

**SURVEY OF THE ARCHIVAL SOURCES
CONCERNING
MIGRATION AND SETTLEMENT
HELD AT THE IISH**

Sander T.A. Vis

IISH Research Papers

1. Tony Saich, Frank Pieke, *The Chinese People's Movement Spring 1989: Some Initial Impressions*. Amsterdam, 1989
2. Ursula Langkau-Alex, *"Der Kampf für die Demokratie und den Frieden". Die Debatte in der Sozialistische Arbeiter-Internationale 1938/1939*. Amsterdam, 1991. Zweite, um Literatur erweiterte Auflage 1992.
3. Jan Lucassen, *Dutch Long Distance Migration. A Concise History 1600-1900*. Amsterdam, 1991
4. Jan Lucassen (red.), *Symposium Racisme en Arbeidsmarkt: IISG september 1991*. Amsterdam 1992.
5. C.H. Wiedijk (in samenwerking met L.J. Altena, J.M. Peet, G.J. Schutte en H.E.S. Woldring, *Kalendarium "Honderd jaar sociaal 1891-1991"*. Amsterdam, 1992.
6. Marcel van der Linden en Jan Willem Stutje, *De Nederlandse vakbeweging, haar basis en de staat. Een lange-termijnperspectief*. Amsterdam, 1992.
7. Tjebbe van Tijen, *Je bevrijden van de drukpers. Jongeren en hun eigen pers in Nederland: 1945-1990. Met een bibliografisch aanhangsel over de tijdschriften van Provo, Kabouter, de culturele underground- en kraakbeweging, vrije stadskranten en punkfanzines*. Amsterdam 1993.
8. Emile Schwidder, *Selected Bibliography on "Labour and the Law in Historical Perspective"*. Amsterdam 1993.
9. Jan Gielkens, *Books and articles on German labour law. Selected Bibliography*. Amsterdam 1993.
10. Larry Peterson, *The Free Labor Unions and Arbeiter-Unionen in Rhineland-Westphalia, 1920-1924: Statistical Sources*. Amsterdam, 1993.
11. Gijs Kessler, *Vakbonden in verandering. Een verkennende studie naar de vakbondsontwikkeling in Rusland na 1985*. Amsterdam 1994.
12. Ursula Langkau-Alex, *Asiel en ballingschap in Nederland*. Amsterdam 1994.
13. Marcel van der Linden. *Social Democracy and the Agrarian Issue, 1870-1914: Notes for discussion*. Amsterdam 1994.
14. Reinier Deinum, *'Verenigd door Vaart'. Gids van de bronnen betreffende watertransport en havenbedrijven in het IISG en NEHA*
15. Jacques van Gerwen and Jan Lucassen, *Mutual Societies in the Netherlands from the Sixteenth Century to the Present*. Amsterdam 1995.
16. Sander Vis, *Survey of the Archival Sources Concerning Migration and Settlement Held at the IISH*. Amsterdam 1995.

ISSN 0927-4618

© Copyright 1995 IISG and Sander Vis

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

IISG-Research Papers is a prepublication series inaugurated in 1989 by the International Institute of Social History (IISG) to highlight and promote socio-historical research and scholarship. Through distribution of these works the IISG hopes to encourage international discussion and exchange. This vehicle of publicizing works in progress or in a prepublication stage is open to all labour and social historians. In this context, research by scholars from outside the IISG can also be disseminated as a *Research Paper*. Those interested should write to Marcel van der Linden, IISG, Cruquiusweg 31, 1019 AT, The Netherlands. Telephone 31-20-6685866, Telefax 31-20-6654181.

Photograph on the cover: "In de geopende deuren van de koffiekamer zwaaien afhalers naar hun familieleden, die met de 'Johan van Oldebarnevelt' zijn gerepatrieerd", *Het Vrije Volk*, 26-3-1956 (People awaiting their relatives returning by ship from Indonesia, 26-3-1958). Collection IISH.

PREFACE

In the summer of 1994 the International Institute of Social History (IISH) in Amsterdam organized a congress on 'Nieuwkomers in Nederland: bronnen en onderzoek'(Newcomers in the Netherlands: sources and research);¹ this was to mark the presentation of Louise Rietbergens' guide, 'Migratie en vestiging in Nederland'² (Migration and settlement in the Netherlands). This impressive piece of work gives a survey of Dutch ministerial archives on migration and settlement and includes a select bibliography. In view of the thoroughness of the survey, it is no exaggeration to argue that it has the power to generate and stimulate progressive and interdisciplinary research in the field of migration. Moreover, it will perhaps serve to make other institutes more aware that an inventory of their holdings concerning migration and related subjects is an indispensable condition for the full development of this branch of academic research. However, the suggestion Rietbergen makes in the introduction about the IISH is somewhat premature; the idea that there is already an inventory taking place regarding migrational data unfortunately belongs more to the realms of wishful thinking.³ Nevertheless it did afford Jan Lucassen – head of the research department of the IISH and chairman of the congress – the opportunity to get to the heart of the matter. His informal call on the day of the congress was addressed to anyone who was interested in compiling a guide to the migrational data stored at the IISH. His entreaty did not fall upon deaf ears; the undersigned – one of the participants – offered his services as a volunteer. Mutual enthusiasm for the idea eventually resulted in an "apprenticeship" during which, under the guidance of Jan Lucassen, I was responsible for the compilation of a source-overview as envisaged above.

Although the final result is merely a sampling of what the Institute has in its collection concerning migration, it is my hope that it will provide an additional stimulus to further research in this interesting field. In fact, I am convinced that an intensification of research within the field is a more than necessary step in stemming the growing tide of xenophobia, for it can contribute to better mutual understanding in multi-racial societies.

