank Alfred, 44 years, Budapest Kress Gesa u 29, Hungary
- Frank Sander, 38 years, wife Eva, 36, son Gyorgy, 6, Budapest Hellen utca 10, Hungary, sister Frenk Katheline, 40, brother-in-law Zoltan, 43, nephew Peter, 14, Bonyhad Tolna megye, Hungary
- Friedman Isidor Dr., 69 years, wife Cornelia, 63, Budapest Nagyatadi u 50, Hungary, sister-in-law Barkany Koss, 63, Nagyatadi Szabo utca 50, Hungary
- Friedman Sander, 47 years, son Lare, 16, son Bela, 10, Matessalka Szatmar megye, Hungary
- Friedrich Lasso, 39 years, wife Clara, 34, son Ivan, 14, Kecskemet Vak, Helyen, utca 17, Hungary
- Froemer Istvan, 46 years, wife Vilma, 43, son Thomas, 11, son Edgar, 14, mother Leonia, 69, uncle Kornfeld Morits, 69, aunt Kornfeld Frieda, 69, Budapest Alma utca 6, Hungary

GOLDstein Arnold, 64 years, wife Arnoldne, 65, daughter Berger Sandorne, 34, son-in-law Berger Sandor, 36, nephew Fischer Gyula, 30, nephew Fischer Antal, 34, niece Fischer Antalno, 31, niece Fischer Olga, 25, brother Popper Sandor, Dr., 76, sister-in-law Popper Sandorne, 72, nephew Popper Jozsef, 36, niece Popper Jozsefné, 34 & child, niece Popper Sari, 48, nephew Popper Rozsa, 28, niece Popper Margit, 40, Bohm Gusztavna, 78, brother-in-law Gusztav, 60, niece Bohm Margit 43 & her daughter 21, nephew Bohm Zsigmond, 45, niece Bohm Zsigmonde, 41 & her children Budapest Dregely u. 7, Hungary

Glanner Chief Rabbi, Kolosvar, Hungary

Grada Hugo, 59 years, wife Elisabeth 40, Budapest Viller utca 51, Hungary, daughter Geiger Susanne 25, son Stephen S, daughter's mother Doosi Jolan, 60, Budapest Attila utca 83, Hungary

Greenfeld Arain, wife Olga 28, daughter Magda, Szatmar Hensty Jozsef Kiraly Herceg u 10, Hungary

Grun Lajos ne, 72, Budapest Legrady Karoly utca 11, Hungary, grandson Gyorgy Imrell, Budapest Telekypalya utca 19, Hungary, son Gyorgy Augo, 54, Budapest Ullei ut 52, Hungary, son Gyorgy Viktor, 46, Kispast Melbess utca 21, Hungary, son Gyorgy Simon 50, wife & 2 children, Budapest Bakoci utca 57, Hungary, uncle Kremer Oskar Jr., 52, wife & son, Budapest Bakoci utca 57, Hungary, aunt Frank Lajosne 86 & her daughters & son-in-law, Budapest Legrady Karoly utca 11, Hungary

Hass Frigyes, 42 years, mother Evelyn, 70, wife Frigyesne, 34, brother-in-law Komlos Aladar, 54, sister Kladarne, 50, nephew Komlos Tibor, 30, nephew Gunther Sklarek, 40, niece Sklarek Eloy, 36, niece Hass Claudine, 13, grand-nephew Sklarek Herbert 4, Nagyvarad Hlatky Endre u 13, Hungary

Hartman Adel, 38, Her husband & son, Hartman Jeno, 36, his wife & son, Hartman Miklos, 38, his wife & son, Hartman Henrik, 39, wife Jolan, 60, daughter Helen, 40, Oroshaza Deak Verones utca 13, Hungary

Hauer Ignace, 76 years, daughter Schiffer Martone, 55, son-in-law, Schiffer Marton, 60, Nagykorca Bakocj ut 24, Hungary, daughter Klein Aranka 52, son-in-law Klein Jeno, 60, grandson Klein Szanto Zoltan, 36, daughter Waldman Iren, 34, & her husband & child, daughter Szende Helene 33 & her husband, grandson Klein Sander, 20, Gogled Kasinay utca 3, Hungary

Hirschfeld Mrs. Olga, 70 years, Budapest Phoenix utca 6, Hungary, daughter Barta Mrs. Elisabeth, 56, Budapest Tarta 14 utca, Hungary

Hoffman Arpad, 45 years, wife Magda, daughter Judith, 20, son Ivan, 4, Budapest, Hungary

Hoffman Zola, 58 years, wife Sara, son Istvan, 20, Budapest, Hungary

Janovics Arpad, 52 years, wife Terri, 48, Budapest Kieh Istvan utca 4, Hungary

Jochim Jozsef, 48 years, wife Berta, 34, daughter Litsai, 7, mother Johanna, 72, sister Fris Ilonka, 36, brother-in-law Fris Lajos, 43, Budapest Banko Pista utca 20, Hungary

Jochim Oskar, 60 years, wife Friderike, 44, daughter Litsai, 10, cousin Wittman Eisa, 62, cousin Wittman Sander, 54, niece Wittman Rosai, 26, Budapest Szerdahaly utca 12, Hungary

- Kalkstein Lawrence, 48 years, wife Maria, 38, daughter Agnes, 12, Ungvar Rakosi utca 18, Hungary
- Kalman Desso, 47 years, wife Bertha, 39, father-in-law Morgenstern Jakob, 67, mother-in-law Morgenstern Hermina, 65, Nagyvarad Lukacs Gyorgy utca 1, Hungary
- Kardos Stephen, 40 years, wife Sara, 30, son Andris, 2, Nagyvarad Hazant Peter utca 8, Hungary
- Kaufman Sandor, 43 years, wife Olga, 39, & their children, 13, 14, & 16, Groszasa Beak Ferencz utca 13, Hungary
- Kemanyi Andor, 57 years, son Gyorgy, 25, Eger Hoves negye Flac ter, Hungary
- Komlos Gesa, 63 years, wife Ilona, 51, Budapest Egyetem utca 3, Hungary
- Konrad Wilhelm, 64 years, wife Dora, 51, son-in-law Hans Desso, 50, daughter Hans Ilona, 34, son Konrad Sandor, 37, son-in-law Schossberg Marcel 59, daughter Schossberg Janka, 55, Budapest Dembinsky u 47, Hungary
- Klein Majse & family, Nagyvarad, Hungary
- Klein Chief Rabbi, Eszlegyhah, Hungary
- Lampel Olga, Budapest Hotel Hungaria, Hungary
- Langer Maria, (Polivian Citizen) wife Anita, son Jerzy, Interned at Tetsnant 5, Clarahaus, Germany
- Lasslo Tibor Dr., 36 years, wife Eva, 28, son, 2, father Gyula Dr., 76, mother Martha, 68, Budapest Ankerkos 2, Hungary
- Lauer Bela, 63 years, wife Ilona, 50, brother Jozsef, 68, sister-in-law Margit, 63, niece Eva, 22, niece Agnes, 20, Budapest Graf Teleky Pal utca 15, Hungary
- Loffelholz Miklos, 39 & his wife, Budapest Nurnberg ut 28, Hungary, brother Loffelholz Gesa, 36, Kassa Saatar Gyorgy u 12, Hungary
- Lonkai Jozsef, 51 years, wife Elisabeth, 44, daughter Annie, 18, brother Ladislav, 53, Budapest Benzur utca 39, Hungary
- Lorber Issak, 69 years, wife Julia, 69, sn Leo Dr., 46, son Jeno, 43, Budapest Wesselenyi utca 24, Hungary
- Lustig Lazar, 60 years, wife Frida, 45, daughter Annie, 17, Szenes Pozsony negy, Hungary
- Mahrer Simone, 70 years, daughter Alice, 34, son-in-law Fisho Jeno, 43, daughter Fishof Lilly, 40, Budapest Graf Teleky Pal utca 15, Hungary
- May Rudolf, wife Regina, 62, son Kalman, his wife & child, son Lajos, his wife & child, daughter Ilona, her husband & 2 children, son-in-law Benes Paul, wife & child, Budapest Terez Korut 28, Hungary
- Mellinger Mor, 56 years, wife Margit 54, Budapest Tompa utca 15, Hungary, brother-in-law Brechler Ignata, 50 years, nephew Paul, 21, niece Kato 18, Budapest Feny utca 1, Hungary

Moskovits Emil, 60, wife Gizella, 54, son Ivan, 34, son-in-law Besso, 44, daughter,
 Magda, 36, grand-daughter Agnes Veronika, 10, Budapest Graf Telsky Pal utca
 16, Hungary

Miller Joska, 48 years, wife Malvina, 34, daughter Ibolya, 7, brother-in-law
 Kerekas Arpac, 68, sister Bertha, 68, brother Muller Kalman, 68, sister-in-law
 Muller Gizella, 56, nephew Muller Oscar, 28, niece Muller Edith, 25, Lonseny,
 Hungary

Neumann Zoltan, 46 years, wife Wisella, 42, daughter Iren, 22, Nagyvarad, Beothy
 Odon utca 8, Hungary

Neumann Lucy, 29 years, husband Zoltan, 43, Budapest Szemelynek utca 2B, Hungary

Orossler Gese, 50, wife Helen, 44, daughter Eva, 17, Kecskezet Makouzi ut 13, Hungary

Palcs Andreas, 48 years, wife Lilly, 48, daughter Lucy, 18, Kobanya Budapest Serfocse,
 Hungary

Pastor Jeno, 56 years, wife Jenone, 46, son Istvan, 16, daughter Zsuzsa, 18,
 Satoralja Ujhely Arpad utca 1, Hungary

Pinkas Freidiger Obudai & family, Budapest, Hungary

Ratz Gyula, wife Jolen, 40, daughter Anna, 16, Budapest Szibci u 4, Hungary

Ringler Elizabeth, 48 years, daughter Maria Judith, 10, Budapest Szekely Bertalan u.
 9, Hungary

Rosenbaum Chief Rabbi & family, Talya, Hungary

Rosenfeld Davine, 76 years, daughter Alice, 40, son Mor, 38, Mad, Zemplen megye,
 Hungary, son-in-law Hartman Sander, 50, daughter Hartman Vilma, 48, Sajcsantpator,
 Hungary

Rosenfeld Lajos, 68, wife Gessi 46, & 3 children, Szilagysalo, Hungary, brother-in-
 law Schwartz Miklos, 64, sister-in-law Schwartz sz Lenke, 60, Temesvar Str. 1
 Vacsaroc 33, Romania

Rubin Herman, 66 years, wife Laura, 60, daughter Paula, 34, son Simon, 32, daughter
 Borak, 30, son Abraham, 28, son Jeno, 26, daughter Ella, 24, niece Teres, 14,
 Mesolaborca, Hungary, All the rest, Ungvar Drageh Ter 12, Hungary

Sohar Alexander, wife Vilma, 51, daughter Katalina, 23, daughter Eva, 21, Budapest
 Kisfuvaros utca 4, Hungary

Schoenberger Adolf, 76 years, wife Helen, 68, daughter Friedrich Maria, 36, Kecskezet,
 Kassap utca 7, Hungary

Schoenfeld Sander, 64 years, wife Fanny, 60, daughter Ilona, 36, son Zoltan, 33, daughter
 Kato, 22, son Lasalo, 21, son-in-law Geiger Stephen, 40, Munkacs Kertalja utca 23,
 Hungary

Schillinger Julius, 66 years, wife Josefa, 66, grandson Temer Paul, 8, grandson
 Temer Peter, 6, Budapest ben ut 4, Hungary

Schleifer Nathan, 78 years, wife Fepi, 66, daughter Mina, 48, son-in-law Steinmetz
 Fischl, 47, daughter Giza, grandson Issak, 11, grandson Hershl, 18, grand-daughter
 Fanny, 10, & 4 more grand-children, Romuly Ressterose Kaszod megye, Hungary

- Schwartz Jozsefne, 63 years, wife daughter Kramer Lasslone, 27, son Hertz Jenó, 34, daughter-in-law Hertz Jenone, 26, son Schwartz Iura, 32, daughter-in-law Schwartz Larene, 24, son Schwartz Lasslo, 41 son Hertz Sander, 20, daughter-in-law Hertz Sanderne, 24, grand-daughter Grun Katalin, 20, grand-daughter Grun Anna, 16, son-in-law Grun Ignats, 42, Budapest Dobosi utca 25, Hungary
- Schwartz Lasslo, 38 years, wife Judith, 36, daughter, Agnes, 6, Postaszentlőrinc, Horvath Lajos u 39, Hungary
- Schwartz Iura, 48 years, wife Irma, 45, son Ivan, 6, father-in-law Frank Ignac, 79, cousin Beker William 46, Bonyhad Tolna megye, Hungary
- Siklos Dr., 63 years, wife Iren, 45, son Jozsef, 23, Budapest Balvany utca, Hungary
- Singer Hetti, 57 years, daughter Lenke, 37, grandson Herman 11, Ladamirova Bariska, Lupa Czechoslovakia, mother-in-law Lieber Hani, 69, Tokaj, Hungary
- Singer Karoly, 38 years, wife Eva, 34, father-in-law Andor Jenó, 65 years, mother-in-law Andor Erzsébet, 55, Budapest Pozsonyi ut 32, Hungary
- Somjen Lasslo, 49 years, wife Margit, 44, son György, 15, Budapest Raday utca, 22, Hungary
- Steg Benyhart, 60 years, wife Karolina, 55, Budapest Szent Lasslo utca 93, Hungary
- Steiner A., 61 years, wife, daughter Susanna, 15, Budapest Batthiany utca 18, Hungary
- Steinfeld Amalia, 65 years, son Zoltan, 44, son Lasslo, 42, wife Bela, 40 & child, daughter Iren, 38, Budapest Florian Ter 3, Hungary
- Szab Olga, 46 years, brother-in-law Kaufman Hendor, 53, sister Kaufman Helen, 47, Budapest Kasar utca 3, Hungary
- Szalai Anna, 30 years, daughter Vera, 5, Ringler Aladar, 60, wife Sarolta, 59, Budapest Székely Bertalan u. 9, Hungary
- Szago Andras, 44, wife Etta, 36, daughter Judith, 11, mother Hermina, 76, Budapest Pozsonyi ut 24, Hungary
- Szagos Jance Dr., 54 years, wife Anna, 50, brother Ferenc Dr., 52, nephew Jozsef, 23, sister-in-law Margit, 47, Szabadka Goring utca 3, Hungary
- Tabak Shelon Leib, 34 years, wife Judisz, 30, son Mayer David, 6, daughter Hatz Alta, 6, brother-in-law Halek Samuel, 28, Ica Szabolc Marasaros megye, Hungary
- Tanassy Ladislaus, 48 years, wife Maria, 42, son Peter, 12, Budapest Hold utca 10, Hungary
- Tusek Marcelline, 37 years, son Pal, 18, daughter Maria, 10, Budapest Podmaniczky utca 30, Hungary
- Ullman Istvan & family, Nagyvarad, Hungary

Vamos Ferenc, 42 years, wife Elsa, 39, son Robert, 11, Budapest Wesselenyi utca 24, Hungary

Veres Armin, 50 years, wife Herta, 53, son Thomas, 21 niece Wohlstein Rossi, 40, Budapest Dorottya utca 1, Hungary

Volgyesi Armin, 63, wife Iren, 63, Budapest Ersebet Korut 33, Hungary

Wagner Gyorgy, 24, wife Aranka, 32, daughter Anna Maria, 3, Budapest Csarady ut 18, Hungary

Wagner Soma, 55 years, wife Annelia, 54, Budapest Gyof Tolsky Pal utca 15, Hungary

Weinberger Moritz, 56 years, wife Lella, 50, son Herman, 22, son Ignatz, 20, son Martin, 18, Ungvar Rakocsi utca 18, Hungary

Weinberger Jolan, 70 years, daughter Fanny, 45, daughter Rozie, 40, Margasarc Sziget, Hungary

Weiss Ilona, 46 years, Kiskunfelegyhaza, Hungary, son Miksa Weiss, 22, Hajduhathaza, Hungary, daughter Gizella Weiss, Kiskunfelegyhaza, Hungary

Weiss Sander, 60 years, wife Iren, 60, nephew Hirschner Bela, 26, Loronc St. Miklos utca 27, Hungary

Weiss Simon, 50 years, wife Blonze, 55, daughter Ersebet, 26, son Sander, 18, Lebrechen Jokai utca 42, Hungary

Weitzner Oscar, 60 years, wife Olga, 44, son Tommy, 20, Papa Tamas utca 4, Hungary

TELEPHONE

QUARTERS

FEET, N.W.