This guide could not have been completed without the help of some fine colleagues, especially Jaap Haag, Mieke IJzermans, Co Seegers, Ivo Sikkema and the staff of the reading room. I would also like to thank my fellow-trainee Irene van der Puijl, who gave me her willing support on several occasions. Finally, a debt of gratitude is owed to Aad Blok and Marti Huetink for their work in preparing the guide for publication.

Sander T.A. Vis
March 1995

CONTENTS

PREFACE.....	3
INTRODUCTION	9
I. Dutch immigration history and the IISH	9
II. The archives of the IISH; a journey of exploration.....	10
III. Justification and elucidation of the contents of this survey	12
IV. Individual migrants in the archives of the IISH	13
V. Access and use of the records; chapters, subdivisions and record entries	14
A. POLITICAL ORGANIZATIONS BY AND FOR MIGRANTS	23
A.1. AUSTRIA	23
A.2. EGYPT.....	23
A.3. EASTERN EUROPE	
A.3.a. BALKANS	24
A.3.b. (Former) CZECHOSLOVAKIA.....	24
A.3.c. HUNGARY	24
A.3.d. POLAND	25
A.4. Former USSR.....	25
A.4.a. GEORGIA	25
A.4.b. LATVIA.....	26
A.4.c. LITHUANIA.....	26
A.4.d. RUSSIA	26
A.4.e. RUTHENIA	27
A.4.f. UKRAINE	28
A.5. GERMANY	28
A.6. ITALY	31
A.7. JEWS	31
A.8. SPAIN.....	32
A.9. OTHERS (Remaining nationalities)	33
B. NON-POLITICAL ORGANIZATIONS BY AND FOR MIGRANTS (categorized according to country of origin)	35
B.1. AUSTRIA	35
B.2. BELGIUM	35
B.3. CHINA.....	35
B.4. EASTERN EUROPE	36
B.4.a. BALKANS	36
B.4.b. BULGARIA	37
B.4.c. (Former) CZECHOSLOVAKIA	37
B.4.d. HUNGARY.....	38
B.4.e. POLAND.....	38
B.4.f. ROUMANIA	38
B.5. FINLAND	38
B.6. Former USSR.....	38
B.6.a. RUSSIA.....	38

B.6.b. UKRAINIANS	40
B.7. GERMANY	41
B.8. JEWS.....	44
B.9. SPAIN	44
B.10. OTHERS (Remaining nationalities)	45
C. EDITORIAL ACTIVITIES BY AND FOR MIGRANTS	47
C.1. BELGIUM	47
C.2. CHINA.....	47
C.3. EASTERN EUROPE	47
C.3.a. BALKANS	47
C.3.b. POLAND.....	47
C.3.c. (Former) YUGOSLAVIA	48
C.4. Former USSR.....	48
C.4.a. RUSSIA.....	48
C.5. FRANCE.....	52
C.6. GERMANY	53
C.7. ITALY	55
C.8. JEWS.....	56
C.9. SPAIN	57
C.10. OTHERS	57
D.NATIONAL ORGANIZATIONS AND MIGRATION, REFUGEES AND MINORITIES	58
D.1. NATIONAL ORGANIZATIONS and MIGRATION	58
D.1.a. BRITISH ORGANIZATIONS.....	58
D.1.b. CZECH ORGANIZATIONS.....	58
D.1.c. DUTCH ORGANIZATIONS	58
D.1.d. FRENCH ORGANIZATIONS	61
D.1.e. GERMAN ORGANIZATIONS.....	62
D.1.f. IRANIAN ORGANIZATIONS.....	63
D.1.g. NORTH-AMERICAN ORGANIZATIONS	64
D.1.h. RUSSIAN ORGANIZATIONS.....	64
D.1.i. SPANISH ORGANIZATIONS	64
D.1.j. SWISS ORGANIZATIONS	65
D.2. NATIONAL ORGANIZATIONS and REFUGEES	65
D.2.a. BULGARIAN ORGANIZATIONS.....	65
D.2.b. CZECH ORGANIZATIONS.....	66
D.2.c. DUTCH ORGANIZATIONS	66
D.2.d. FRENCH ORGANIZATIONS.....	67
D.2.e. GERMAN ORGANIZATIONS.....	67
D.2.f. RUSSIAN ORGANIZATIONS	67
D.2.g. SWEDISH ORGANIZATIONS	68
D.2.h. SWISS ORGANIZATIONS	68

D.3. NATIONAL ORGANIZATIONS and MINORITIES	68
D.3.a. ARGENTINE ORGANIZATIONS	68
D.3.b. ARMENIAN ORGANIZATIONS	68
D.3.c. BULGARIAN ORGANIZATIONS	68
D.3.d. DUTCH ORGANIZATIONS	69
D.3.e. FRENCH ORGANIZATIONS	69
D.3.f. GERMAN ORGANIZATIONS	70
D.3.g. ISRAELI ORGANIZATIONS	70
D.3.h. RUSSIAN ORGANIZATIONS	70
D.3.i. UKRAINIAN ORGANIZATIONS	70

E.INTERNATIONAL ORGANIZATIONS AND MIGRATION, REFUGEES AND MINORITIES

E.1. INTERNATIONAL ORGANIZATIONS and MIGRATION	71
E.1.a. BSI	71
E.1.b. ECOB	72
E.1.c. ETUC	72
E.1.d. ICEM	72
E.1.e. ICFTU	72
E.1.f. IFTU	73
E.1.g. ISC	74
E.1.h. IUS	74
E.1.i. SAI	74

E.2. INTERNATIONAL ORGANIZATIONS and REFUGEES	76
E.2.a. Central Refugee Committee	76
E.2.b. EOI	76
E.2.c. IFTU	77
E.2.d. ISC	78
E.2.e. IUS	78
E.2.f. IWMA	78
E.2.g. League of Nations	78
E.2.h. MIF	79
E.2.i. SAI	79