This letter should remain in our files.

000182

הסתדרות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE
ROBERT M. BERNSTEIN
MAURICE M. BOUKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

August 30, 1944.

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington DC.

Dear Mr. Pehle :

Enclosed I am sending you one original and three copies of List # 8. of people now residing in Hungary whom we recommend for the granting of Palestine Certificates and Turkish transit visas.

May I ask you to be good enough to forward this list to Mr. Chaim Barlas in Istanbul, Turkey, through the facilities of the States Department.

Sincerely yours

S. Bernstein
Dr. S. Bernstein
Director

No attachment when received in Paris


000183

3 - War Ref Board
(Jews)

AMERICAN CONSULATE GENERAL
Istanbul, Turkey, August 26, 1944.

CONTROL COPY


UNRESTRICTED

SUBJECT: Acknowledging Receipt of Eleven Lists
of Hungarian Citizens Recommended for
Palestine Certificates by Jewish Rescue
Organizations in the United States.

THE HONORABLE
THE SECRETARY OF STATE,
WASHINGTON.

3 - War Ref Board
(Jews)

1 - MR B
1 - War (Mr Bundy)

SIR:

I have the honor to refer to the Department's instruction of July 25, 1944, and previous instructions, enclosing nine lists of Hungarian citizens recommended for Palestine certificates by the World Jewish Congress, 1834 Broadway, New York 23, N.Y.

As directed in the instructions under reference, the lists have been delivered to Mr. Chaim Barlas, representative of the Palestine Agency in Istanbul. Mr. Barlas has acknowledged receipt of the lists under reference, and has requested that confirmation of delivery be forwarded to Dr. Rubowitzki of the World Jewish Congress.

An additional list, transmitted to the Consulate General in the Department's airgram no. 55, of June 24, 1944, 12 P.M., has also been delivered to Mr. Barlas. Acknowledgment of the receipt of this list should be made to Dr. Bernstein of the Zionist Organization of America, 41 East 42nd Street, New York 17, N.Y.

A further list of names and addresses, transmitted as an enclosure to the Department's instruction of July 19, 1944, has been delivered to Mr. Leon Denenberg, representative of the International Rescue and Relief Committee in Istanbul. Confirmation of delivery of this list should be made to the International Rescue and Relief Committee, New York.

Respectfully yours,

Burton C. BERRYBOYD
American Consul General

848
LS:mv

To Department in original and hectograph

BEST AVAILABLE COPY

1
Hing
14

To: Mr. Warren

From: J. W. Fable

It will be appreciated if you will arrange for the immediate despatch by courier of the attached messages from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachments:
Lists #5, 6, 10,
11, 12, 13, 14,
15 and 16.

Ba
BAKzin:ar 8/26/44 JH

000185

TELEPHONE
MU. 2-3205

NATIONAL HEADQUARTERS
1720-16TH STREET, N.W.
WASHINGTON 9, D. C.
MICHIGAN 4480

הסתדרות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington, D.C.

August 24, 1944.

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

Dear Mr. Pehle :

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE

ROBERT M. BERNSTEIN
MAURICE M. BOUKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

I am enclosing one original and three copies of Lists :
#5, 6, 10, 11, 12, 13, 14, 15, and 16. of persons now residing in
Hungary whom we recommend for the granting of Palestine Immigration
Certificates.

May I ask you to be kind enough to forward these lists to
Mr. Chaim Berlas in Istanbul, Turkey, through the facilities of
the State Department.

Sincerely yours


Dr. S. Bernstein
Director


To: Mr. Warren

From: J. W. Pehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached messages from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachments:

Addition to List #3.

Lists #17, 20, 21, and 22.

BAK:tar 8/24/44

JW -

000187

ההסתדרות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINTHAL
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE
ROBERT M. BERNSTEIN
MAURICE M. BOUKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINTHAL
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington, D.C.

August 22, 1944.

Dear Mr. Pehle :

I am enclosing 1 original and 3 copies of Lists #¹⁷ 20, 21 and 22
of persons now residing in Hungary whom we recommend for the grant-
ing of Palestine Certificates.

May I ask you to be kind enough to have the lists forwarded to
Mr. Barlas in Istanbul, Turkey, through the facilities of the States
Department.

Sincerely yours


Dr. S. Bernstein,
Director


000188

הסתדרות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE
ROBERT M. BERNSTEIN
MAURICE M. BOURKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

August 22, 1944.

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington, D.C.

Dear Mr. Pehle :

I am enclosing 1 original and 3 copies of List # 4. of persons now residing in Hungary whom we recommend for the granting of Palestine Certificates.

May I ask you to be kind enough to have the list forwarded to Mr. Barlas, in Istanbul, Turkey through the facilities of the States Department.

Sincerely yours


Dr. S. Bernstein,
Director


000189

To: Mr. Warren

From: J. W. Pehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached message from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachment:
List #4

BAksinar 8/24/44 *PA* -

000190

In reply refer to List # 4.

Message from Dr. S. Bernstein, Zionist Organization of America
41 East 42nd Street, New York, N.Y.
To Mr. Chaim Barlas, c/o Pera Palace, Istanbul, Turkey

LIST # 4

August 22, 1944.

We hereby kindly request you to secure Palestine Immigration Ver-
tificates and Turkish transit visas for the following persons now resid-
ing in Hungary :

Oscar Frieber, aged 53. Dezzo Frieber, aged 56, wife Aranka 53, daughter
Katalin 21. Zoltan Frieber, aged 42, wife Gizella 51, son Bela 25.
Address: Budapest, Korong ucca 20.

Sandor Gorog, aged 57, wife Elsa 53, son Joseph 22, Ilona Weiss, 47.
Address: Budapest, Barossai ucca 7.

Frigyes Frieber, aged 49, wife Alice, 37. Address: Budapest, Kolombus
ucca 47.

Dr. Oscar Simek, aged 47, Rose Simek 42, Irene Simek 49, Margit Simek 45,
Leo Simek 51, Armin Simek 55, his wife and son. Address Budapest,
Makoczy ut 76.

Applicant for those above is : Mr. Leslie Frieber, 4 East Third Street
Bethlehem, Pa.

Michael Hoffmann, aged 52, wife Jolan 49 and five children. Address
Szombathely, Tokoly Imre ut 30

Josua Hoffmann, 51, wife 50 and one child. Address: Papa, Korvin ucca.

David Hoddmann, aged 56, wife Regina 54 and six children. Address
Nagy-Megyer, Hungary

Ferges Feisl, aged 46, wife 43, and five children. Nagy-Megyer, Hungary

Markus Klein, aged 55, wife Sarolta 53, and six children. Nagy-Megyer, Hung.

Ferenc Adler, aged 56, wife Elvira 54 and five children. Address
Szombathely, Koszegi ucca
aged 58

Mrs. Jacob Deutsch, widow, and five children. Address: Szombathely,
Belsikator.

Eichenon Deutsch, aged 54, wife 54 and five children. Address: Tab,
Somogy megye.

000191

Ferenc Haberfeld, aged 60 and six children. Address: Szombathely, Belsikator

David Gansl, aged 50, wife Flora 48, daughter Magda 18 and two minor children. Address: Osagard, Nograd megye.

Simon Gansl, aged 51, wife Sara 50 and three children. Address: Nograd-Bercel, Nograd megye

Samuel Lowy, aged 50, wife 48, sons Pal 17 and Miklos 15, Address: Vacz, Althau ucca 1.

Solomon Grunzweig, aged 50, wife Margit 48 and eight children. Address: Vacz, Althau ucca 1.

Jakob Brun, aged 58, wife Lea 56 and eleven children. Address: Vacz, Rakocay ut 27

David Fischer, aged 60, wife Dhaje 60 and three children. Address: Vacz, Zrinyi ucca 10.

Ignac Nagel, aged 50, wife Jolan 44, daughter Kato 10 and two boys. Address: Budapest, Wakerle Sander ucca 20

Applicant for the above is Mr. F. Buchinger, 135 Keap Street, New York

Esther Guttman, widow, aged 67, son E Jeno 38, daughters Suzanne 45 and Aranka 35. Simeon Elzderfer, aged 50, wife Etelka (nee Rapsport) 38, daughter Vera 13. Address of all : Gogeny, Szabolcs megye, Hungary
Applicant is Mrs. Rose Gold c/o Solomon Bernstein, 1018 50th Street Brooklyn, New York.

In reply refer to List # 4.

Message from Dr. S. Bernstein, Zionist Organization of America
41 East 42nd Street, New York, N.Y.
To Mr. Chaim Barlas, c/o Pera Palace, Istanbul, Turkey

LIST # 4

August 22, 1944.

We hereby kindly request you to secure Palestine Immigration Certificates and Turkish transit visas for the following persons now residing in Hungary :

Oscar Frieber, aged 53. Dezzo Frieber, aged 56, wife Aranka 53, daughter Katalin 21. Zoltan Frieber, aged 42, wife Gizella 51, son Bela 25.
Address: Budapest, Korong ucca 20.

Sandor Gorog, aged 57, wife Elsa 53, son Joseph 22, Ilona Weiss, 47.
Address: Budapest, Barcsai ucca 7.

Frigyes Frieber, aged 49, wife Alice, 37. Address: Budapest, Kolombus ucca 47.

Dr. Oscar Simek, aged 47, Rose Simek 42, Irene Simek 49, Margit Simek 45, Leo Simek 51, Armin Simek 55, his wife and son. Address: Budapest, Makoczy ut 76.

Applicant for those above is : Mr. Leslie Frieber, 4 East Third Street Bethlehem, Pa.

Michael Hoffmann, aged 52, wife Jolan 49 and five children. Address: Szombathely, Tokoly Imre ut 30

Josua Hoffmann, 51, wife 50 and one child. Address: Papa, Korvin ucca.

David Hoddmann, aged 56, wife Regina 54 and six children. Address: Nagy-Megyér, Hungary

Ferges Feisl, aged 46, wife 43, and five children. Nagy-Megyér, Hungary

Markus Klein, aged 55, wife Sarolta 53, and six children. Nagy-Megyér, Hung.

Ferenc Adler, aged 56, wife Elvira 54 and five children. Address: Szombathely, Koszegi ucca
aged 53

Mrs. Jacob Deutsch, widow, and five children. Address: Szombathely, Belsikator.

Elchonon Deutsch, aged 54, wife 54 and five children. Address: Tab, Somogy megye.

000193

Ferenc Haberfeld, aged 60 and six children. Address: Szombathely,
Belsikator

David Gansl, aged 50, wife Flora 48, daughter Magda 18 and two minor
children. Address: Osagard, Nograd megye.

Simon Gansl, aged 51, wife Sara 50 and three children. Address:
Nograd-Bercel, Nograd megye

Samuel Lowy, aged 50, wife 48, sons Pal 17 and Miklos 15, Address:
Vacz, Althau ucca 1.

Solomon Grunzweig, aged 50, wife Margit 48 and eight children. Address:
Vacz, Althau ucca 1.

Jakob Brunn, aged 58, wife Lea 56 and eleven children. Address: Vacz,
Rakoczy ut 27

David Fischer, aged 60, wife Dhaje 60 and three children. Address: Vacz,
Zrinyi ucca 10.

Ignac Nagel, aged 50, wife Jolan 44, daughter Kato 10 and two boys.
Address: Budapest, Wekerle Sandor ucca 20
Applicant for the above is Mr. F. Buchinger, 133 Keap Street, New York

Esther Guttman, widow, aged 67, son M Jeno 38, daughters Suzanne 45
and Aranka 38. Simeon Eizdorfer, aged 50, wife Etelka (nee Rapaport)
38, daughter Vera 13. Address of all : Gegeny, Szabolcs megye, Hungary
Applicant is Mrs. Rose Gold c/o Solomon Bernstein, 1016 80th Street
Brooklyn, New York.

000194

To: Mr. Warren

From: J. W. Pehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached messages from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachments:
Lists Nos. 18 and 19

BAK:rar 8/23/44

000195

הסתדרות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE

ROBERT M. BERNSTEIN
MAURICE M. BOKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

Mr. John W. Pehle
Executive Director
War Refugee Board
Treasury Building
Washington, D C.

August 21, 1944.

Dear Mr. Pehle :

I am enclosing one original and three copies of List # 18 and List # 19 of persons now residing in Hungary whom we recommend for the granting of Palestine Certificates.

May I ask you to be kind enough to have the lists forwarded to Mr. Chaim Barlass in Istanbul, Turkey through the facilities of the States Department.

Sincerely yours


Dr. S. Bernstein, Director


000196

In reply refer to List # 19.

Message from Dr. S. Bernstein, Zionist Organization of America,
41 East 42nd Street, N.Y.C.
to Mr. Chaim Barlass, c/o Pera Palace, Istanbul Turkey.

LIST # 19.

August 21, 1944.

We herewith kindly request you to secure Palestine Immigration Certificates and Turkish transit visas for the following people, residing in Hungary:

Mrs. Josephine Link, widow, aged 75, her son-in-law Hugo Pollak 45, wife Ester 39, daughter Lea 11, son David 9 and one minor child.

Ignatz Kalisch Jun. aged 60 and his wife Lea (nee Kalisch), 58

Isidor Sussmann, aged 52, wife Sara (nee Kalisch), 54, son Simon 20 daughter Edith 18.

Salamon Kalisch, aged 43, wife Ilona 33, sons Philip 11, Martin 9, Erno 7, his brothers Jeno 34, Hugo 37 and his sister Emma, 25. All four families residing in Galanta, Hungary

Jeno Goldschmidt, aged 35, wife Erna (nee Kalisch) 32, daughter Emma Judith 6, and two minor children, residing in Sopron, Hungary

Samuel Bonyhadi, aged 70, wife Janka (nee Paschkusz) 65, son Zoltan 43, wife Margit 40, and two minor children - son Erno, 41, wife Rossi 38 (nee Paschkusz) and 8 children. Address of all: Szencs, Hungary.

Vilmos Bonyhadi, aged 45, wife Emma 39 (nee Spitzer) and two minor children. Address: Somorja, Pongony, Hungary

Jakab Gross, aged 70, wife Fanny (nee Weissman) 60, son Zoltan 28. Address: Sateraljaújhely, Hungary

Gesa Ullman, aged 41, wife Kato (nee Bernfeld) 39, two sons and one daughter. Address: Nagyvarad, Piac ter 8. Hungary

Ernest Mayer, aged 54, with his wife and 4 children. Address: Komarom, Szentenyi uccsa 7. Hungary

000197

In reply refer to List # 19.

Message from Dr. S. Bernstein, Zionist Organization of America,
41 East 42nd Street, N.Y.C.
to Mr. Ghain Barlass, s/o Pera Palace, Istanbul Turkey.

LIST # 19.

August 21, 1944.

We herewith kindly request you to secure Palestine Immigration
Certificates and Turkish transit visas for the following people,
residing in Hungary :

Mrs. Josephine Iank, widow, aged 75, her son-in-law Hugo Pollak 45,
wife Eastern 39, daughter Lea 11, son David 9 and one minor child.

Ignatz Kalisch Jun. aged 60 and his wife Lea (nee Kalisch), 58

Isidor Sussmann, aged 52, wife Sara (nee Kalisch), 54, son Simon 20
daughter Edith 18.

Salamon Kalisch, aged 43, wife Ilona 33, sons Philip 11, Martin 9,
Erno 7, his brothers Jeno 34, Hugo 27 and his sister Emma, 25.
All four families residing in Galanta, Hungary

Jeno Goldschmidt, aged 35, wife Erna (nee Kalisch) 32, daughter
Erna Judith 6, and two minor children, residing in Sopron, Hungary

Samuel Bonyhadi, aged 70, wife Janka (nee Paschkuss) 65, son Zoltan
43, wife Margit 40, and two minor children - son Erno, 41, wife
Rozsi 38 (nee Paschkuss) and 3 children. Address of all: Szencs, Hungary.

Vilmos Bonyhadi, aged 43, wife Gunca 39 (nee Spitzer) and two minor
children. Address: Somerja, Pöcsöny, Hungary

Jakab Gross, aged 70, wife Fanny (nee Weissman) 60, son Zoltan 28.
Address: Satoraljaiújváros, Hungary

Géza Ullman, aged 41, wife Kato (nee Bernfeld) 39, two sons and one
daughter. Address: Nagyvárad, Piac tér 8. Hungary

Ernest Mayer, aged 54, with his wife and 4 children. Address:
Komárom, Széchenyi ucca 7. Hungary

100198

In reply re. r to List # 15

Message from Dr. S. Bernstein, Zionist Organization of America,
41 East 42nd Street, N.Y.
To Mr. Chaim Barlass, c/o Pera Palace, Istanbul, Turkey

LIST # 15

August 21, 1944.