E.3. INTERNATIONAL ORGANIZATIONS and MINORITIES	
E.3.a. IFTU	
E.3.b. League of Nations	80
E.3.c. MIF	80
E.3.d. SAI	81
E.3.e. WRI	83

F. INDIVIDUALS AND MIGRATION	84
F.1. AMERICANS	84
F.2. AUSTRIANS	84
F.3. BELGIANS	87
F.4. BULGARIANS	88
F.5. CHILEANS	88

F.6. CZECHS	88
F.7. DUTCH	89
F.8. ENGLISH	97
F.9. FRENCH	98
F.10. GEORGIANS	101
F.11. GERMANS	101
F.12. HUNGARIANS	114
F.13. INDONESIANS	114
F.14. ITALIANS	115
F.15. LATVIANS	118
F.16. LITHUANIANS	118
F.17. MEXICANS	119
F.18. PARAGUAYANS	119
F.19. POLES	120
F.20. PORTUGUESE	120
F.21. ROUMANIANS	121
F.22. RUSSIANS	121
F.23. SPANIARDS	131
F.24. SWEDES	132
F.25. SWISS	132
F.26. TURKS	133
F.27. (Former) YUGOSLAVIANS	133
F.28. OTHERS (nationality unknown)	133
G. VARIOUS and GENERAL ON MIGRATION AND SETTLEMENT	136
APPENDIX	139
LIST OF RECORDHEADINGS	141

INTRODUCTION

I. Dutch immigration history and the IISH

It is often stated that the virtue of tolerance is one of the fundamental components in the history of the Netherlands; this island of forbearance in a rough and merciless ocean of intolerance. Although this image may be somewhat sullied by bringing to light some historical facts which prove the opposite, it is nonetheless possible to argue with some cogency that Holland, in a comparative perspective, for long periods in its history has indeed provided a safe haven to the persecuted. We may lend credence to this idea by referring to famed philosophers like René Descartes, John Locke, Thomas Hobbes and Pierre Bayle, who all came to the seventeenth century Dutch Republic because they were not free to express their views in their native countries. The French freethinker Pierre Bayle considered the Dutch Republic in the seventeenth century to be "la grande arche des fugitifs",⁴ because in his experience the nation was comparatively friendly and helpful towards refugees from many nations.

Besides the freedom of expression and religion which made it a suitable place to take up residence, we also have to take into account the thriving economy as an important part of the attraction of the country. This liberal attitude towards foreigners, dissenters and soldiers of fortune became indissolubly associated with the Golden Age in the Netherlands; in the centuries which followed, the relative tolerance remained and one might say that it became a more or less integral part of Dutch history.

If we span several centuries to take a closer look at the Kingdom of the Netherlands in the 1930's – by then a constitutional monarchy – we can fairly easily illustrate that the principle of relative tolerance is still to be observed in this period. David Luschnat for example, who escaped Nazi Germany and came to Holland, spoke of this "asylum for the atrociously persecuted" in his poem "Amsterdam, April 1933" as the "good, white and clean ship's cabin Holland".⁵ Quite apart from the fact that this "cabin" soon became less attractive because of the deteriorating national and international situation, our country once more remained comparatively hospitable; many refugees from the expanding German "Third Reich" settled here.

One of the more eloquent representatives of this spirit of tolerance was the publishing firm of Allert de Lange in Amsterdam. In the thirties Gerard de Lange, son of Allert de Lange, was a very important publisher of German writers in exile, who were not permitted to publish in their native country. Authors like Joseph Roth, Stefan Zweig and Bertolt Brecht – to name just a few – had to yield to Nazi pressure and found a safe haven in the Netherlands. This renowned publisher leads us to our own International Institute of Social History, not only because 6.50 linear metres of the De Lange archives are held here, but even more since the IISH itself has always had a special relationship with migrants.

In the sixty years of its existence the Institute has 'taken aboard' a great many refugees and migrants. Besides the acquisition of various archives and collections on, by or from migrants, refugees, minorities and various other related matters, like the archives of Allert de Lange, its acquisition policy – or should I say recruitment policy – also extended to employing persons of foreign origin. In the 1930s, for example, as we have seen, several refugees on the political left fled from the Nazi terror in Germany. In many cases Holland appeared to be the most hospitable country to settle in; a relatively significant number of these refugees found employment at the Institute, in many cases bringing with them some very interesting collections. To mention just two of these successful German émigrés: Theodor Liebknecht was employed by the IISH from 1936 until 1939 and Werner Blumenberg collected material for the Institute in the 1930s and was head of the German Department from 1945-1965.

Apart from the Germans there were Austrians like Max Nettelau, Czechs such as Karl Kautsky and the Russian Boris Souvarine, who worked for the IISH or from whom the Institute received either directly or through their heirs, or subsequent owners, an enormous quantity of books, pamphlets, periodicals, documents, posters, photographs and so on.⁶ The archive of the Russian anarchist Senya Fléchine, in which data are to be found on anarchists in the USA and Latin America, including Russian and Jewish emigrants, provides a good example of the peregrinations of so many emigrants represented at the IISH, among them its first staff members, Boris Nikolaevskij, Boris Sapir and Hans Stein.⁷

In this respect, one may consider the activities of the Institute a worthy successor to the tradition of tolerance identified by Bayle, and in this light a stock-taking of the IISH holdings in the field of migration would occupy a meaningful place.

II. The archives of the IISH; a journey of exploration

This overview of sources is chiefly based upon archival sources. As far as this type of source is concerned, the IISH makes a distinction between 'foreign archives' and 'Dutch archives'; a somewhat artificial and arbitrary dual construction which has resulted in the publication of two separate guides.⁸ Both these guides give a survey of the archives and collections, dividing entries into two groups: individuals and organizations. Most of the archives held at the IISH are briefly described and are furnished with a condensed biography or history. These descriptions focus mainly on political and organizational characteristics such as anarchism, communism, socialism, trade-unionism, internationalism, the peace movement, underground resistance movements, political parties, action committees, utopian colonies, cooperations and so on.⁹ Thus one will find little information on migration and settlement in the existing guides, although – as this overview will make clear – the IISH has much to offer in this field.

It is important to realize that the character of the IISH collection more or less determined the final outlines of the inventory of our specific field of interest, migration and settlement. All the data included in this survey – roughly covering the period between 1875 and 1970 – show us migration from a predominantly international and socialist angle, the latter in the broadest sense of the word.

Since the specific character of the collection held by the IISH, including the way in which the archives are made accessible and consequently are described in the two guides mentioned earlier, had more or less restrictive consequences for the subject of

migration and settlement, we decided to adopt a thematic approach, using a comprehensive definition of migration in order to include as much information as possible. Migration, according to the definition employed, occurs as soon as a person or organization crosses international borders for any reason (refugees, migrant labourers and so on), excluding reasons such as business, tourism, leisure etc. The settlement process, our second subject of interest, is closely related to international migration and in many cases can result in the temporary, semi-permanent or permanent formation of minorities.

As a result of this rather broad approach and concomitant criteria, not only are matters regarding migration in the most narrow sense considered but, as we pointed out in the foregoing paragraph, the social aspects relating to refugees and minorities are also reflected in the material. While the relationship between refugees and migration is quite obvious, the link between minorities and migration needs further examination, because it would not be correct to argue that the formation of a minority is always the result of migration.

The best way to elucidate this is to make a comparison between two kinds of minorities. On the one hand we have the indigenous minority of the Laplanders in the northern part of Scandinavia, and on the other we have the indigenous minority of the Ruthenians in the south-west of the Ukraine. Both may be classified as minorities on socio-historical, cultural, religious and other grounds. The Lapps however did not migrate recently on a significant scale and therefore are not included in this survey. The Ruthenians form a different category from the Lapps because they migrated in quite large numbers, for instance to the USA around the beginning of this century, and hence can be found in this overview. On the basis of this comparison it could be possible to refute the premiss that there is a causal relationship between minorities and migration. In concrete terms, this means that one cannot speak of an empirically underpinned sociological rule as far as the relationship between these two demographic aspects is concerned. Nevertheless its correlative potential should not be underestimated; something that is dormant may be triggered off and become manifest. Bearing this basic fact in mind, it is important to realize that specific circumstances determine whether a minority remains indigenous or has a tendency to migrate in large numbers.

We have to look at the Jewish community in Eastern Europe at the beginning of the twentieth century to illustrate that certain circumstances can lead to migration on a large scale. The Jews, an indigenous minority in this region, had a culture, religion and language distinct from those of the indigenous majority. Their social, cultural, religious and political life was kept in most cases strictly separated by the all-powerful state from that of the rest of the population; interaction was reduced to a minimum. It is not therefore surprising that in times of crisis these strained relations, together with other feelings of discontent, would occasionally ignite acts of discrimination, violation, injustice and – in the worst case – pogroms.¹⁰ When these persecutions became more severe and occurred with greater frequency, the Jews, being the scapegoat, were forced to seek safety in flight.

Initially, millions of Jews fled to Western Europe but after the Nazis seized power and anti-semitism held sway, they crossed the Atlantic and settled in the USA. This melting pot of races and cultures seemed like a 'Valhalla' for migrants. Appearances, however, are deceptive and the oppression of Afro-Americans and native Americans has largely given the lie to this view and would seem to indicate that minority problems are inherent in every society. Without detracting from the truth of this, we should realize

however that American society can still be seen as an exception to the rule because the streams of migrants the young nation has had to accommodate are relatively recent, vast and miscellaneous.

This approach simplified the selection of material, especially with regard to the criteria on which Jewish organizations should be considered. On these grounds we found it legitimate to include all manner of archival material on Jewish-American organizations in the USA, while Jewish organizations in Europe are only included if they had a demonstrable relationship to migration. This twofold approach may be illustrated as follows. In consequence of the simple fact that the history of American immigration is shorter compared to that of Europe, archival materials regarding the *Jüdische Volkszeitung*, a Jewish newspaper published in Vienna is not included, while those concerning the Jewish American anarchist newspaper *The Fraye Arbeter Shtime* published in New York can be found in the survey.

On account of the broad sweep of the perspective employed, this guide, in spite of a number of constraints, gives an insight into a wide range of subjects; within the IISH holdings we have uncovered several different kinds and aspects of migration.

III. Justification and elucidation of the contents of this survey

Owing to the limited time available and the nature of the series in which this guide is published,¹¹ the material covered is a mere fraction of what the IISH has in its collection on migration and related subjects. As pointed out before, this overview is based primarily on archival sources. The 500,000 books and pamphlets contained in the IISH's catalogs,¹² the 60,000 periodicals, the collections of documentation and the wide variety of audio-visual material were scarcely consulted at all, but these undoubtedly contain a lot more on migration. This can be illustrated for example by the 'little excursion' we made to the periodicals collection in chapter C. In this section we examined whether the émigré journals encountered in the archives¹³ were also available as actual numbers in the IISH periodicals collection. The result exceeded all expectation. Not only were most of the journals found in the archives covered by one, more or even all volumes published, but an impressive number of other émigré journals also came to light. For the purposes of this overview we decided only to make mention of the periodicals collection where a particular newspaper had a significant position in the archives, e.g. the paper of the Italian-American anarchist movement *L'Adunata dei refrattari* and the German 'Exil-Zeitung' *Deutsche Brüsseler Zeitung*. Since both newspapers were frequently found in certain archival holdings, we thought it prudent to check whether the IISH periodicals collection also held some editions. This indeed appeared to be correct; several volumes of the two newspapers in question and many other papers were discovered. Thus, although we refer to this collection only incidentally, it is worthwhile to stress the internationally unique and important position of the IISH in this field. (See the appendix on pages 139-140 for a list of bibliographies concerning the émigré-press)