We herewith kindly request you to secure Palestine Immigration
Certificates and Turkish transit visas for the following persons now
residing in Hungary :

Berger Janos, 39
wife 33
son Pista 5
Budapest, Andrássy ut 15/a

Szego Imre, 31
wife 27
Buda pest, Deak Ferenc ucca 6

Tihanyi Lasso, 30
Buda pest, Andrássy ut 88

Fikler Endre, 47
Budapest, Arena ut 11/a

Braun Robertne, 62
daughter Eva, 37
Budapest, Szaboky ucca 35

Rosenthal Gyulane, 60
daughter Klara, 39
Budapest, Wekerle Sandor ucca 22

Torss Jeno, 57
daughter Eva, 30
brother Torss Sandor, 53
Budapest, Szemelynek ucca 9-11

Lasso Imre, 55
sister Piroka, 45
brother Pal, 50
wife Lasso Palne, 40
Budapest, Eotvos ucca 28

~~Selmann-Gesner 42x~~

100199

Seligman Gena, 42
 wife Iren, 39
 son Janos, 16
 Budapest, Aranykez ucca 3

Ranschburg Gyergy, 43
 wife Kato, 40
 mother in law Kajarine, 59
 father Ranschburg Gustav, 76
 mother Marie, 68
 Budapest, Kmetty ucca 17

Bogardy Ivonne, 42
 Bogardi Pal, 22
 Budapest, Vilmos csaszar ut 37

Reich Robert, 38
 wife Reka, 30
 son Pista 6
 Miskolc

Weiss Imre, 34
 wife Piri, 30
 Budapest, Kiraly ucca

Stern Erno, 35
 wife Manci, 30
 son Tibi, 6
 Galanta

Wollner Sander, 40
 wife Adel, 36
 daughters Alice, 10
 Edith, 8
 Martha, 7
 Piri, 6
 Vegsellye,

Gereb Armin, 48
 wife Charlotte, 42
 mother in law Feldman Fanny, 70
 daughter Judith, 20
 son Tibor, 19
 Budapest, Benczur ucca 9

Werner Morics, 57
 wife Rosa, 48
 Budapest, Csengery ucca 61

000200

Feldman Friedrich, 53
 wife Margit, 43
 son Andras, 22
 daughter Agnes, 20
 Budapest, Csengery ucca 1.

Binet Bela, 58
 wife Ilona, 54
 daughter Agnes 22
 son Srenes Tomas, 18
 Budapest, Tizza Istvan ucca 22.

Havas Jeno, 58
 daughter Agnes, 15
 Budapest, Regi Posta ucca 5

Hajnal Jeno, 51
 wife 45
 Budapest, Fossonyi ut 23.

Schukteiss Miksa, 53
 wife, 44
 Budapest, Lonyai ucca 14

Weininger Bela, 53
 wife Etta, 40
 sons Peter, 6
 Pal 4
 Budapest, Szilagyi ucca 3-5

Spitz Gabor, 19
 brother Pal, 12
 Budapest, Erzsébet korut 34.

Hegedus Istvan, 51
 wife 43
 daughter Gabriella, 26
 Budapest, Anker kos 2.

Dr. Abonyi Zoltan, 38
 wife 32
 Budapestm Vilmos csaszar ut

Spitz Dencs, 62
 wife Margit 59
 daughters Magda, 29, Eva 25
 Budapest, Tigris ucca 51

000201

Belle Pal, 47
daughter Maria, 20
Budapest, Tatra ucca 20/b

Messinger Jeno, 34
wife Jitty 32
daughter Firi, 7
Mary ucca 5, Udvard

Markstein Salamon, 70
wife Etel, 70
sons Andor, 40, Jeno, 38
Galanta

Markstein Naci 64
wife Johanna, 64
Galanta

Markstein Ida, widow, 70
son Hugo, 50
daughters Olga 42, Erssi, 40
son Sandor 34
Galanta

Markstein Danine, widow, (leontine) 75
son Vilmos 50,
Galanta

Mencser Leo, 52
wife Aranka 46
daughters Gisi, 23, Zelma 20
Galanta

Dr. Heller Bertalan, 68
wife Etel 65
sons Vili, 40, Oden 38, Lasso 36
Obuda, Budapest

100202

In reply refer to List # 18

Message from Dr. S. Bernstein, Zionist Organization of America,
41 East 42nd Street, N.Y.
To Mr. Chaim Barless, c/o Pera Palace, Istanbul, Turkey

LIST # 18

August 21, 1944.

We herewith kindly request you to secure Palestine Immigration
Certificates and Turkish transit visas for the following persons now
residing in Hungary :

Berger Janos, 39
wife 33
son Fista 5
Budapest, ~~Andrassy ut 15/d~~ Vilmos uca 15/d

Szego Imre, 31
wife 27
Budapest, Deak Ferenc uca 6

Tibanyi Lasko, 30
Budapest, Andrassy ut 88

Fikler Endre, 47
Budapest, Arena ut 11/a

Braun Robertne, 62
daughter Eva, 37
Budapest, Szaboky uca 35

Rosenthal Gyulana, 60
daughter Klara, 39
Budapest, Wekerle Sandor uca 22

Torus Jenő, 57
daughter Eva, 30
brother Torus Sandor, 53
Budapest, Szenelynok uca 9-11

Lasko Imre, 55
sister Firoka, 45
brother Pal, 50
wife Lasko Palne, 40
Budapest, Eotvos uca 28

~~Salamon Sandor~~

000203

Seligman Gess, 42
wife Iren, 39
son Janos, 16
Budapest, Aranykes ucca 3

Ranschburg Gyergy, 43
wife Kate, 40
mother in law Hajarine, 59
father Ranschburg Gusstav, 76
mother Marie, 68
Budapest, Kmetty ucca 17

Bogardy Ivanno, 42
Bogardi Pal, 22
Budapest, Vilmos ceszar ut 37

Beich Robert, 38
wife Reka, 30
son Fista 6
Miskolc

Weiss Imre, 34
wife Piri, 30
Budapest, Kiraly ucca

Stern Erno, 35
wife Manci, 30
son Tibi, 6
Galanta

Wollner Sander, 40
wife Adel, 36
daughters Alice, 10
Edith, 8
Martha, 7
Piri, 6
Vegsellye.

Gerab Armin, 48
wife Charlotte, 42
mother in law Feldman Fanny, 70
daughter Judith, 20
son Tibor, 19
Budapest, Benczur ucca 9

Werner Morica, 57
wife Rosa, 48
Budapest, Csengery ucca 61

Feldman Fricurich, 53
wife Margit, 43
son Andras, 22
daughter Agnes, 20
Budapest, Csengery ucca 1.

Hinet Bela, 58
wife Ilona, 54
daughter Agnes 22
son Szemes Tamas, 18
Budapest, Tisza Istvan ucca 22.

Havas Jeno, 58
daughter Agnes, 15
Budapest, Regi Posta ucca 5

Hajnal Jeno, 51
wife 45
Budapest, Pocsnyi ut 23.

Schmkeiss Miksa, 53
wife, 44
Budapest, Lonyai ucca 14

Weininger Bela, 53
wife Etta, 40
sons Peter, 6
Pal 4
Budapest, Szilagyi ucca 3-5

Spitz Gabor, 19
brother Pal, 12
Budapest, Ersebet korut 34.

Hegedus Istvan, 51
wife 43
daughter Gabriella, 26
Budapest, Anker kos 2.

Dr. Abonyi Zoltan, 38
wife 32
Budapestm Vilmos csaszar ut

Spitz Desso, 62
wife Margit 59
daughters Magda, 29, Eva 25
Budapest, Tigris ucca 51

Belle Pal, 47
daughter Maria, 20
Budapest, Tatra ucca 20/b

Messinger Jenő, 34
wife Jitty 32
daughter Firi, 7
Mary ucca 5, Udvard

Markstein Salamon, 70
wife Etel, 70
sons Andor, 40, Jenő, 38
Galanta

Markstein Haci 64
wife Johanna, 64
Galanta

Markstein Ida, widow, 70
son Hugo, 50
daughters Olga 42, Ersei, 40
son Sander 34
Galanta

Markstein Danine, widow, (leontine) 75
son Vilmos 50,
Galanta

Mencser Leo, 52
wife Aranka 46
daughters Gizi, 23, Zsuzsa 20
Galanta

Dr. Heller Bertalan, 68
wife Etel 65
sons Vili, 40, Odon 38, László 36
Obuda, Budapest

WORLD JEWISH CONGRESS
CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY
NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

In reply refer
to No. 216

August 17, 1944

Hon. John W. Pehle, Executive Director
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three
copies of List No. 13 of persons now residing in
Hungary, whom we recommend for the granting of Pales-
tine certificates.

May I ask you to be kind enough to have
the list forwarded to Mr. Barlas through the facili-
ties of the State Department.

Sincerely yours,


A. Leon Kubowitzki, Head
Rescue Department

ALK:bm
Enc.

August 16, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, N.Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST # 13

We recommend for granting Palestine certificates
following persons now residing in Hungary:

- Babocsai Tivadar, 58 years, wife Olga, 50, sister-in-law Ibolya, 35,
Niece Zsuzsa, 10, mother Fanny, 79, Kaposvar Eszredv 8, Hungary
- Balint Katona Dr., 51 years, wife Steffi, 45, daughter Julia, daughter
Kati, father-in-law Strelinger Samuel 78, mother-in-law Strelinger
Gisella, 72, Budapest Horthy Miklos ut 33, Hungary
- Balass Edmund, & wife, Nagyvarad Piac ter 57, Hungary
- Barany Miksa, 53 years, wife Erzsébet, 45, son Tibor 17, daughter Ester,
19, Pecs Szent Vince utca 9, Hungary, brother Barany Salamon 47,
Budapest Kossuth Lajos Ter 9, Hungary
- Bauer Istvan Dr., 48 years, wife Sari, 38, son Thomas, 12, son László,
9, Budapest Revay utca 14, Hungary
- Berger Emilie Mrs., 53, daughter Clara, 29, Budapest Baross u 112, Hungary
- Bernstein Izso, 60 years, wife Esther, 60, daughter Ibolya, son László,
Malom Het, Ung. megye, Hungary
- Binder Fréde, 51 years, wife Paula, 41, son Alex, 15, son Tommy, 13,
daughter Lillian, 7, Budapest Balvany utca 21, Hungary
- Biringer Horne, 65 years, Komarom Nadet utca 32, Hungary
- Blumberg Sándor, 70 years, son Andor, 36, daughter Erzsébet, 30,
Sajószentpeter, Hungary
- Bogk Joseph, 67 years, wife, 53, son Alexander 23, Pecs Zrínyi utca 1,
Hungary, mother-in-law Paucsa Geza, 72, Siklos Bányas megye, Hungary
- Braun Bernath, 48 years, wife Matilda, 46, & 5 children, Ofeherto,
Szabolcs megye, Hungary.

000208

- Miesach Edward, 76 years, wife Dora, 69, daughter Magda, 47, Budapest
Lendvai utca 13, Hungary
- Czobel Rosa, 50 years, son Richtman Ferenc, 24, son Richtman Sander,
22, Szalard Bihar megye, Hungary
- Donath Sander, 52 years, wife, 48, son Gyorgy, 24, son 22, Budapest
Pannonia utca 18, Hungary
- Richenstein Osiás Grand Rabbi, 48, wife Brucha, 48, daughter Blime,
25, son Nathan, 24, daughter Riva Malka, 22, daughter Mire, 20, son
Berish, 17, daughter Sara, 15, Nagyvarad Granaria Malom Udvar, Hungary
- Ellman Lajos, 55, wife Fanny, 50, sons, Laszlo, Jozsef and Istvan,
Nagy Salonta, Hungary
- Endrodi Jeno Dr., 48 years, wife, 41, daughter Heda, 21, Budapest
Varosmajor utca 47, Hungary
- Erdelyi Ignacen, 50 years, Erdelyi Agnes, 17, Veszprem Horthy Miklos
utca 24, Hungary
- Erdy Laszlo, 55 years, wife Ella, 50, sister Klein Ilona, 45, Budapest
Baross utca 98, Hungary
- Eros Eva, 22, Budapest Laura u 1, Hungary
- Farkas Zoltan, 40 years, wife Helen, 40, Budapest Csaky utca 68, Hungary
- Farkas Zoltan, Dr., 62 years, wife Adele, 58, son-in-law Zinner Bela,
42, daughter Zinner Edith, 31, Budapest Keleti Karoly u. 30, Hungary
- Fekete Miklos, 65 years, wife Kata, 50, son Sander, 19, son Laszlo,
16, brother Soma, 62, Eger Heves megye Kigye utca 2, Hungary
- Fischer Lajosne Dr., 72 years, son Laszlo, 28, daughter Medl, 20,
& grand children, Eger Heves megye, Hungary
- Fischman Samuel Mrs., 50 years, son Paul, 21, son-in-law Seres Ivan,
35, daughter Seres Eva, 27, Budapest Rombach utca 1 b. , Hungary
- Fodor Istvan, 46 years, wife Maria, 45, sister-in-law Schwartz
Katalin Mrs., 40, Budapest Navay Lajos utca, Hungary
- Fogel David, 56 years, wife Hendel, 53, son Issak, 31, daughter Adele,
25, son Pesach, 29, daughter Gerosi, 20, daughter Fany, 17, daughter
Debora, 15, daughter Rachel, 11, son Abraham, 11, Beszterce Nasso
megye, Hungary Burgasse 9,
- Foldes Algert, 60 years, Budapest Legrady Karoly utca 54, Hungary
- Foldes Bela, 44 years, wife Erzsebet, 36, daughter Judit, 14, brother
Imre, 45, sister-in-law Imrene, 42, nephew Ferencz, 2, Budapest
Dohany utca 34, Hungary

100209

RECORDED IN
SERIALS SECTION
U.S. DEPARTMENT OF JUSTICE
FEDERAL BUREAU OF INVESTIGATION
WASHINGTON, D.C.

- Foldes Gyula Dr., 57 years, Budapest Legrady Karoly utca 15, Hungary
- Foldes Miklos Dr., wife Erzsébet, 49, sister-in-law Zsenka, 46, nephew Istvan, 19, Budapest Podmanicky u 39, Hungary
- Foldes Nelli, 69 years, daughter Margit, 32, son László 42, daughter-in-law Ilonka 42, sister-in-law Friedman Cili, 71, Budapest Felső Erdosor u. 3, Hungary
- Foldes Sandor, 55, Foldes Karoly, 58, Budapest Hollan utca 7 b., Hungary
- Frankl Olga, 23 years, Budapest Nagyatadi Szabo u. 16, Hungary
- Frankel Daniel, wife Adèle, 43, son Frigyes, 8, Budapest Dohany utca 28, Hungary
- Freud Miksa, 47, sister-in-law Irma, 50, Budapest Hollan utca 19, Hungary
- Fried Istvan, 36, wife Elizabeth, Budapest Barcsay utca 14, Hungary
- Fried Robert, 40 years, mother Margit, 66, sister Anna, 34, Sasbalom Brasoi utca 2, Pest megye, Hungary
- Friedman Herman, 52 years, wife & children, Merk Szatmar megye, Hungary
- Fuchs Felix, 60 years, wife, 50, daughter Mira, 21, daughter Ljerka, 12, Ujvidek, Hungary
- Gal László, 40 years, wife, 33, father Bela, 74, mother, 66, Budapest Rakosi ut 25, Hungary, brother Gal Julius, 44, sister-in-law 44, niece Marika, 2, Budapest Csaky utca, Hungary
- Gercs Imre, 30, wife Terez, 28, daughter Eva, 2, mother-in-law Rosenberg Janka Mrs., Budapest Mackensen ut 34, Hungary
- Goldstein Gasztonyi Salamon, 42 years, wife, sister Rozsi, 42, Budapest Vaci utca 28, Hungary
- Gorog Nandor, 48 years, wife Szeren, 46, daughter Erzsébet, 26, Budapest Dohany utca, Hungary
- Greenwald Mihaly, 58 years, wife Hermina, 52, son Imre, 30, Nagyvarad Gilanyer ut 23, Hungary
- Greenwald Jenó, 56 years, wife & children, Merk Szatmar megye, Hungary
- Greenwald David, 43 years, wife & children, Nagy Karoly Konyok utca 6, Hungary
- Guttman Emil, 44 years, brother Erno, 42 brother Arpad, 37, sister Rozsi, 33, sister-in-law Ernone, nephew Tibor, 10, Kassa Szathmary Gorygy u 29, Hungary
- Dr. Jozsef, 60 years, wife Mina, 55, son Andor, 20, Budapest Szovetsag utca 36, Hungary