Besides the practical reasons mentioned earlier there was a more substantial reason for concentrating principally on archival sources. If we make a comparison between the archives and the other sources mentioned, the latter – in most cases – speak for themselves, while the archives – despite excellent descriptions – always contain more than might be thought at first sight. Where possible one can consult inventories or lists

but unfortunately the major part of the archives has not yet been charted. This dual nature of the archival sources can best be illustrated by the fact that only a minority of the records covered in this overview are based upon substantive archives/collections with an obvious and intrinsic relation to migration. These so-called first category records deal predominantly with organizations which were founded by and/or existed for migrants (these records are marked with an ♦). The majority of our records therefore must be regarded as a distillation from archives/collections with a less obvious relationship to migration, the so-called second category records.

IV. Individual migrants in the archives of the IISH¹⁴

The international archives and collections occupy approximately 1,500 metres of shelf space and amount to 343 items (apart from the documentation collections), divided into 257 archives or collections of individuals (roughly covering the second half of the nineteenth century and the first half of the twentieth century) and 86 of organizations, a few collections on special subjects included. All these 'international running metres' are described in Atie van der Horst and Elly Koen's *Guide to the International Archives and Collections at the IISH*. The IISH's 'Dutch archives' originated from Dutch people or organizations working in the Netherlands or its former colonies. In *De Nederlandse archieven van het Internationaal Instituut voor Sociale Geschiedenis* Mies Campfens made accessible more than 4.5 kilometres of documents which comprise the Dutch collections.

This section will seek to examine and illustrate the degree to which individual archive creators at the IISH can be related to migration history. If we take the broad definition as described before in section II, it follows from the short biographies in the above mentioned archival guides that most of the 'foreigners' have been migrants. The Dutch did not migrate on a large scale and if they left Holland to settle abroad, it was in nine out of ten cases in one of the colonies such as the Dutch East Indies or the Netherlands West Indies. The major part of the – non-Dutch – personal papers relate to individuals of European descent. Taking the native land of the person concerned as the criterion, a rough geographic classification produces the following percentages: Germany 25%, Russia 22%, the remainder of Eastern Europe 8%, France 12%, Great Britain 7%, Italy 6%, Austria 6%, Spain 3%, Switzerland 3%, Belgium 2%, other 6%. These percentages – including the total number of Dutch archive creators – are given in table 1 on page 17 which illustrates the ratio per nationality between persons who migrated and those who did not. Most migrants can be found in the ranks of the Germans, Russians and other East Europeans.

Not surprisingly the activities of these archive creators often cover many countries, including the Americas, the Far East and the Middle East and Third World countries. This is in particular true in the case of those who were exiled once or more than once or were forced to flee. No less than 33.5% – Dutch persons excluded – of the archive creators died as émigrés, mostly in the USA and in Paris, Berlin, London and Switzerland. In table 2 on page 18 the ratios between émigrés and immigration countries are shown.

V. Access and use of the records; chapters, subdivisions and record entries

In consulting the guide the reader will soon notice the varied and polyglot character of the records. Consequently, this section will explain a number of practical aspects which may be useful regarding chapters, subdivisions and records, in order to avoid possible misconceptions.

First and foremost, the table of contents provides a useful outline of the chapters and subdivisions mentioned below. The classification of this source-overview is structured according to the relevant data encountered in the archives of the IISH; every chapter reflects a different feature of migration.

The actual layout is as follows:

Chapter A.: Political organizations set up by and for migrants.

Chapter B.: Non-political organizations by and for migrants e.g. student organizations.

Chapter C.: Editorial activities by and for migrants e.g. émigré journals/exile-press and related organizations.

Chapter D.: Gives a survey of data concerning the relation between national organizations and three migrational aspects, namely a. migration in general, b. refugees, c. minorities.

Chapter E.: Shows these three aspects – migration in general, refugees, minorities – from an international angle.

Chapter F.: Individuals and migration (occupies more than 50% of this guide)

1. Including (occasional) remarks on their possible involvement in migration organizations and the like; where necessary we have used cross-references.
2. Some of the persons in this list did not emigrate at all but were simply involved in the work of migrant organizations, and vice versa.
3. Some of the persons in the list are considered to be independent archive-creators; indicated as SOURCE: PERSONAL ARCHIVE-, others originate from various other archives/collections; indicated as SOURCE: name of the archive/collection in which he or she was encountered. This may also be a PERS.ARCHIVE, of course.

Chapter G.: Can be considered as a receptacle for all other significant matters dealing with our subject of interest.

N.B.1. Chapters A., B., C., D. and F. are subdivided into nationalities. Although this classification according to nationality is predominant, there are two exceptions to the rule, namely a: minorities like the Jews, Ruthenians, Macedonians and others, because they are classified according to religion, culture etc. and b: in cases where a region consisting of more than one country arises, e.g. the Balkans, which is a geographically determined entity.

N.B.2. With regard to organizations, we may distinguish 1. organizations which were founded and existed 'by and for' migrants, 2. organizations set up by immigration countries especially for migrants or, 3.(see chapters D. and E. in particular) organizations, national as well as international, already in existence, having no relation at all to migration when they came into being but which nevertheless have dealt with matters relating to migrants from time to time. Where "migrants" are mentioned, "minorities" or "refugees" may also be read.

In addition to the explanation of chapters and subdivisions, an outline is also given of all the possible components/entries a record can possess.

1. ACCESS: a # following the name indicates that the archive/collection, or part of it, is closed or that access is restricted. In all other cases, access is free.
2. STATUS: in this guide we distinguish first and second category archives.
First category archive: a ♦ indicates that we are dealing with a substantive archive/collection of an organization with an obvious and intrinsic relation to migration; e.g. *Association pour la Conservation des Valeurs Culturelles Russes (ACCR)* (established in Paris).
Second category archive: the major part of this survey consists of data derived from archival sources concerning organizations which do not solely embrace migration and related phenomena, e.g. a poem written by migrants stemming from the archives of the *Sozialistischen Arbeiter-Internationale (SAI)*. These records are not marked.
3. NAME/RECORD HEADING: The names of the organizations, individuals, articles, descriptions of the content – underlined – are chiefly given in the authentic/original language; in some cases we have added an English translation. Russian names are given according to the internationally recognised transliteration.
4. SOURCE: This entry shows the name and type of the source or sources from which the organization, person etc. was obtained. In addition to the main source we have used references to indicate -indirectly – the other sources. For ordering purposes in the reading room this name is to be used.
5. ENTRY: Available aids to access: inventory, list, card index.
6. SIZE: As far as complete archives/collections are concerned the size is indicated in linear metres. Miscellaneous or incomplete items are indicated by giving the number of pages, or in a more descriptive way (cover, folder etc).
7. PERIOD: For documents which are clearly dated the exact year is indicated. In cases where the date was not traceable or where it proved impossible/or inappropriate to indicate the precise period on other grounds, only the first and last date of the documents belonging to the complete 'mother-archive' are indicated between brackets. We have also recorded as far as possible the dates of birth and death of the individuals.
8. CONTENTS: A description of the relevant data. The addition of 'among others' or 'among other things' indicates the selection of data in a specific, migration-orientated manner (mostly applied with respect to second category records). The data contained in this survey – concerning migrants, migration, refugees, asylum, settlement and related phenomena – therefore must be seen as a specific and well-balanced distillation from the total material in the archival holdings of the IISH.
9. INVENTORY/LIST NRS.: When material is drawn from archives with an inventory or list, the corresponding numbers of these aids to access are indicated in parenthesis.

10. INFORMATION: Relevant supplementary information on the organization or person is provided in the form of a short biography, history or general remarks. This is done even if there was no substantial data on the subject in question available in the archives.

11. MIGRATION: (This entry is used only in chapter F. INDIVIDUALS AND MIGRATION) A summary is given of the migration history of the individual in question.

12. PERIODICALS COLLECTION: (This entry is only used in chapter C. EDITORIAL ACTIVITIES BY AND FOR MIGRANTS) An enumeration of the editions of émigré journals in the possession of the IISH.

Summing up

Although we have tried to set out in general terms the relevant archival data on international migration held at the IISH, we must unfortunately admit that owing to the reasons set out in the text, it proved impossible to include every single individual or organization which was relevant. It is also important to realize that the nature of the available material has occasionally led to the construction of a framework that does not always reflect reality to its full extent. Nevertheless it may be expected that the outcome of this pioneering effort can, and should, highlight and promote socio-historical research and scholarship on this interesting demographic phenomenon. Last but not least: apart from its archival holdings, the IISH has much more to offer to the visitor interested in migration and settlement: numerous and unique journals, periodicals, books and iconographic material. Owing to the various constraints applying, information on these items has not been included in the present guide.

TABLE.1.Total of the individual archive creators at the IISH classified by country of origin and subdivided into migrants (temporary or permanent) and non-migrants

COUNTRIES OF ORIGIN	TOTAL	MIGRATION		NO MIGRATION
		TEMP.	PERM.	
GERMANY	81	15	49	17
(Form.)USSR	53	5	45	3
EASTERN EUROPE	28	5	23	0
FRANCE	37	12	5	20
GREAT BRITAIN	19	5	3	11
ITALY	18	8	9	1
AUSTRIA	18	2	15	1
SPAIN	7	4	3	0
SWITZERLAND	9	2	3	4
BELGIUM	7	0	4	3
VARIOUS	37	3	5	29
SUB.TOTAL	314	61	164	89
NETHERLANDS	313	35	16	262
TOTAL	627	96	180	351

Key:

1. Percentages of the subtotal: 19.43 % emigrated on a temporary basis (61), 52.23 % emigrated on a permanent basis (164) and 28.34 % did not emigrate (89) (Dutch persons excluded). Percentages of the total: 15.31 % emigrated on a temporary basis (96), 28.71 % emigrated on a permanent basis (180) and 55.98 % did not emigrate (351) (Dutch persons included).
2. The numbers in this table differ slightly from those in the text because they are based on the latest inventory.

TABLE.2. Ratios between the individual archive creators at the IISH (who migrated on a permanent basis) classified by country of origin and their countries of destination

<i>IMM</i>	<i>GER</i>	<i>USR</i>	<i>E.E</i>	<i>FRA</i>	<i>GB</i>	<i>ITA</i>	<i>AUS</i>	<i>SPA</i>	<i>CH</i>	<i>USA</i>	<i>NL</i>	<i>BEL</i>	<i>VAR</i>
EMI													
GER	**	0	0	2	9	1	3	1	11	12	6	0	3
USR	3	**	0	11	2	1	0	0	4	17	1	0	6
E.E	2	0	**	2	4	0	2	0	2	5	3	0	3
FRA	0	0	0	**	0	0	0	0	3	1	0	1	0
GB	0	0	0	0	**	0	0	0	1	0	1	0	1
ITA	0	0	0	3	2	**	0	0	2	1	0	0	1
AUS	0	0	1	3	1	0	**	0	2	5	2	0	1
SPA	0	0	0	2	0	0	0	**	0	1	0	0	0
CH	0	0	0	2	1	0	0	0	**	0	0	0	0
NL	2	1	2	1	0	0	1	0	0	1	*	1	7
BEL	0	0	0	3	0	0	0	0	1	0	0	*	0
VAR	0	0	0	1	3	0	0	0	0	1	0	0	*

Key:

1. The column showing the abbreviations in **bold** print indicates the countries of origin of the migrants on a permanent basis; **EMI** refers to emigrants.