100210

Martmann Gizella Mrs., 43 years, son Robert, 24, son Miklos, 19, son Gyorgy, 17, Kolosvar Brassai utca 10, Hungary

Hausner Karoly, 40, wife Magda, 31, daughter Eva, 7, Budapest Veres Paine utca 4, Hungary

Hausser Arthur, 57, wife, 52, Budapest Pozsonyi ut 25, Hungary

Havas Imre, 48 years, wife Julia, son Janos, 19, Budapest, Hungary

Havas Sander, 84 years, wife Hermine, 81, daughter Irene, Földi Mihály Dr., 50, daughter Margit, 50, son Gyozo 46, Budapest Zsiboi ut, 4, Hungary

Heimlich Miklos, 34 years, wife & children, Budapest Legrady Karoly utca 15, Hungary

Issak Izso, 60 years, wife Hermin, 58, daughter Egerland Jolan, 31, grandson Egerland Solomon, 3, Budapest Nagydiofa utca 13, Hungary

Jakabovits Lajos, wife Helen 44, & their children, Beregszasz Berog Hungary

Javor Laurence, 63 years, wife Elisabeth, 56, daughter Violet, 32, daughter Mandl Margaret, 36, son-in-law Mandl Alex, 36, grandson Mandl Thomas, 5, Budapest Maranyi utca 25, Hungary

Kardos Lasslone, 34 years, son Istvan, 11, daughter Csopi, 8, sister Hortobatyi Istvanna, 43, Eger Heves megye Ersek utca 10, Hungary

Karman Mrs. Mor Rose, 57 years, son Istvan 39, mother Farkas Johanna, 89, brother Mihaly, 59, Budapest Petofi Sander utca 14, Hungary

Katz Jozsef, 55 years, wife, Lina, 51, & 3 children, Budapest Kiraly utca 85, Hungary

Kauftheil Abraham Hersch, 54 years, wife Agnes, 50, son Leib, 14, Beszterce Foter Nazzod megye, Hungary

Kauftheil David, 48 years, wife Reza, 45, son Wolf, 17, Beszterce Fa u. Nazzod megye, Hungary

Kauftheil Jakob, 52 years, wife Matilda, 46, daughter Rifon, 23, son David Issak, 21, son Solomon, 18, daughter Scheindel Lea, 15, daughter Adele, 13, daughter Esther, 9, daughter Rachael Shifre, 7, son Aron, 5, Beszterce Magyar utca Nazzod megye, Hungary

Kauftheil Jozsef, 42 years, wife Rifka, 38, daughter Blime, 12, daughter Perl, 9, son Avram Shifre, 7, daughter Scheindel Lea, 5, Beszterce Erzsény u. Nazzod megye, Hungary

Kauftheil Pinkas, 58 years, wife Hinda, 54, son Sajo, 26, son Moses, 24, daughter Gita, 21, Beszterce Burgassod, Nazzod megye, Hungary

Kauftheil Rubin, 45 years, wife Brane, 45, daughter Zisel, 21, daughter Perl, 19, son Alti, 18, son Moyer, 17, son David, 16, daughter Adels, 14, daughter Esther, 11, daughter Sheindel Lea, 9, son Hersh, 13, son Abraham & 2 more children, Tescso, Hungary

Kemény Margaret Mrs., 68 years, daughter Horvath Maria, 45, son-in-law Horvath Nicholas, 46, grand-daughter Judith, 19, Nyiregyhaza Luther Has, Hungary

Keszenbaum Moritz, 62 years, wife Frida, 60, son Erno & other children, Beregszász Bereg megye, Hungary

Keszenbaum Csallul, 48 years, wife Marthe & children, Beregszász Bereg megye, Hungary

Keszenbaum Bela, 62 years, wife Mariska, 60, brother Sami, 50, sister-in-law & their children, Hajdubossormeny, Hungary

Klein Lipot, 59 years, wife Hani, 58, & 3 children, Nyiregyhaza Rakocsi ut 18, Hungary

Klein Hermann, 41 years, daughter Ilona, 14, daughter Ibolya, 12, son Sandor 10 & 2 other children, mother Klein Adolfne, Nyirbeltek Szabolcs megye, Hungary

Klein Adolf, 64 years, wife, 60, son Pal, 32, daughter-in-law Klein Pal Mrs., 28, son-in-law Mathner Zorislav, 46, daughter Mauthner Mrs., 36, grand-daughter Maya, 17, grandson Tomas, 15, sister-in-law Klein Isidor Mrs., 62, Budapest Magyoczó utca 14, Hungary

Klein Sandor, 54 years, wife Margit, 50, son Frigyes, 28, daughter Martha, 24, Budapest Kende utca 14, Hungary

Klein Dacy, Klein Lillian, Klein Bela, Klein Emery, Klein Bossi, Klein Vera & other children, mother Klein Mary, 80, Budapest Baross utca, Hungary

Klein Desso, 65 years, wife Helena, Budapest Baross utca, Hungary

Klein Terse 65 years, Ersekujvar Szechenyi utca 51, Hungary

Konigsberg Desso, 65 years, wife Maria 55, Kaposvar Eszterhazy ut 22, Hungary

Konigsberg Lilla Mrs., 65 years, son Eddre Dr., 33 years, son-in-law Weigl Andor, 40, daughter Weigl Agatha, 35, Kaposvar Eszterhazy ut 1, Hungary

Krammer Moritz, 47 years, wife Kornelia, 40, son Gyuri 14, daughter Vera 11, son Peter 6, father-in-law Engel Jeno, 72, mother-in-law Engel Rose, 62, Budapest Facsita mezo ut, Hungary

Laczko Laszlo Dr., 49 years, Budapest Jozsef Korut 2, Hungary

Ladanyi Jeno Dr., 60 years, son Gyorgy, 25, daughter Fanni, 30, son-in-law & child, Budapest Teres Korut 25, Hungary

000212

Landau Antonia Mrs., 60 years, nephew Imre, 28, brother-in-law
Havas Sandor 58, sister, 58, Budapest Rombach Sebestyen utca 3,
Hungary

Lang Rozso, 58 years, niece Zsuzsana 23, sister Prager Margit, 65,
Budapest Szent Istvan Korut 13, Hungary, brother Lang Frigyes
68, sister-in-law Bertha, 60, niece Vera, 29, niece nephew
Jozsef, 32, Budapest Visgradi utca 14, Hungary

Lazar Samuel, 50 years, wife & children, Merk Szatmar megye, Hungary

Lefkowitz Lajos, 52 years, wife Sari 52, 3 daughters, Erzsébet,
Iren, Olga, Csontos ung megye, Hungary

Levai Imra Mrs. 70 years, son Lajos, 48, daughter-in-law Magda,
40, Szombathely Malom u. 1, Hungary

Lusztig Gyula, 47 years, wife Irene, 47, fostermother Krausz Szigmond
Mrs. 70, mother-in-law Handler Josef Irma Mrs., Beer Vecsei uti
10, Hungary

Loewy Regina, 44 years, sister Schlem Berta, 46, Budapest Aulich utca
3, Hungary

Lowy Sandor, 42 years, wife Edith 33, Budapest Csengery utca 66, Hungary

Marton Sandor, 30 years, wife, 30, uncle Guttman Jozsef, 52, aunt
Guttman Mrs., 44, Nagyvarad Torek Ignatz utca 18, Hungary aunt
Fried Frida, 30, aunt Fried Janka, 47, aunt Fried Margaret, 30,
uncle Fried Sandor, 25, Budapest Laudon utca 6, Hungary

Mermelstein Lajos, 45 years, wife Malvin 40, Beregszasz Berég megye,
Hungary

Mezei Jozsef, 50 years, wife Erzsébet, 48, son Tamas, 20; Bocsarlag-
ujto, Hungary

Monori László, 50, wife, 57, daughter Agnes, 19, Zilah, Hungary

Niszel Lipot, 64 years, wife Rose, daughter Perl, 48, daughter Dora,
40, son-in-law Goldman Jozsef daughter Niszel Esther, 34, son
Jozsef, 36, daughter-in-law Pozsi 27, grandchild, 4, Budapest
Revay utca 14, Hungary

Panet Samuel Rabbi, 45 years, wife Fráda, 45, daughter Matl Lele,
17, son Baruch David, 16, & 2 other children 9 & 11 yrs. old,
Des, Hungary

Pollak Armin, 46 years, wife Jotka, 42, Kaasa, Kasinczy utca 42,
Hungary

Pollak Jenone Mrs. 60, daughter Klari, 22, son Dezso, 24 & grand-
children, Egér Heges megye Ujvilas, utca 10, Hungary

Reisz Miksa, 70 years, wife Mary, 65, son Jozsef, 40, Pest Szent
Loringl, Ulloi ut 123, Hungary

COPIES
SPY
SOURCES
TOLLA
MAGYARI
HUNGARIAN
REPUBLIC

- Reisz Bela, 45 years, wife Gyorgyi, 40 & children, Leacox, Hungary
- Rejto Armin, 63 years, wife, 48, son Istvan 33, daughter-in-law Mrs. Rejto Istvan 26, Budapest Varosmajor u 47, Hungary
- Ribary Erno Dr., 60 years, wife Rosa, 53, brother Leo, 57, sister-in-law Kaldor Ida, 50, nephew Kaldor Janos, 34, Budapest Bathory u. 51, Hungary
- Romai Bela, 48 years, wife, 48, Budapest Zarda utca 58, Hungary
- Romai Janos, 38 years, wife & 1 son, brother-in-law Lobl Nandor, 52, sister Lobl Mrs., niece Lobl Vera, 17, brother-in-law Schneller Zoltan, 42, sister Schneller Mrs., 38, Budapest Bimbo utca 64, Hungary
- Rosen Moses, 49 years, wife Terry, 42, son Jossef, 18, father Marcus, 78, Alsoverecke, Hungary
- Sagi Jenny Mrs., 66 years, daughter Elisabeth 42, cousin Balassa Leona Mrs., 55, cousin Phillipp Ilona, 35, Budapest Tokoly ut 25, Hungary
- Scheer George, 36 years, wife Magda, daughter Marika, 1, son Scheer, 3, Budapest Semmelweiss utca 19, Hungary
- Schief Edmand Dr., 50 years, Budapest Vacsi ut 18, Hungary
- Schiller Jence, 75 years, wife Katherine, 70, son Mor, 35, son Ferenc, 25, daughter Noti Margit, 45, son-in-law Noti Karoly 53, grand-daughter Noti Susanne, 24, Budapest Saletrom utca 10, Hungary
- Schmidt Mihaly, 59 years, wife Priderika, 57, son Gyogy, 22, sister-in-law Ronia Mrs. Miksa Bella 65, Budapest Belso Jaszbereny ut 9, Hungary
- Schwartz Lajos, 59 years, brother-in-law Csillag Ivan 42, nephew Fodor Jozsef 38, niece Fodor Mrs., 28, Budapest Erzsebet Korat 14, Hungary
- Schwartz Herman, 63 years, wife, 60, daughter Szegedi Klara, 26, daughter Schwartz Margit 32, son Miklos 36, daughter-in-law Schwartz Miklos Mrs., 35, grandson Schwartz Andras, 2, Miskolca Szechenyi utca 85, Hungary
- Schwartz Mor, 45, wife Millie 49, son Sander, 21, Szalard Bihar megye, H Hungary
- Schwartz Kalman 54 years, wife Erzsebet, 46, Budapest Sziget utca 40, Hungary
- Schwarz Sami, 48 years, wister Margit, 37 years, brother Sander, 33, brother Jozsef, 26, Budapest Wesselenyi utca 30, Hungary
- Singer Herman, 58, nephew Bajan Ivan Laszlo, 21, Baja Lampa utca, Hungary
- Stein Dezso, 68 years, wife Emma, 60, Budapest Lang Laszlo utca 6, Hungary, sister Klein Ferencze, 70 Nagyvarad Banya 15, Hungary, sister Betos Miksane, Nagyvarad Gilanyer ut 23, Hungary

- Steinberger Regina, 49 years, son Zoltan, 20, son Barna, 16, daughter Klara, 15, daughter Vera, 6, sister-in-law Frida, 49, Nagyorossi Nograd megye, Hungary
- Steinberger Margit, 47, son Imre, 15, Ersekujvar Nograd megye, Hungary
- Steiner Gizzi, 58 years, daughter Maria, 39, grand-daughter Csanyi Vera, 16, daughter-in-law Steiner Erna, 32, Szabadka Bem utca, 17, Hungary
- Stern Jajosne Mrs. 82, daughter Gizella Spitz, 55, son-in-law Desso Spitz, 55, Kass Fo utca 18, Hungary
- Sugar Jenő, 62 years, wife Jenone, son Istvan, 27, daughter Iren, 25, Budapest Dohany utca 88, Hungary
- Szandel Mollie, 50 years, son Jenő 34, son Armin 32, Budapest Profeta utca 9, Hungary
- Szidon Sandor Alexander, 34 years, wife Ilona, brother Simon, 52, sister-in-law Mrs. Simon Szidon, 23, Budapest Akacfa u. 4, Hungary
- Szidon Isidor, 56 years, wife Zelma, 52, son William 32, daughter-in-law Kato, 29, Budapest Tisza utca 9, Hungary
- Szobel Herman, 47 years, wife Arnaka, 45, son Sandor, 22, Szekelyhid Bihar megye, Hungary
- Tauszky Desso, 50 years, wife Olga, 46, daughter Katherine, 24, son Gyorgy, 12, mother Reisz Julia, 70, Budapest Magyar utca 12, Hungary
- Turi Laszlo 33 years, mother Acsi 58, grandmother Pless Johanna, 84, Budapest Mexicci ut 63, Hungary Hernad utca 43
- Vadasz Ferencz, 50 years, wife Erzsebet & 2 sons, Budapest Phonis utca 8, Hungary
- Vertes Istvan, 39 years, wife Ilona, 36, Siofek, Hungary
- Vidor, Janos, 46 years, wife Sidonie, 44 daughter Julia, 20, daughter Susanne, 14, Budapest Olasz Faszor 43, Hungary
- Virag Karoly, 50 years, wife Hermin, 50, daughter Juci, 22, daughter Martha, 23, Budapest Thokoly u 27, Hungary
- Weingerger Salamon, 46 years, daughter Ilona, 16, daughter Jolan, 14, son Abraham 13, & 3 other children, Nyirbeltek, Szabolcs megye, Hungary
- Weiszberger 55 years, wife Klara, 52, son Marcel 29, Budapest Faulai Ede utca 10, Hungary
- Weisz Gizella, 54 years, son Paul, 38, Bicske, Hungary

100215

Werner Adolf, 57 years, wife ~~Marolta~~, daughter Klara, 25, daughter, 20,
Budapest Csap u 16, Hungary, o/o Steiner

Wellis Jozsef, 65 years, wife Paula, 60, son Lazzlo, 24, daughter
Mancy, 22, & grandchild, Eger Heves, megye, Hungary

Wildman Leopold, 70 years, wife Charlotte, 70, Budapest Jokai utca
20, Hungary

With Henrik, 72 years, daughter Margit, 36, son-in-law Werkner Sandor,
43, daughter Werkner Olga, 41, grand-daughter Werkner Veronika,
8, Budapest Szemelynok utca 9, Hungary

Zadce Jenee, 60 years, wife Bertha, 58, nephew Sebes Arpad, 46,
Budapest Szemere utca 21, Hungary

8/19/47 - Warren

4:20 p.m.

000216

Werner Adolf
Budapest Csap u 16
Hungary
o/o Steiner
Wellis Jozsef
Budapest Csap u 16
Hungary
o/o Steiner
Wildman Leopold
Budapest Jokai utca
20
Hungary
With Henrik
Budapest Szemelynok utca 9
Hungary
Zadce Jenee
Budapest Szemere utca 21
Hungary

התאחדות הציונית של ארצות הברית

ZIONIST ORGANIZATION OF AMERICA

NEW YORK OFFICE
41 EAST 42ND STREET
NEW YORK 17, N. Y.

PALESTINE DEPARTMENT
DR. S. BERNSTEIN, DIRECTOR

DR. ISRAEL GOLDSTEIN
President

DR. HARRY FRIEDENWALD
Hon. Vice-President

DR. SOLOMON GOLDMAN
EDMUND I. KAUFMANN
JUDGE LOUIS E. LEVINthal
LOUIS LIPSKY
BERNARD A. ROSENBLATT
JUDGE MORRIS ROTHENBERG
DR. ABBA HILLEL SILVER
ROBERT SZOLD
DR. STEPHEN S. WISE
Vice-Presidents

DR. JAMES G. HELLER
Chairman, Nat'l Admin. Council

ABRAHAM GOODMAN
Treasurer

SIMON SHETZER
Executive Director

EXECUTIVE

ROBERT M. BERNSTEIN
MAURICE M. BOUKSTEIN
RABBI BARNETT R. BRICKNER
SOL COHEN
A. K. EPSTEIN
JACOB FISHMAN
DANIEL FRISCH
ABRAHAM GOLDSTEIN
RABBI SIMON GREENBERG
JOEL GROSS
RABBI ISRAEL H. LEVINthal
IRVING D. LIPKOWITZ
RABBI IRVING MILLER
EMANUEL NEUMANN
HARRY A. PINE
LOUIS P. ROCKER
CHARLES J. ROSENBLUM
EZRA Z. SHAPIRO
BERNARD SHULMAN
HERMAN SHULMAN
LOUIS E. SPIEGLER
RABBI MILTON STEINBERG
DEWEY D. STONE
ELIHU D. STONE
HERMAN L. WEISMAN

War Refugee Board
Treasury Building
Washington, DC.

August 11, 1944.

Attention Miss Odell

Dear Miss Odell :

I take the liberty in sending you attached a numbered list consisting of three sheets and containing names of Jews in Hungary, submitted to us by their relatives residing in this country. Kindly forward this list to Mr. Chaim Barlass in Istanbul, Turkey, whom we have requested to secure for the people listed Palestine Immigration Certificates and Turkish transit visas.

For the trouble you take in this matter, have our sincerest thanks.

Very truly yours

S. Bernstein
Dr. S. Bernstein, Director
Palestine Bureau

P.S. I am sending you the list with a copy of each sheet in case you desire to keep them for your files.


000217

To Mr. Chaim Barlas.

2. Szabó Ferenc

August 11 1944

Berger János 39
wife 33
son Pista 5 Budapest Vilmos császár ut.15/a

Tihanyi László 30 Budapest Andrassy ut 88

Szegő Imre 31
wife 27 Budapest Deák Ferenc utca 6

Pikler Endre 47 Budapest Aréna ut 11/a

Braun Robertné 62
daughter Éva 37 Budapest Szaboky u.35

Rosenthal Gyuláné 60
daughter Klára 39 Budapest Wekerle Sándor u.22

Törzs

Törzs Jenő 57
daughter Éva 30
brother Törzs Sándor 53 Budapest Személynök u.9/11

László Imre 55
sister Piroska 45
brother Pál 50
wife László Pálné 40 Budapest Eötvös u.28

Seligman Géza 42
wife Irén 39
son János 16 Budapest Aranykéz u.3

Ranschburg György 43
wife Kato 40
Kajáriné mother in law 59
father Ranschburg Gusztáv 76
mother Marie 68 Budapest Kmetty u.17

Bogárdi Ivánné 42
Bogárdi Pál 22 Budapest Vilmos császár ut 37

Reich Robert 38
wife Rekka 30
son Pista 6 Miskolc

Weisz Imre 34
wife Piri 30 Budapest Király ucca

Stern ~~Ernő~~ Ernő 35
wife Mancsi 30
son Tibi 6, Galánta

Wollner Nándor 40
wife Adél 36
daughter Alice 10
" Edith 8
" Márta 7
" Piri 6 Végsejlye

~~Massingher Jenő 34~~

**DIR
MAIL**

Barlas

PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St., N. Y.

000218

Geréb Ármin 48
wife Charlotte 42
motherinlaw Feldman Fanny 70
daughter Judith 20
son Tibor 19 Budapest, Benczur u.9

PALESTINE BUREAU
 Zionist Organization of America
 41 E. 42nd St., N. Y.

Werner Moritz 57
wife Rosa 48 Budapest Csengery u.61

Feldman Friedrich 53
wife Margit 43
son András 22
daughter Ágnes 20 Budapest Csengery út

Dr. Feldman Sándor 30
wife Irén 27
daughter Vera 7 Somorja

Binét Béla 58
wife Ilona 54
daughter Ágnes 22
son Szenes Tamás 18 Budapest Tisza István utca 22

Havas Jenő 58
daughter Ágnes 15 Budapest Régi Posta u.5

Hajnal Jenő 51
wife 45 Pozsonyi ut 23 Budapest

Schulteiss Miksa 53
~~st~~ wife 44 Lonyai u.14 Budapest

Weininger Béla 53
wife Etta 40
sons Péter 6
Pál 4 Szilágyi u.3-5 Budapest

Spitz Gábor 19
brother Pál 12 Budapest Erzsébet körút 34

Hegedüs István 51
wife 43
daughter, Gabriella 26 Anker köz 2 Budapest

ABRÁNYI
Dr. Abrányi Zoltán 38
wife 32 Vilmos Császár ut "

~~Spitz György 28~~
Spitz Dezső 62
wife Margit 59 59
son György 29 Erzsébet körút 28 "

Fruchter Lajosné 59
daughters Magda 29
Éva 25 Tigris u.51 Budapest

Relle Pál 47
daughter Mária 20 Tátra u.20/b Budapest

000219

Messinger Jenko 34
wife Jitty 32
daughters Piri 7,
Mary 5, Udvard

Markstein Salamon 70
wife Etel 70
sons Andor 40
Jenő 38 Galánta

Markstein Náci 64
wife Johanna 64 Galánta

Markstein ida widow 70
son Hugo 50
daughters Olga 42
Erzsi 40
son Sándor 34 Galánta

Markstein Daniné widow (Leontine) 75
son Vili 50 Galánta
~~XXXXXXXXXXXXXX~~

Menczer Leo 52
wife Aranka 46
daughters Gizi 23
Zelma 20 Galánta

~~XXXXXXXXXXXXXX~~

Dr. Heller Berti 68
wife Etel 65
sons Vili 40
Üdön 38
László 36 Obuda, Budapest

PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St. N. Y.

000220

Berger János 39
wife 33
son Pista 5 Budapest Vilmos császár ut.15/a

Tihanyi László 30 Budapest Andrassy ut 88

Szegő Imre 31
wife 27 Budapest Deák Ferenc utca 6

Pikler Endre 47 Budapest Aréna ut 11/a

Braun Robertné 62
daughter Éva 37 Budapest Szaboky u.35

Rosenthal Gyuláné 60
daughter Klára 39 Budapest Wekerle Sándor u.22

~~XXXXX~~

Törzs Jenő 57
daughter Éva 30
brother Törzs Sándor 53 Budapest Személynök u.9/11

László Imre 55
sister Piroska 45
brother Pál 50
wife László Pálné 40 Budapest Eötvös u.28

Seligman Géza 42
wife Irén 39
son János 16 Budapest Aranykéz u.3

Ranschburg György 43
wife Kato 40
Kajáriné mother in law 59
father Ranschburg Gusztáv 76
mother Marie 68 Budapest Kmetty u.17

Bogárdi Ivánné 48
Bogárdi Pál 22 Budapest Vilmos császár ut 37

Reich Robert 38
wife Reka 30
son Pista 6 Miskolc

Weisz Imre 34
wife Piri 30 Budapest Király uoca

Stern ~~Ernő~~ Ernő 35
wife Manci 30
son Tibi 6, Galánta

Wollner Nándor 40
wife Adél 36
daughter Alice 10
" Edith 8
" Márta 7
" Piri 6 Végsellye

~~XXXXXXXXXXXX~~
Messinger Jenko 34

PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St., N. Y.

000221

Geréb Ármin 48
wife Charlotte 42
motherinlaw Feldman Fanny 70
daughter Judith 20
son Tibor 19 Budapest, Benzur u.9

PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St., N. Y.

Werner Moritz 57
wife Rosa 48 Budapest Csengery u.61

Feldman Friedrich 53
wife Margit 43
son András 22
daughter Ágnes 20 Budapest Csengery u.61

Dr. Feldman Sándor 30
wife Irén 27
daughter Vera 7 Somorja

Binét Béla 58
wife Ilona 54
daughter Ágnes 22
son Szenes Tamás 18 Budapest Tisza István utca 22

Havas Jenő 58
daughter Ágnes 15 Budapest Régi Posta u.5

Hajnal Jenő 51
wife 45 Pozsonyi ut 23 Budapest

Schulzeiss Miksa 53
wife 44 Lonyai u.14 Budapest

Weininger Béla 53
wife Etta 40
sons Péter 6
Pál 4 Szilágyi u.3-5 Budapest

Spitz Gábor 19
brother Pál 12 Budapest Erzsébet körut 34

Hegedüs István 51
wife 43
daughter Gabriella 26 Anker köz 2 Budapest

Dr. Abonyi Zoltán 38
wife 32 Vilmos Császár ut "

~~Spitz Gábor 19~~
Spitz Dezső 62
wife Margit 59
~~Erzsébet körut 28~~ "
daughters Magda 29
Éva 25 Tigris u.51 Budapest

Relle Pál 47
daughter Mária 20 Tatra u.20/b Budapest

000222

messinger Jenko 34
wife Jitty 32
daughters Piri 7,
Mary 5, Udvard

Markstein Salamon 70
wife Etel 70
sons Andor 40
Jenő 38 Galánta

Markstein Náci 64
wife Johanna 64 Galánta

Markstein ida widow 70
son Hugo 50
daughters Olga 42
Erzsi 40
son Sándor 34 Galánta

Markstein Daniné widow (Leontine) 75
son Vili 50 Galánta
~~XXXXXXXXXXXX~~

Menczer Leo 52
wife Aranka 46
daughters Gizi 23
Zelma 20 Galánta
~~XXXXXXXXXXXX~~

Dr. Heller Berti 68
wife Etel 65
sons Vili 40
Ödön 38
László 36 Obuda, Budapest

3
PALESTINE BUREAU
Zionist Organization of America
41 E. 42nd St., N. Y.

000223

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY

NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

CABLES: CONGRESS, New York
TELEPHONE: CIRCLE 6-1900

by Courier
August 4, 1944

In reply refer
to: No. 204

Hon. John W. Pehle, Executive Director
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three
copies of List No. 12 of persons now residing in
Hungary, whom we recommend for the granting of Pales-
tine certificates.

May I ask you to be kind enough to have
the list forwarded to Mr. Barlas through the facili-
ties of the State Department.

Sincerely yours,

Leon Kuzowitzki
A. Leon Kuzowitzki, Head
Rescue Department

ALK:bm
Enc.

August 7, 1944

To: Mr. Warren

From: Joseph B. Friedman

It will be appreciated if you will arrange for the immediate despatch by courier of the attached message from the War Refugee Board to the American Consulate General at Istanbul, Turkey.

Attachment:
List #12

BA
BAkzin:ar 8/7/44

000225

August 4, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, N. Y., TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #12

We recommend for granting Palestine certificates
following persons now residing in Hungary:

- Abrahamovits Adolphe, 62 years, son Imre, 36, and his wife, son Zoltan, 40,
grand daughter Anna, 58, Mészáros, Bonis Bertalan utca 4, Hungary
- Adam Sandor, 62 yrs., wife Arabella, 48, son Peter, 17, Matyasfold, Korvin utca 12,
Hungary
- Altenstein Karelly, 66 years, wife Anna, 60, son Erno, 24, brother Frigyes, 71, sister-
in-law Irma, 63, Budapest, Pannonyi ut 16, Hungary
- Beinitzer, Dr. Pal, 40 years, wife, 36, Budapest, Ferenc Jozsef Rakpart 37, Hungary
- Cauker Jeno, 46 years, wife Jenone, 44, daughter Agnes, 12, daughter Klari, 10,
Karcag, Szechenyi Ter, Hungary
- Davidovits Esther Baile, 54 years, daughter Helen, 27, daughter Rose, 25, son Morris, 17,
son Wolf, 15, Nagyszolas, Kosmasy utca 80, Hungary
- Deutsch Erno, wife Blanka, 47 years, son George, 19, Budapest, Muranyi utca 61, Hungary
- Deutsch George, 52 years, wife Aranka, 50, daughter Frances, son Kurt, 20, son Jozsef,
19, son Robert, 15, Budapest, Muranyi utca 57, Hungary
- Deutsch Jeno, 52 years, wife Borbala, 42, son Alajos, 17, Budapest, Katona Jozsef
utca 20, Hungary
- Deutsch Olga, Mrs. Ferenc, 62 years, daughter Clara, 25, and her husband, son Bela, 35,
daughter-in-law Agnes, Budapest, Erzsébet Korut, 27, Hungary
- Farkas Mrs. Palne, 44 years, son Miklos, 21, daughter Erzsébet, 18, daughter Ilon, 16,
son Sandor, 14, daughter Ibolya, 11, Nyirbeltak, Szabolcs megye, Hungary
- Fuchs Frederic, 64 years, daughter Adorjan Alice, 36, son-in-law Adorjan Tibor, 37,
grand daughter Adorjan Maria, 8, Budap est, Ady-Andre ut 10, Hungary
- Fueleop, Dr. Deaso, 63 years, wife Emma, 50, son Dr. Istva, 30, brother-in-law
Ungerleider Gyula, 48, Karcag, Hungary
- Goldner Klauer, 44 years, wife, 40, son Peter, 8, Kistarnya, Hungary

000226

Hartman Miksa, 61 years, wife Aranka, 62, son Jozsef, 35, daughter Eva, 21, niece Ersebet, 24, Budapest, Maranyi u. 44, Hungary

Hoffnung Lipot, 62 years, wife Rose, 62, son Ferenc, 38, daughter-in-law, 35, Kaposvar, Borsenyi utca 26, Hungary

Huevos Gyula, 43 years, wife Magda, 38, son Andras, 14, daughter Marika, 9, Budapest, Arena-ut 108, Hungary

Huevos Jakob, 69 years, wife Irma, 66, Budapest, Pocsenyi-ut 28, Hungary

Katz Gess, 41 years, wife Anna, 39, son Tommy, 8 months, Budapest, Torok Vass utca 12, Hungary

Katz Jozsef, 75 years, son Jakob, 30, son, 40, daughter Alce, 32, Nagy Rakoc, Ugeosa megye, Hungary

Katz, Miklos, 36 years, wife Magda, 29, Issak Marton, father-in-law, 60, Issak Malvin, mother-in-law, 52, Budapest, Szabolcs utca, 29, Hungary

Kertesz Armand Armin, 45 years, wife Maria, 40, son Istvan, 18, son Gyorgy, 14, niece Schwartz, 14, Budapest, Tokoly ut, 86, Hungary
/Kate

Kertesz Laszlo, 35 years, wife Katalin, 32, Budapest, Dohany utca 28, Hungary

Kertesz Jenő, 40 years, wife Magda, 26, brother Paul, 36, sister-in-law Edith, 33, Budapest, Dohany utca 28, Hungary

Klein, Mrs. Morics, Malvin, 60 years, son Imre, 38, daughter Illy, 32, son Tiber, 28, son Ivan, 28, daughter Ersebet, 18, Toeroek Jenő son-in-law, 40, daughter Toeroek, Boriska, 34, Ungerleider Desso brother, 54, Eger, Szachenyi ut, Hungary

Krans Ida, 33 years, sister Hermina, 30, Ungvar, Munkacsi Mihaly utca 54, Hungary

Krauss Odon, 68 years, wife Oddonne, 67, son Jozsef, 40, son Mor, 36, son Lajos, 32, son-in-law Feig Antal, 30, daughter Feig Antalne, 20, Budapest, Kisdieta utca 2, Hungary

Lebovits Jozsef, 41 years, wife Tini, 34, son Herman, 10, daughter Malvin, 12, daughter Ferel, 8, Lipsa, Maramaros megye, Hungary

Leicht, Wilhelm, 58 years, wife, 53, mother Mrs. Ludwig, 76, brother-in-law Ferencsi Endre, 51, sister Ferencsi, Mrs. Endre, 46, nephew Ferencsi Johann, 17, Budapest, Julia utca 6, Hungary

Link, Dr. Elemer, 53 years, wife Anna, 41, son Ferenc, 20, son Laszlo, 17, mother-in-law Merkler Helen, 72, Kaloosa, Pest megye, Hungary

Mandel Alexander, 50 years, wife Helen, 47, daughter Georgette, 18, Budapest, Glass Fasar 33, Hungary

Mayer Jozsefné, 52 years, son Tiber, 20, Budapest, Nyar utca 7, Hungary

100227

-3-

Mellinger, Dr. Istvan, 60 years, wife Felice, 52, mother-in-law Erdelyi, Mrs. Lajos, Genelia Katalin, brother-in-law Erdelyi Gabor, 58, sister-in-law Erdelyi, Mrs. Gabor, Felice, 55, brother-in-law Erdelyi Cornal, 57, sister-in-law Erdelyi, Mrs. Gornal, Elza, 57, nephew Erdelyi Sandor, 24, Budapest, Rakosy, ut 14, Hungary