The abbreviations set in *italics* indicate the countries of destination; *IMM* means immigration country.

2. List of abbreviations

GER=Germany

ITA=Italy

NL=Netherlands

USR=(Former) USSR

AUS=Austria

BEL=Belgium

E.E=Eastern Europe

SPA=Spain

VAR=Various other countries

FRA=France

CH=Switzerland

GB=Great Britain

USA=United States of America

Notes

1. This congress, held on 17 June 1994, was organized by the IISH, the Centre for the History of Migrants and the History Department of the University of Leiden, to discuss the use of sources in progressive historical research concerning migration.
2. Rietbergen, L. *Migratie en vestiging in Nederland. Bronnenoverzicht en geselecteerde bibliografie.* (Stichting Beheer IISG, Working Papers, Amsterdam, 1994).
3. See for the quotation in question: Rietbergen, L. *Migratie en vestiging in Nederland.* pp. 12-13.
4. Quotation as used in Lucassen, J. & Penninx, R. *Nieuwkomers, nakomelingen, Nederlanders. Immigranten in Nederland, 1550-1993* (Amsterdam, 1994).
5. Quotation as used in Langkau-Alex, U. *Asiel en ballingschap in Nederland* (IISH Research Papers, Amsterdam, 1994).
6. For the genesis and turbulent history of the IISH see amongst others: Hunink, M., *De papieren van de revolutie. Het Internationaal Instituut voor Sociale Geschiedenis 1935-1947* [The documents of the revolution. The International Institute of Social History 1935-1947] (Amsterdam, 1986). A major part of this study appeared earlier: Hunink, M., 'Das Schicksal einer Bibliothek: Max Nettlau und Amsterdam' in: *International Review of Social History*, XXVII, (1982), pp. 4-42.
7. See: Van der Horst, A. and Koen, E. (eds), *Guide to the International Archives and Collections at the IISH, Amsterdam* (Stichting Beheer IISG, Amsterdam, 1989). Supplements are published annually in the *International Review of Social History*.
8. For the foreign archives: Van der Horst, A. & Koen, E. *Guide to the International Archives and Collections* and for the Dutch archives: Campfens, M. *De Nederlandse archieven van het Internationaal Instituut voor Sociale Geschiedenis te Amsterdam*, 2nd edition (Stichting Beheer IISG, Amsterdam, 1989). Annual updates are published in the *Tijdschrift voor Sociale Geschiedenis* (Dutch-language *Journal of Social History*).
In *Tracing the past. Collections and research in social and economic history: The International Institute of Social History, the Netherlands Economic History Archive and related institutions* (Stichting Beheer IISG, Amsterdam, 1989) Jan Lucassen emphasizes the importance of these two guides for the advancement of accessibility as follows: '(...) accessibility to archive material is not achieved through cataloging individual documents; they are far too numerous for this type of system. Instead, most of the archives are inventoried and collated into interrelated groups of documents and described both collectively and within the framework of the collection as a whole. Three levels can be distinguished here: 1. the general index or guide (an overview of all the archives (...) with a brief description of the content); 2. an archival inventory or rough index; and finally, 3. an index which should be made of each inventory.(...) But it would be 1984 before the appearance of a comprehensive publication (at the first level): the general guide to the Dutch archives by Mies Campfens.(...).'
9. See: *Guide to the International Archives and Collections*, p. XV.
10. Using a comparative perspective it is obvious that the Jewish communities in Western Europe differed immensely from those in the East at the beginning of the twentieth century. Jews in e.g. Holland were much more integrated or assimilated in society and thus accepted by the Dutch; until the outbreak of the Second World War the Jewish minority in general had no reason to emigrate. Besides factors such as economic, social and political stability one could argue that more cohesion in society decreases the desire for people, including minorities, to migrate.
11. This guide is published as a 'Research Paper'; a prepublication series to highlight and promote socio-historical research and scholarship. More elaborate and complete inventories and overviews of sub-collections in the IISH, are usually published as a so-called 'Working Paper'.
12. The IISH has an Online Public Catalog which contains all the old card indices.
13. Not as actual editions but more in the realm of correspondence, contributors, articles etc.
14. This chapter is primarily based on Van der Horst & Koen, E. *Guide to the International Archives and Collections at the IISH*, INTRODUCTION, pp. XVI-XVII.

SURVEY

A. POLITICAL ORGANIZATIONS BY AND FOR MIGRANTS (categorized according to country of origin)

A.1. AUSTRIA

Auslandbüro Oesterreichischer Sozialdemokraten (ALOS)

(Foreign Office of the Austrian Social Democrats)

(See also F.2. *AUSTRIAN/Bauer, Otto*)

1.SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1934-1938

CONTENTS/INV. NRS.: (661) Among other things a document on the 'Errichtung des Auslandsbüros österreichischer Sozialdemokraten '(the foundation of the office). (3714-3720) Mainly correspondence. (3784-3785) Manuscript, financial notes, goals of the ALOS, periodical.

2.SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/LIST NR.: (2) Information on the conflict between the 'Auslandbüro' and the Czech government.