Messinger David, 58 years, wife Regina, 58, daughter Edith, 18, and her husband, Nagyvarad, Pal utca 2, Hungary

Muller Jozsef, 64 years, wife Jozsefné, 59, son Jenó, 30, son György, 28, Diósgyőr, Nagy, Lajos Kir, utca 17, Hungary

Nemes Oskár, 64 years, wife Margit, 63, brother Brandt György, 45, sister-in-law Brandt Kato, 37, Budapest, Marcibányi ter 9, Hungary

Neumann Zsigmond, 62 years, wife Maria, 52, daughter Kato, 25, daughter Maria, 21, father Jozsa, 87, mother Emma, 87, brother Dezso, 56, Budapest, Landway utca 17, Hungary

Philip Resso, 38 years, wife Pireka, 24, Budapest, Lipót Korut, Hungary

Reitsan Jenó, 62 years, wife Helen, 60, son Jozsef, 32, daughter-in-law Elisabeth, nephew Schwartz Miklos, 40, Budapest, Sammelweis utca 14, Hungary

Richter Ferencz, 58 years, wife Frida, 58, Felsőcséged, Somogy megye, Hungary

Richter Paul, 44 years, wife Ilona, 34, daughter Magda, 15, Richter Adolf, 60 years, wife Iren, 56, son László, 28, Mesecekenya, Somogy megye, Hungary

Rusz Julius, 65 years, wife Janka, 60, daughter-in-law Ruzs, László, Lilly, Budapest, Damjanich utca 38, Hungary

Sattler Jozsef, 32 years, and wife, Sattler Ferencz, 30 years, and wife, Felsőcséged, Somogy megye, Hungary

Schwartz Sandor, 34 years, wife Rose, 28, son Miklos, 8, sister-in-law Richter Teres, 24, Bablona, Somogy megye, Hungary

Singer, Soeter Elemer, 39 years, mother Mrs. Jozsef Klara, 65, Esztergom, Teglá, Gyarnal, Hungary

Spiegel Moritz, 58 years, wife Malvina, 50, brother Samu, 55, sister-in-law Sari, 54, Gyöngyös, Fiac Ter 14, Hungary

Steiner Albert, 46 years, wife Aranka, 42, son Freddy, 22, daughter Lilly, 17, Budapest, Nepszínház utca 22, Hungary

Szentpály Sandor, 48 years, wife Handorne, Eszofia, 47, daughter Judit, 11, Kurz Mor brother-in-law, 40, sister Kurz Morna, Szidi, 45, nephew Kurz Jozsef, 8, mother-in-law Citron Mrs. Jozsef, 67, Budapest, Tolgyfa utca 14, Hungary

Ungerleider, Mrs. Gabor, Konalia, 65 years, son Miklos, 43, son Gyula 38, Debrecen, Irinyi ut 3, Hungary

Weiser, Rabbi Lamer, 59 years, wife Helen, 57, daughter Feige, 21, daughter Jentel, 21, daughter Belle, 33, grandson Zsigmond, 7, Szatmar, Rater u. 3, Hungary

Weiser, Mrs. Menyhert, Melchor, 42 years, son Zsigmond, 16, daughter Piri, 15, son Samuel, 13, Szatmar, Jozsef Foheroszeg u. 51, Hungary

Weiss, Dr. Desider, 34 years, sister Ilona, 30, mother Mrs. Moritz, 55, Budapest, Csak u. 35, Hungary

Weisz Antal, 50 years, wife Lonka, 46, Budapest, Arany Janos utca 31, Hungary, mother Weiss, Mrs. Belane, 68, Budapest, Lipot Korut 27, Hungary

Weiss Kalman, 60 years, wife Mrs. Manika, 58, daughter Erzsebet, 32, and her husband and daughter, Budapest, Fedmanicky u. 47, Hungary.

July 28, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, N.Y. . TO MR. BARLAS,
FERA PALACE, ISTANBUL, TURKEY.

LIST #11

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Adler Edward, 75 years, Miskoc Wesselényi utca 9, Hungary
- Bally George, 54 years, wife Herta 48, mother Alexander 79, Hidaskuert
near Gálanta, Hungary
- Bernfeld Miksa, 58 years, wife Gitte, 53, daughter Anna, 32, son Karoly
25, Brackujvar, Hungary
- Binet Bela, 58 years, wife Ilona, 54, daughter Agnes, 22, son Szenes
James Binet, 18, Budapest Tizza Istvan utca 22, Hungary
- Bonyhady Samuel, 62 years, wife & children, Sano, Hungary
- Danz Julius, 46 years, wife Lillian 32, daughter Agnes, 15, daughter
Susie, 12, step-son Schwarc George 12, step-daughter Schwarc Eva, 8,
Miskoc Szemere u 19, Hungary
- Delej Imre, 53 years, son Louis, 20, Budapest Pozsonyi ut 4, Hungary
- Deutsch Karoly, 69 years, wife, 67, son Samuel 40, daughter-in-law 38,
grand-daughter Agnes, 8, son Eugene, 38, c/o Moritz Weiss Kolozsvar
Mikes Kelemen utca 6, Hungary
- Eisenberg Mrs. Alex, 36 years, daughter Denise, 14, sister Kolb Anna &
her son, brother Kolb Alex, 30, Nagybanyas Vasut utca, Hungary
- Freund Samuel, 65 years, wife Renee 63, son Imre, 33, daughter Lilly, 36,
Budapest Damjanich u 32, Hungary, c/o Rotkel
- Friebert Sandor, 46 years, wife Rozsi, 42, daughter Eva, 12, Budapest
Wesselényi utca 4, Hungary
- Furth Moritz, 62, Application #9190 pending, Furth Iren 42, Furth Judith
24, Application #9190 pending, Miskolc Vay ut 11, Hungary

000230

Goldner Karl, 46 years, wife Judith, 48, Salgorarjan Fo utca, Hungary
Goldschmid Jenő, 38 years, wife Erna, 32, & 3 children, 6,4,2 years old,
Sopron, Hungary
Hajnal Jenő, 51 years, wife Jenone, 45, Budapest Pozsonyi ut 23, Hungary
Halasz Imre, 40 years, son Tibor, 15, Budapest Legrady Karoly utca 48/b
Hungary
Havas Jenő, 58 years, daughter Agnes, 15, Budapest Regi Posta utca 5,
Hungary
Herzfeld Margit, 58, Budapest Kossuth Lajos ter 18, Hungary
Hoffman Alexander, 53 years, wife 46, daughter Eva, 20, Kolozsvar Mikes
Kelenen utca 6, Hungary
Iritzner Sandor, 58 years, wife Malvin, 49, Budapest Paulay Ede u 21, Hungar
Issman Ferenc, 40 years, wife Margit, 33, son Gyorgy, 11, Budapest Karoly
Korut 5, Hungary
Issman Victor Gyozo, 76 years, wife Szerena, 70, son Vilmos, 48, daughter-
in-law Renee 45, grandson Tibor, 17, son-in-law Blum Aladar, 54,
daughter Blum Janka, 50, grandson Blum Miklos, 18, Budapest Karoly
Korut 7, Hungary
Issak Ece. 58 years, wife Iran, 50, brother-in-law Beck Jenő Dr., 49,
sister-in-law Beck Ilonka, 45, nephew Beck Peter, 23, niece Beck Eva,
25, Budapest Josef Korut 3, Hungary
Kalish Ignaz, 68 years, wife Rosa, 65, son Salomon, 43, daughter-in-law
Ilonka, 38, son Jenő, 32, son Hugo, 27, daughter Emma, 25, grandchildren,
Philip, 11, Ernst, 9, Martin, 8, Galanta, Szent Istvan utca 56
Kalisch Zsigmond, 60 years, wife Bertha, 56, son David, 39, son Oshi, 35,
& 2 other children, Galanta, Hungary
Kalisch Bernath, 62 years, wife Bella, 60, son David, 38, son Mihaly, 41,
daughter-in-law, 36, brother-in-law Sussman Isidor, 55, sister Sussman
Sari, 52, nephew Sussman Simon, 24, niece Sussman Fanny, 20, Galanta,
Hungary
Kalisch Morita, 58, wife Lea, 55, son Jenő, 36, daughter Susi, 35,
daughter Fanny, 28, daughter Rose, 20, son Simon, 15, & 3 other children
from 10 to 8 years old, Galanta, Hungary
Kalisch Armin, 61 years, wife Kate, 58, brother Ignaz Jr. 57, sister-in-
law Leah, 55, mother Rose, 70, & 7 children, Galanta, Hungary

100231

- Kalisch Simon, 39 years, wife Gitta, 33, Szabadka, Hungary
- Kertesz Sander, 46 years, wife Anna, 43, brother-in-law Dr. Kardos Laszlo, 50, sister Kardos Olga, 43, Budapest Tokelyi ut 86, Hungary
- Klein Sander, 37 years, wife Sandorne, 33, mother Mrs. Simon Klein, 60, brother George, 23, sister Elizabeth, 35, sister Irene, 32, Miskolo Szentpeteri Kapu 3, Hungary
- Klein Szigmond, 60 years, wife Rezsni, 58, son-in-law Kellner Laszlo, 46, daughter Kellner Magda, 30, grandson Kellner Ivan, 11, daughter Kellner Agnes, 24, Onod Borsod megye, Hungary
- Lengyel Marton, 49 years, wife Janka, 40, & one son 7 years & one daughter 5 years, sister Lowenstein Frida, 46, Budapest Sip utca 11, Hungary
- Link Richard, 43 years, wife Ibolya, 41, daughter Panni, 12, son Ferencz, 10, Budapest Csaki utca, Hungary
- Moses Mrs. Marton, daughter Eva, 20 years, son Alex, 19, brother-in-law Rado Dezso, 70, sister, 64, sister Mrs. Jolan Dezso, 38 & her husband, grandson Weissz Tiber, 19, grandson Weissz Tamás, 9, Nagybanya Vasut utca, Hungary
- Polgar Henry, 58 years, wife Rozsa, 58, son-in-law Richter Kazmer, 29, daughter Elizabeth, 26, Budapest Peterfy Sander utca 15, Hungary
- Pollak Hugo, 47 years, wife Esther, 39, daughter Leah, 12, son Robert, 9, son Bela, 7, brother-in-law Pal Link, 44, mother-in-law Link Mrs. Herman, 73, Galanta Uj utca 95, Hungary
- Rappaport Aranka, 40, son Herbert, 14, brother Reizer Kazimir, 45, mother Reizer Giza, 68, c/o Mrs. G. Reizer, Dunai Szerdahely, Hungary
- Reti Roth Mihaly, 45 years, wife Margo, 40, son Istvan, 8, father Roth Szigmond, 72, mother Roth Pepi, 66, brother Rogh Ferenc, 30, sister Roth Ference, 27, Gava Szabolcs megye, Hungary
- Rona Adolf, 54 years, wife Zsani, 54, daughter Vera, 24, son Fritz, 20, Budapest Zarda utca 34, Hungary
- Roth Rezsó, 39 years, wife Rozsi, 37, daughter Susie, 8, brother-in-law Gross Lajos, 50, sister Gross Margaret, 40, niece Anna, 21, nephew Gross Miklos, 9, Miskolc Zsolcai Kapu, Hungary
- Rosenblum Jozsef, 68, wife, 64, daughter Valeria & her husband, Koloszvar, Mikes Kelemen utca 6, Hungary
- Salamon Jozsef, 42 years, wife, 36, son Ivan, 5, brother Geza, 40, mother Bernat, 68, Budapest Vesselenyi utca 60, Hungary
- Schultheiss Miksa, 53 years, wife Miksanne, 44, Budapest Lonyai utca 14, Hungary

200232

- Schwan David, 35 years, wife Margit, 45, daughter Marika, 8, Budapest Istvan ut 33, Hungary
- Sicherman Jenő, 66 years, wife 60, daughter Iren, 35, daughter Jolan, 24, son Laci, 28, son Jozsef, 32, daughter Rozsi, 33 daughter Margaret 34 & her son, Budapest Kiraly utca 82, Hungary
- Spiso Frida, 59 years, son Sandor, 35, son Vilmos, 28, Budapest Kiraly u. 38, Hungary
- Spitzer Bela, 56 years, wife Ilona, 48, nephew HERZOGOVITS George 25, Budapest Benozur utca 1, Hungary
- Strauss Miklos, 62 years, wife Irma, 52, daughter Sebo Sandor Dr. Erzsebet, 30, grand-daughter Sandor Susie, 8, father-in-law Steiner Arthur, 74, Miskolc Szechenyi u 103, Hungary
- Turk Mor, 46 years, wife Theresa, 42, mother-in-law Baranyi Julius Mrs. 70, sister-in-law Baranyi Rozsi, 45, niece Roth Vera, 19, nephew Roth Ivan, 18, Szikso Borsod, megye, Hungary
- Vilmos Elemer, 49 years, wife Erzsebet, 47, son Lazzlo, 23, brother-in-law Fried Lajos, 50, sister-in-law Fried Jolan 38, nephew Fried Istvan, 9, nephew Fried Imre, 10, Mikole Kont utca 4, Hungary
- Wasserman Armin, 43 years, wife Elisabeth, son Edwin 16, father Max, 75, Budapest Nemet utca 38, Hungary
- Weininger Bela, 53 years, wife Etta, 40, son Peter 6, son Pal, 4, Budapest Szilagyi utca 2, Hungary
- Weisz Marton, 65, wife, 62, son-in-law Grunfeld Alex, 42, daughter, 40, daughter Weisz Margit, 38, grandchild Weisz Eva, 16, Szabadzsallas, Hungary
- Weisz Mrs. Salomon, 65 years, son Jozsef, 43, son Arpad, 42, daughter-in-law Mrs. Arpad Weisz, 38, grand-daughter Weisz Agnes, 13, son Weisz Miklos, 40, son Weisz Menyhert 38, & wife & child, Budapest Isabella Ter 3, Hungary
- Weisz Moritz, 64 years, wife 60, son Tibor, 38, daughter-in-law, 36, son Zoltan, 37, daughter-in-law, 36, Kolozsvar, Mikes Kelemen utca 6, Hungary
- Weisz Jozsef, 67 years, wife 66, son Alex, 42, daughter-in-law 42, grand-daughter, Kolozsvar, Mikes Kelemen utca 6, Hungary
- Weisz David Mrs. 65, daughter Rose, 38, daughter Jolan, 37, daughter Bella, 32, son Kalman, 39, son Aladar, 33, Kolozsvar, Mikes Kelemen utca 6, Hungary
- Weisz Mrs. Paul, 68, son Alex, 45, daughter-in-law, 45, daughter Elisabeth 43, daughter Edith, 38, son Erno, 44, Kolozsvar, Mikes Kelemen, utca 6, Hungary

World Jewish Congress

A. L. Kubowitzki

000233

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY

NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W In reply refer

MEXICO CITY to: No. 190
Sonora 1744

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

July 31, 1944

Hon. John W. Pehle, Executive Director
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three copies of
List No. 10 of persons now residing in Hungary, whom we
recommend for the granting of Palestine certificates.

May I ask you to be kind enough to have the list
forwarded to Mr. Barlas through the facilities of the State
Department.

Sincerely yours


A. Leon Kibowitzki, Head
Rescue Department

ALK:ef
Enc.

WORLD JEWISH CONGRESS
CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY
NEW YORK, 23, N. Y.

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

July 27, 1944

In reply please refer to letter no. 189

Hon. John W. Pehle, Executive Director
War Refugee Board
Treasury Building
Washington, D.C.

Dear Mr. Pehle,

Enclosed you will find a supplementary list of people who want Palestine certificates. I would be very appreciative if you would send these names to Mr. Barlas.

Thank you for your kind cooperation.

Very truly yours,


Kurt R. Grossman, Assistant
RESCUE DEPARTMENT

ERG:erl

SUPPLEMENTARY LIST OF PEOPLE REQUESTING PALESTINE CERTIFICATES (No 93)

POLGAR, Marcel, 51 years of age, born in Budapest, residence:
Budapest II, Rybary utca 2

POLGAR, Mrs. Marcel (nee HERBER Katalin, born in Budapest,
March 10, 1908, same residence.

POLGAR Judith, born in Budapest, February 1, 1935

WORLD JEWISH CONGRESS
CONGRES JUIF MONDIAL • CONGRESO JUDIO MUNDIAL

1834 BROADWAY
NEW YORK, 23, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 1979

JERUSALEM
Vaad Leumi P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 1744

CABLES: CONGRESS, NEW YORK
TELEPHONE: CIRCLE 6-1900

July 26, 1944

In reply refer
to No. 188

Hon. John W. Pehle
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I am enclosing one original and three
copies of List No. 9 of persons now residing in
Hungary, whom we recommend for the granting of
Palestine certificates.

May I ask you to be kind enough to have
the list forwarded to Mr. Barlas through the
facilities of the State Department.

Sincerely yours,


Kurt R. Grossman
Assistant, Rescue Department

KRG:bg

July 25, 1944

MESSAGE FROM DR. KUBOWITZKI, WORLD JEWISH CONGRESS,
1834 BROADWAY, NEW YORK 23, NEW YORK, TO MR. BARLAS,
PERA PALACE, ISTANBUL, TURKEY.

LIST #9

We recommend for granting Palestine certificates
following persons now residing in Hungary.

- Adler Morne, 74 years, son Michael, 44, daughter MRS. FORANYI Rose, 47,
Pecs Esziney utca 28, Hungary
- Alapi Bela, 65 years, wife Vermina, 52, Budapest Tereckoi ut 6/a, Hunga
- Basky Alexander (Sandor) 45 years, wife Helen, 40, daughter Kato, 11,
son Thomas, 5, Nagy Kapos ung megye, Hungary
- Berkovits Bertha, 63 years, daughter Sophie, 33, Budapest Peterdy u 23,
Hungary, uncle Laufer Zsigmond, 58, aunt Laufer, 57, Budapest Vermez
ut 5, Hungary
- Bettelheim Leo, 37 years, mother Nefalia, 72, Budapest Damjanich U. 33,
Hungary
- Braun Armin, wife Bela, Rakoshgy Deak Ferenc 61, Hungary
- Elbogen Gabor, 38 years, wife Helen, 33, son Abraham, 10, daughter
Gizella, 8, daughter Iren, 6, son Miklos, 5, Komos Szabolcs megye,
Hungary
- Elbogen Isidor, 36 years, wife Iren, 30, son Adolph, 9, daughter Edith,
7, son Laszlo 5, daughter Margit, 3, Balkany Szabolcs megye, Hungary
- Elbogen Issak, 30 years, wife, Tiszalek Szabolcs megye Komosuth Lajos
u. 17, Hungary
- Elbogen Solomon, 29 years, Balkany Szabolcs megye, Hungary
- Feldman Oszkar, 43 years, wife, 38, son Tibor, 15, daughter Judith, 17,
son Tamas, 11, Veszprem Horthy Miklos utca 13, Hungary

000238

Fleischman Mor. Dr. 56 years, wife Dora, 50, son Gyorgy, 10, brother-in-law Herzog Edwin, 50, sister-in-law Herzog Irma, 52, Budapest Erzsébet Korut 9, Hungary

Foldes Gabor, 70 years, wife Bertha, 60, brother Simon, 65 sister Heitler Regina, 56, nephew Heitler Miklos, 21, Budapest Peterdy u.23, Hungary

Frankel Erno de Vasvary, 46 years, Budapest Rothemere u 23, Hungary, sister-in-law Goldberger Jenone, 57, Budapest Rothemere Hollan u 22 brother-in-law Szego Zsigmond, 55, Budapest Rothemere Hollan u 22

Friedman Bertalan, 32 years, wife Erzsébet, 27, Budapest Horthy Miklos utca 36, Hungary

Friedman Herman, 67 years, wife Yetti, 69, son Geza, 23, Siófok, Szechenyi u. 4, Hungary, son Friedman Dezso, 40, daughter-in-law Friedman Zelma, 36, grandson Miklos, 14, grand-daughter Erzsébet, 12, grandson Imre, 10, grand-daughter Katoka, 8, Bataszek Tona megye, Hungary

Fruchter Israel, 32, wife Primet, 28, mother Sure, 55, brother Ferencz Fischel, 30, sister Blime, 22, brother Marku, 21, sister Race 16, cousin Appel Mechel, 14, brother-in-law Pollack Marku Hersch 33, sister Pollack Roza 26, & children, Maramaros Sziget Timar ut, 17, Hungary

Gluck Julia, 46 years, son Gyula, 19, son Imre, 15, Sarcspatak, Hungary mother-in-law Gluck Julia, 71, Ipolykalanyc Poste Ipolynagyfalu, Hungary

Grunwald Dezso, 53 years, wife Margit, 50, son Imre 21, son Tibor, 18, Budapest Dob utca 24, Hungary

Haas Dezso wife Lenke, Budapest Harminchettesek,ter 4, Hungary

Hajnal Marton, 60 years, wife Lola, 53, son Miklos 23, son Laszlo, 20, Budapest Dob utca 24, Hungary

Hajos Laszlo, 32 years, wife Laure, 28 & a child, Veszprem, Hungary

Heroeg Ferenc Dr., 40, wife Margit, 27, daughter Judit, 5, Budapest Pozsonyi ut 5/b, Hungary

Horowitz Elias, 62 years, wife Blime, 60, son Mojshe Aaron, 35, Nyireghaza, Dob utca 6, Hungary

Javor Ferencz, 37 years, & wife, Budapest Teleky u 46, Hungary

Kecskemeti Hugo, 37 years, wife Anna, 32, daughter Judith, 10, brother Erwin, 35, mother Renee, 62, father Mihaly, 75, Kecskemet Csanyi ut. 7, Hungary

Kelemen Jozsef, 47 years, wife 37, son Peter, 7, daughter Susane, 5, son Charles, 6 months, mother Mrs. Charles Kelemen, 80, Budapest Szent Istvan Korut, 15, Hungary

Kertesz Mark, 70 years, wife Sarolta, 68, Budapest Tokolyi ut 86, Hungar

Krausz Jacob, 75 years, wife Barbara, 64, daughter Melinda, 45, Budapest Revay utca 22, Hungary, son Krausz Jenó Katona 41, daughterinlaw Tere
OR Budapest Kresz Geza utca 42, Hungary, soninlaw Pinter William, 60

daughter Elza, 47, grand-daughter, 26, Budapest Lazar utca 20, Hungary
daughter Mrs. Menczel Jolan, 42, grand-daughter Eva, 4, Pestujhely, Nept
utca 49/a, Hungary, soninlaw Peteri Lajos Lipot, daughter Klari, 40,
grandson Peter, 3, Budapest Almassy ter 8, Hungary

Kupferschmied, 49 years, wife Marton Paula, 47, Budapest Bozsonyi ut 34,
Hungary

Lanyi Gyula, 53 years, wife, 46, daughter Erzsébet, 19, Wasselenyi ut 63

Lowinger Jolan, 55 years, daughter Alexander Edith 25, mother Lowinger
Ignaczna, 79, sister Weisz Jozsef, 58, Miskolcz Kont u. 9, Hungary

Lowinger Arnold, 58 years, wife, 54, son Sandor 29, daughter Magda, 27,
daughter Agnes, 21, Miskolcz Balog Adam ut. 1, Hungary

Matyas Berger, 36 years, wife Vilma, 33, daughter Irenka, 9, son Paul, 7,
Munkacs Petogi Sandor ut 11, Hungary

Maver Izabella, 50 years, son Tibor, 25, son Gyorgy, 22, Budapest Istvan,
ut 45, Hungary

Mayer Imre, 48, wife Rozsi, 36, brother Jozsef, 30, Budapest Dob utca 24,
Hungary

Messinger Jozsef, 53 years, wife Elsa, 50, daughter Eva, 20, son Ivan, 17,
Ersekujvar Szechenyi utca 32, Hungary

Muller Sandor, 52 years, Memeskossuth Pozsony Nyitra megye, Hungary brother
in-law Deutsch Ferencz, 50, sister, 45, Alsoszei Pozsony megye, Hungary

Nagel Jozsef, 48 years, wife Emma, 42, son Ferencz, 11, sisterinlaw Rona,
38, Budapest Szondi u. 66, Hungary

Neulaender Jacob, 74, wife Terez 66, soninlaw Blum Bela, 38, daughter Blum
Sarah, 36, grandson Blum Eli, 7, grandson Israel, 6, son Neulaender
Elijahu, 37, daughterinlaw Ibolya, 34, granddaughter Neulaender ~~Mik~~
Ruth, 6, c/o Awram Schleifer, Arad Strada Tribunal Dobres 11, Roumania
daughter Neulaender Miriam, 28, daughter Schleifer Dora, 24, soninlaw
Liberman David, 39, daughter Liberman 32, grand-daughter Liberman Sarah,
6, c/o Awram Schleifer Arad Strada Tribunal Dobres 11, Roumania

Osztreicher Adolf, 42 years, wife Lenke, 42, son Miklos, 11, son Ernoke,
10, daughter Agica, 7, daughter Aranka, 5, Munkacs Eszterhazi Janos
ut 9, Hungary

Otvos Jozsef, 37, wife Rozsi, 36, daughter Eva, 12, Szekesfehervar Kossuth
u 13, Hungary

Polak Mendel, 37 years, wife Sose, 36, Borsa Maramaros megye, Hungary

Polonyi Celestine, 65 years, daughter Magda, 41, Budapest Juhasz Andor
utca 15, Hungary

Rothman Vilmos, 50 years, daughter Klara, 19, daughter Borbala, 17, son Sandor, 16, Hajduboszormeny Horthy Miklos u 78, Hungary

Rotkel Arnold, 69 years, wife Arnold Laura, 70, aunt Fleischmann Matilda, 71, Budapest Damjanics utca 32, Hungary

Ruttner Yudeth, 53 years, daughter Regina, 32, daughter David, 21, Bustyahaza, Hungary

Sammler Margit, 32, mother Josephine, 65, sister Ella, 35, Budapest Csantaver u. 10, Hungary

Sandor Jenő. 64, wife Sirolda, 55, daughter Edith, 18, daughter Mrs. Kohn Miklos Emma, 24, soninlaw Kohn Miklos, 30 grand-daughter Kohn Erzsebet, 4, sisterinlaw Mrs. Weiner Jenő Zsofi 54, brotherinlaw Weiner Jenő 56, Budapest Hegedus Sandor utca 30, Hungary

Schwarz Zoltan, 39 years, wife Ida, 38, son 4, Budapest Nefelejts u 51, Hungary

Schwarz Mrs. Jozsef, 68, daughter Eva, 18, Budapest Peterdy u 5, Hungary son Gyula, 41, daughterinlaw Ilonka 36, grandson Gyorgy 4, Budapest Nefelejts u 51, Hungary, son Laszlo 36, grandson Peter 7, Budapest Peterfy Sandor u 7, Hungary

Simonowitz Saolomon 33, brother Mojse Elias, 21, Borsa Maramaros megye, Hungary

Somlo Sandor, 60 years, wife Ilonka, 55, son Andras 35, son Peter 32 & his wife, son Istvan 30, & his wife, Budapest Damjanich utca 54, Hungary

Susman Ferencz Dr., 45, wife Fany, 40, son Raphael, 13, Trnava Czecho Slovakia

Szabo Byula, 51 years, wife Anna, 43, daughter Klari, 19, son Jozsef, 11, brotherinlaw Szabo Imre, 40, sister Szabo Baha, 30, nephew Szabo Denes, 12, Budapest Bimto ut 58, Hungary

Szaraz Mrs. Lajosne, 49 years, daughter Magda, 18, daughter Szusi, 15, Budapest Andrassy ut 41, Hungary

Szego Sandor, 41 years, wife Itta, son Tamas, 13, Budapest Kistemplom ut 4, Hungary

Szerenyi Hella, 68 years, daughter Dr. Magda, 37, Budapest Booskay utca 80, Hungary, brother Weisz Alfred, 63, sisterinlaw, nephew Norman, 26, nephew Walter, 24, Budapest Kapas utca 45/a Hungary

Ungar Ede, 57 years, wife Ded, 50, soninlaw Honig Nicholas, 30, daughter Honig Martha, 22, Budapest Szendy u 22, Hungary

Wagner Bela, 44 years, wife Fritzi 38, daughter Zsuzsi, 6, Budapest Dob utca 24, Hungary

Weinberger Lajos, 43 years, wife, Budapest Tisza Kalman Ter 16, Hungary

Weisz Abraham Dr., 42 years, brother Eugene, 25, mother Fanny, 58, Pello
ung megye, Hungary

Weisz Moric, 49 years, wife Anna, 36, son N. 2, Pello uhg megye, Hungary

Wiesner Jozsef Dr. 48 years, wife 39, Budapest Dohany utca 46, Hungary

World Jewish Congress

A. L. Kubowitzki

000242

JUL 14 1944

Dear Dr. Wise:

Reference is made to my letter to you of June 30, 1944, relating to the procedure to be employed in recommending holders of Palestine certificates within enemy territory for exchange.

We are now advised that organizations and individuals desiring to have persons in whom they are interested considered for exchange, should communicate not with the Colonial Office in London, but with the Commissioner of Migration and Statistics at Jerusalem.

Very truly yours,

15/9 W. Pehle

J. W. Pehle
Executive Director

Dr. Stephen S. Wise
World Jewish Congress
330 West 42nd Street
New York 18, N. Y.

LSLessor:tmh 7-13-44

000243

July 10, 1944

TO: Mr. Warren

FROM: J. W. Pehle

It will be appreciated if you will arrange for the immediate despatch by courier of the attached message to the American Consulate General at Istanbul, Turkey, for Mr. Leon Danenberg, representative of the International Rescue and Relief Committee.

WJH
BAK:aln

LSLesser:als 7/8/44 *JAV*

000244

TO: LEON DENENBERG
AMERICAN FEDERATION OF DEMOCRATIC HUNGARIANS
325 East 80th Street, New York 21, N. Y.

COMMITTEE FOR A NEW DEMOCRATIC HUNGARY
142 West 49th Street, New York City

International Rescue & Relief Committee, Inc.
INTERNATIONAL RESCUE AND RELIEF
COMMITTEE, INC. RECOMMENDS THE
FOLLOWING FOR PALESTINE CERTIFICA-
TES. SIGNED SHEBA STRUNSKY,
EXECUTIVE SECRETARY.

N.Y. , 1944, June 20

Rassay, Károly deputy, y 62 II., Bolyai-u. 9, Budapest

Bródy, Ernő deputy, y 63, XII., Fery Oszkár-u. 64, Budapest

Rupert, Rezső deputy, y 65, VI., Vilmos császár-ut 53, Budapest

Csóf Apponyi, György deputy, y 48, Budapest

Vázsonyi, János deputy, y 45, VI., Liszt Ferenc-tér 2, Budapest

Kéthly, Anna deputy, y 46, Budapest

Reisinger, Ferenc deputy, y 52, Budapest

Buchinger, Manó deputy, y 56, Nürnberg-uca 29, Budapest

Dr. Györki, Imre deputy, 48, Honvéd-uca 16, Budapest

Szedar, Ferenc deputy, y 52, Budapest

Peyer, Károly deputy, y 56 Budapest

Mónus, Illés ix writer, y 46, Budapest

Millock, Sándor journalist, y 45, Budapest

Szakaits, Irpád journalist, y 48, Budapest

Szakaits, Antal Trade Union Leader, y 40, Budapest

Propper, Sándor, Tr. Un. leader, y 56, Budapest

Nagy, Ferenc deputy, y 62, Budapest

000245

10: IECOM
Tildy, Zoltán deputy, / 58, Budapest

Rakovszky, Tibor deputy, y 53, Budapest, Vám-uca 1

Horváth, Zoltán deputy, y 52, Budapest, Konvák-uca 22

Bajosi-Zsilinszky, Endre deputy, y 61, Szent János-tér 1, Budapest

Nagy, Vince former minister, 60 y, ~~KANAKANX~~ Pasaréti-uca 1, Budapest

Dinnyés, Lajos deputy, y 45, Budapest

Varga, Béla deputy, 52, Budapest

Sulyok, Dezső, deputy, 51, Pápa

Simándy, Pál author, 49, Budapest

Dr. Szentgyörgyi, Albert Un. Prof. 50, Szeged

Dr. Rusznyák, István Un. Prof. 51, Szeged

Dr. Mansfeld, Géza Un. Prof. 62, Pécs

Dr. Hetényi, Géza Un. Prof. 53, Budapest

Supka, Géza author, 60, Booskay-ut 65 Budapest

Osácsy, Imre author, 50, Tauler-u. 19, Budapest

Köhalmi, Béla author, 60, V a dáaz-u. 17, Budapest

Benedek, Marcell author, 65, Ferry Oszkár-u. 22, Budapest

Kunffy, Lajos painter, 58, Balatonlelle

Berda, Jozsef poet, 48, Szent Gellért-u. 31, Ujpest

Fülep, Lajos calvinist minister, 60, Zengővárkony

000246

102427
EFFOAE SCA
1918. 10. 10.

Ferenczy, Béni sculpt , 52, Deák-tér 3, Budapest
Kmetty, János painter, 52, Deák-tér 3, Budapest
Ortutay, Gyula anthropologist, 44, Benecur-ucca 1, Budapest
Pátzay, Pál sculptor, 51, Budapest
Tersánszky, Jozsi-Jenő, author, 55, Laufenauer-u. 9, Budapest
Fischer, Jozsef architect, 42, Csejtye-u. 10/B, Budapest
Lajos, Iván author, 49, Pécs
Békeffy, László actor, 54, Budapest
Erdei, Ferenc author, 45, Makkó
Gáspár, Zoltán author, 40, Budapest
Vézi, Gábor physicist, 38, Rotheremre-u. 2, Budapest
Boldizsár, Iván author, 40, Budapest
Parraghy, György journalist, 50, Budapest
Horváth, Jenő journalist, 54, Budapest
Gogolák, Lajos author, 48, Budapest
Jócsik, Lajos author, 40, Budapest
Makay, Miklos author, 46, Szemere-ut 6, Budapest
Vas, István poet, 37, Budapest
Fenyő László poet, 34, Budapest
Gróf Szapáry, Erzsébet, farmer, 41, Budapest

1000247

CLASIFICACION
KING PIA, PRICE
KING PIA, PRICE
KING PIA, PRICE
Nagy, Lajos author, 62, 1 Jymez8-u. Budapest

Benedek, Marcell author ,60, Budapest

Tamási, Áron author, 48, Kolozsvár

Somlay, Arthur actor, 50, Budapest

Márai, Ándor author, 51, Miko Imre-u. Budapest

Szekfü, Gyula, historian, 64, Budapest

Kádár, Endre author, 55, Budapest

Vedres, Márk sculptor, 68, Budapest

Beck, B. Pülöp sculptor, 68, Budapest

Szerb, Antal author ,48, Budapest

Kádár, Erzsébet author, 35, Budapest

Schöpflin, Aladár author, 60 , Budapest

Márffy, Ödön painter, 51, Budapest

Radnoti, Miklos poet, 41, Budapest

Gelléri, Andor-Endre author, 35, Budapest

Mohácsi, Jenő author 54, Budapest

Nagy, Zoltán author 52, Budapest

Halász, Gábor author, 48, Budapest

Németh, László author 46, Budapest

Bálint, György author, 41, Budapest

000248

Szabo, Pál author 41, Budapest

Molnár, Ákos author, 54, Budapest

Andreszsky, István journalist, 38, Budapest

Kassák, Lajos author, 62, Budapest

Szépáll, Árpád 46, author, Budapest

Gaal, Gábor publisher, 46, KMK Kolozsvár

Fábry, Zoltán author, 49, Stósz

Kessler-Balogh, Edgár, 42, author, Kolozsvár

Mosonyi, Ferenc, author, 39, Kolozsvár

Forgács, Antal author, 48, Kolozsvár

Fejtő, Ferenc author, 49, Kolozsvár

Sándor, Pál author, 38, Kolozsvár

Kemény, Gábor author, 53, Kolozsvár

Szentimrei, Jenő author, 42, Kolozsvár

Bányai, László author, 39, Kolozsvár

Sas, Andor author, 57, Munkács

Földes, Ferenc author, 46, Budapest

Máthé, Elek calvinist minister, 45, Ferenc Jozsef rakpart 11, Budapest

Dr. Ján, Ferenc physician, 48, Kispest, Zrínyi-u. 64

Köhelmi, Béla author, 60, Budapest

000249

Herény, Robert painter. 57, Budapest, Városmajor-u
K. Havas, Géza author, 40, Budapest
Farkas, Géza economist, 70, Budapest
Káldor, György economist, 44, Budapest, Rálvány-u. 8.
Kemény, György economist, 55, Barkenye-ut 4, Budapest
Vass, Gyula physician, author, 40, Szentendre
Horner, Miklos author, 35, Budapest
Sós, Aladár architect, 52, Keleti Károly-ut 29, Budapest
~~HESEM~~ Adorján, János economist, 48, Budapest
Mikola, Sándor director, 69, Budapest, Vilma királynő-ut 19.
Osvát, Kálmán editor, 49, Budapest
Lengyel, Géza economist, 60, Budapest
Déry, Tibor author, 50, Budapest
Petrovics, Elek 69, Museum director retired, Budapest
Farkas, Zoltán 60, former Socialist Senator of Kassa, Budapest
Frenkl, Jenő 46, chief rabbi of Szeged
Dr. Berger (Bogárdi) Iván 58 director of laboratories of Bpest. City,
Budapest.
báro Madarassy-Beck, Zsuzsa 50, author Budapest
Bokros-Birman Dezső 53, sculptor Budapest
Bánczai, László 60, author Budapest

000250

Peterdi, Andor 63, author Budapest Vilmos császár ut.52
Révész, Béla 68, author Budapest Szondi u.88 93
Révész, Mihály 60, editor Budapest Üllői u.63
Ungár, Béla 45 lawyer, Zionist leader Zenta u.1.
Sas, Andor 55, author, Munkács
Jannitz, Sándor 55 Composer Budapest Bulyovazky u.22
Várnai, Dániel 60, Trade Union leader
Czobel, Béla 61, painter Budapest
Dónes, Lajos 65, cultural leader Budapest
Berény, Robert 52, painter Budapest, Városmajor u.
Kadosa, Pál 42, composer Budapest Baross u.120
Lichtenberg, Emil 70, composer Budapest Lendvai u.7.
Falus, Elek 67, painter Budapest Deák Ferenc u.18
Füst, Milán 56, author Budapest Budaörsi u.18
Heltai, Jenő 73, author Budapest Bimbo u.4.
Gellért, Oszkár 62, editor Budapest Tatra u. 12/a
Fejér, Lipót 64, mathematician Budapest
Riesz, Frigyes 68, mathematician Szeged
Komlos, Aladár 48, author, Budapest Tisza Kálmán tér 14

000251

Kása, György 53, composer Budapest Mátyás u.10

Szép, Ernő 60, poet Budapest, Margitsziget

Perlrott-Osaba, Vilmos 64, painter Budapest

Szűnyi, István 50, painter Budapest Baross u.21

Vágo, József 62, economist Budapest Szemlérhegy u.23/a

Zsolt, Béla 52, author Budapest

Gönci, Jenő 51, author Budapest

Fenyő, Miksa 66, economist, Budapest

Belkányi, Kálmán 56, economist, Budapest

Kecskeméti, György 53, economist, Budapest

Weiner, Leo 54, composer Budapest

Székely, Artur 56, economist Budapest

Szabolcsi, Bence 45, critic Budapest

Juhász, XXI Vilmos 52, author Budapest

Dr. Polya, Jenő 62, surgeon Budapest, Bálvány u.13

Sárközi, György 43, poet Budapest

Kádár, Endre 46, author, Budapest

Erdős, Jenő 49, author Budapest

Szekfü, Gyula 63, historian Budapest

Kerék, Mihály 49, economist Budapest

000252

Langyel, Géza 56, secretary, Industrialists Federation

Beck, Salamon 58, sociologist, lawyer Budapest Kálmán u.6.

Fülöp, Zsigmond 62, historian Budapest

Szegő, Ernő 47, economist Budapest Rudolf tronörökös tér 1.

Leopold, Lajos 65, author

Donát, György 49, lawyer Szeged

Dr. Miskolczi, Dezső 53, physician Pécs

Pikler, I. Gyula 76, statistician, Budapest Eszter u.9/b

Patai, Imre 47, physicist, Budapest Istenhegyi u.13

Balla, Frigyes 48, economist Budapest Darányi Ignác u.3

Gyömrei, Sándor 50, economist Budapest

Rauschburg, Pál 61, physician Budapest

Rátkai, Márton 63, actor Budapest

Németh, Andor 49, author Budapest

Vájlak, Sándor 46, author Garamvölgy

Kós, Károly 45, author Kolozsvár

gróf. Hadik, Mihály 35 farmer Budapest

Tolnai, Gábor 44, author Szeged

Balla, Péter 43, author Szeged

Szomjas, György 43, author Szeged

000254

Miles, István 59, lawyer Budapest
Dr. Szöllösi, Henrik 58, physician Budapest
György, Ernő 62, economist Budapest Várhalom u. 24
Fodor, József 45, author Budapest
Vas, István 44, poet Budapest
Hajnal, Anna (Keszti Pálné) 38, poetess Budapest
Gyergyai, Szegő, Albert 35, author Budapest
Zoványi, Jenő 50, historian Budapest
Salgo, Otto 45, economist Budapest
Sándor, Frigyes 46, conductor Budapest
Györki, Imre 58, deputy Budapest
Dr. Klár, Zoltán author, physician Budapest Szt. István körút 7
Keszthelyi, Nándor 41, lawyer Budapest Szabadság tér 15
Bálint, György 42, journalist Budapest Szent István park 5
Dr. Hollos, István 70, neurologist Budapest Rudolf tér 4/a
Stark, János 39, author Budapest
Ormos, Ede 65, author Budapest
Makay, Margit 45, actress Budapest
Szemere, Samu 63, Director Jurist College Budapest
Szilágyi, Géza 62, author Budapest Damjanich u. 27

100255

Szűcs, Adolf 60, mathematician Budapest Szallay u.6

Dr. Temesváry, Miklos 51, gynecologist Budapest Benczur u.48

Turoczi-Trostler, Jozsef 54, lecturer Budapest Abonyi u.7

Siklos, Albert 66, composer Budapest Béro Acél u.3

Zoltán, Iászlo 49, pianist Budapest ~~KOMKAK~~ Andrassy u.27

Pácsi, Blanka 45, actress Budapest TÁtra u.20/c

Dr. Rakonitz, Jenő 46, physician Budapest Király u.86

Stern, Szerén 60, teacher Budapest

Lessner, Mano 55, architect Budapest Izsó u.6.

Kemény, Simon 62, poet Budapest Herman Otto u.2-6

Braun, Soma 57 college professor Budapest

Avar, Jozsef 50, Trade Union leader Szombathely

Szimonidesz, Lajos 63, Calvinist ~~MINIKKAK~~ minister Budapest Mészáros u.66

Véghidi, Ferenc 45, Social Democrat columnist Budapest

Kompáthy, Aladár 53, poet Budapest

Gergely, Imre 49, author Budapest

Dr. Szondi, Lipot 56, physician Budapest

Dr. Salgo, Ernő 59, physician Budapest

Dr. Borbély, Mihály 45 physician Budapest

Boka-Pap, Laszlo, poet, 38, Budapest

000256

*Unfiled
see WJC
See your letter
6/21 + morning
6/7 attached
JUN 30 1944*

Dear Mr. Wise:

Further reference is made to your letter (your No. 78) of June 7, 1944, to which reply was made under date of June 21.

We are now informed that the Palestine government in collaboration with the Jewish Agency for Palestine nominates persons holding Palestine certificates whom it would be willing to exchange for Germans held in Palestine, and then the names of such persons are communicated to the German government through Switzerland. However, in practice, the German government, we are advised, often reports that it cannot trace the persons named and substitutes other Jewish persons. We understand that two comparatively small exchanges of this kind have taken place.

The British Foreign Office suggests that organizations and individuals desiring to have persons in whom they are interested considered for such exchange, communicate the names of such persons to the Colonial Office in London for transmission to the High Commissioner at Jerusalem and the Jewish Agency for their decision as to the suitability of their being placed on the exchange list.

Very truly yours,

(Typed) J. W. Pehle

J. W. Pehle
Executive Director

Dr. Stephen S. Wise
World Jewish Congress
~~320 West 42nd Street~~ 1834 Broadway
New York 18, N. Y.
23

LSLesser:als 6/23/44

000257

*Filed
See
WJA*

JUN 21 1944

Dear Dr. Wise:

This will acknowledge receipt of your letter (your No. 78) of June 7, 1944.

Since Palestine certificates authorize the admission of holders thereof to territory under the control of the British government, we have always considered that the exchange of Palestine certificate holders for enemy nationals was a matter that can be handled by the British government more correctly, and therefore with more probability of success, than by the United States. From time to time, we have been advised that such persons have been exchanged, and we have asked Ambassador Winant to explore this matter for us.

As to persons holding Latin American passports, this Government has, as you know, taken the position that they must be treated by the enemy as nationals of such countries for all purposes. In this we have received the agreement of most of the Latin American countries concerned. We expect the agreement of the remaining few momentarily. We have requested the Swiss government to advise the German government that the United States considers all persons holding Latin American passports as eligible for exchange. In view of the procedures employed in consummating an exchange, whether any such persons are actually exchanged depends, as it also does in the case of United States citizens, on whether the Germans include them on any exchange list. For your further information, there is enclosed a copy of a resolution recently adopted by the Emergency Advisory Committee for Political Defense, and by it submitted to the Governments of the American Republics for implementation.

You will, of course, recognize the confidential nature of the information herein contained.

Very truly yours,
(Signed) J. W. Pehle

J. W. Pehle
Executive Director

LS
Dr. Stephen S. Wise
World Jewish Congress
330 West 42nd Street
New York 18, N. Y.

LSLesserials 6/14/44

000258

C
O
P
Y

WORLD JEWISH CONGRESS
330 West 42nd Street
New York 18, N. Y.

In reply refer
to No. 7c

June 7, 1944

Hon. J. W. Penle
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Penle:

On April 25, you were so kind as to forward to me a confidential message from Dr. Gerhart Riegner and Dr. Richard Lichtheim, which you had received from the American Legation in Bern, under date of April 19, 1944.

It will suffice that I quote the last two sentences of this message to recall its terrible urgency:

"It is our considered opinion that unless action is taken at once to effect a group exchange, neither holders of Palestine certificates nor any other groups can be saved. This view is held by all diplomatic representatives including the Papal Nuncio at Bern who have approached us recently."

In the opinion of Dr. Riegner and Dr. Lichtheim, the Jewish candidates for exchange, in the first instance, should be those who received Palestine immigration certificates, and who are kept in special camps. They stressed that the whole group (and we think the holders of Latin American passports too) might be saved "if as a beginning an exchange of a few hundred at least could be made with prospects of further exchanges in the future."

I would be extremely obliged to you for informing me whether there is some hope that a beginning of exchange, as suggested by Dr. Riegner and Dr. Lichtheim, will materialize in the near future, and in general what are the intentions and the projects of the War Refugee Board in this particular field.

Sincerely yours,

/s/ STEPHEN S. WISE

Dr. Stephen S. Wise
Chairman, Executive Committee

SSWK:bg

000259

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL .: CONGRESO JUDIO MUNDIAL

330 WEST 42nd STREET
NEW YORK 18, N. Y.

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 2024-90

JERUSALEM
Vaad Leumi, P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 174-4

CABLES: CONGRESS, New York
TELEPHONE: LONGACRE 5-2600

June 29, 1944

In reply refer
to No. 125

Dr. Benjamin Akzin
War Refugee Board
Treasury Building
Washington, D.C.

Dear Dr. Akzin:

With reference to our today's telephone conversation, I am enclosing herewith a duplicate copy of the list we sent you on June 21st, which begins with the name "Daniel Steiner".

As you will see from the covering slip, the copy in your possession indicated by mistake that the lists concerned Hungarian rabbis.

Very sincerely yours,


Kurt R. Grossman
Rescue Department

KRG:bn
Enc.

100260

WORLD JEWISH CONGRESS

CONGRES JUIF MONDIAL . . . CONGRESO JUDIO MUNDIAL

330 WEST 42nd STREET
NEW YORK 18, N. Y.

NEW ADDRESS:
1834 BROADWAY
NEW YORK 23, N. Y.
CL. 6-1900

AKZ

CABLES: CONGRESS, NEW YORK
TELEPHONE: LONGACRE 5-2600

LONDON
55 New Cavendish St., W 1

GENEVA
37 Quai Wilson

BUENOS AIRES
Corrientes 2024-9c

JERUSALEM
Vaad Leumi, P. O. B. 471

MONTREAL
1121 St. Catherine St. W

MEXICO CITY
Sonora 174-4

June 21, 1944

In reply refer
to No. 104

Hon. John W. Pehle
War Refugee Board
Treasury Building
Washington, D. C.

Dear Mr. Pehle:

I would be extremely obliged to you for forwarding, through the State Department, to Mr. Chaim Barlas in Istanbul the attached list of people recommended for Palestine certificates.

Thanking you in advance, I remain,

Sincerely yours,

AKZ
Dr. A. Leon Kubowitzki
Head, Rescue Department

ALK:bg

*Phoned June 29 for
second copy for files
BA.*