Auslandvertretung der Oesterreichischen Sozialisten (AVOES) (Foreign Agency of Austrian Socialists)

(See also F.2. *AUSTRIAN/Adler, F.W./Heinz, K./Leichter, O.*)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 26 pp.

PERIOD: 1938

CONTENTS/INV. NR.: (3806) Concept-declaration and notes concerning a meeting of the Austrian social democrats abroad discussing their position after the 'Anschluss'(the junction) with Germany.

Austrian Social Democrats in Switzerland

SOURCE: PERS. ARCHIVE

(See F.2. *AUSTRIAN/Karpeles, B.*)

A.2. EGYPT

Egyptian Communists # ♦

SOURCE: EGYPTIAN COMMUNISTS ARCHIVE

ENTRY: LIST

SIZE: 4.50 m.

PERIOD: (1946-1960 (-1975))

INFO.: Because of persecutions a great number of its leaders, most of them Jewish, were forced to leave the country; emigrating for the most part to Paris, they constituted the 'Group of Roma', which kept in touch with Egypt.

CONTENTS: Papers of the group of exiled Egyptian communists in Paris (partly in Arabic, for the most part in French). Series of manuscripts by Henri Curiel who was the axis in this exile-movement based in Paris.

A.3. EASTERN EUROPE

A.3.a. BALKANS

Parti Socialiste Serbe en France
(Serbian Socialist Party in France)
SOURCE: BSI ARCHIVE
(See *E.1.a. BSI/nr.(77)*)

Political Balkan Emigrant Group
SOURCE: SAI ARCHIVE
ENTRY: INVENTORY
SIZE: 1 p.
PERIOD: (1923-1940)
CONTENTS/INV. NR.: (1345) Correspondence SAI - Group of political emigrants from the Balkan.

South Slave Socialist Federation of America
SOURCE: BSI ARCHIVE
(See *E.1.a. BSI/nr.(63)*)

Union of the Macedonian Political Organizations (USA/Canada)
SOURCE: SAI ARCHIVE
ENTRY: INVENTORY
PERIOD: (1923-1940)
CONTENTS/INV. NR.: (2335) Correspondence SAI - Union of the Macedonian Political Organizations of the USA and Canada.

A.3.b. (Former) CZECHOSLOVAKIA

Czech Branche of the American Socialist Party
SOURCE: BSI ARCHIVE
(See *E.1.a. BSI/nr.(63)*)

A.3.c. HUNGARY

Ungarische Sozialdemokratische Arbeiterpartei in der Tschechoslowakischen Republik
(Hungarian Social Democratic Workers Party in the Czech Republic)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 13 pp.

PERIOD: 1923

CONTENTS/INV. NR.: (14) Dossier concerning the conflicts between the social democratic parties in the Czech Republic.

NB. Contains among other things documents on the 'ungarischen SDAP in der Tschechoslowakischen Republik'.

Villágosság, Szocialista Magyar Emigránsok (Vienna)

(Hungarian Socialist Emigrants Group)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1925, 1929

CONTENTS/INV. NRS.: (2831, 3163, 4385) Correspondence

A.3.d. POLAND

Polnische Sozialistische Arbeiterpartei in der Tschechoslowakischen Republik
(Polish Socialist Workers Party in the Czech Republic)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1923

CONTENTS/INV. NRS.: (14) Dossier concerning the conflicts between the social democratic parties in the Czech Republic.(149) SAI-manuscript on the party.

NB. Contains among other things documents on the 'polnischen SAP in der Tschechoslowakischen Republik'.

PPS-emigrant movement in England

SOURCE: PERS. ARCHIVE

(See F.19. POLES/Goldman, W.)

Socjaldemokracja Królestwa Polskiego (i Litwy) (SKP)

SOURCE: PERS. ARCHIVE

(See F.22. RUSSIANS/Luxemburg, R.)

A.4. Former USSR

A.4.a. GEORGIA

Georgian government in exile ♦

SOURCE: GEORGIA ARCHIVE

SIZE: 0.05 m.

PERIOD: (1918-1924)

CONTENTS: File of miscellaneous documents (...) on the annexation of Georgia by the Bolsheviks 1921-'22, containing documents, letters, telegrams, reports etc. from the exiled Georgian government

in Paris to the president of the Genoa conference and to the Second International.

(See also F.22. *RUSSIANS/Portugejs, S.O.*)

NB. Other relevant data on Georgia: SAI ARCHIVE

A.4.b. LATVIA

Lettisches Komitee in der Schweiz

(Latvian Committee in Switzerland)

SOURCE: BSI ARCHIVE

(See E.1.a. *BSI/nr.(63)*)

Lietuvos Socialdemokratu Organizacija Uzsieny

(Society of Latvian Social-democrats Abroad)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (2320, 4455) Correspondence

A.4.c. LITHUANIA

Verband der Rev. Maximalisten Litauens (Vienna)

(League of Revolutionary Lithuanian Maximalists)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1927

CONTENTS/INV. NR.: (2324) Correspondence

Socjaldemokracja Królestwa Polskiego (i Lytwy) (SKP)

SOURCE: PERS. ARCHIVE

(See A.3.d. *POLAND* and F.22. *RUSSIANS/Luxemburg, R.*)

A.4.d. RUSSIA

American Trotskyist Movement

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Jacobs-Veber, S./Trotsky, L.*)

Berlinskij Klub im. Martova ♦

(Menshevik Club in Berlin)

SOURCE: BERLINSKIJ KLUB ARCHIVE

SIZE: 0.15 m.

PERIOD: (1931-1932)

INFO.: After the October Revolution, the Menshevik party had several centers outside Russia; one of them was the Berlinskij Klub.

CONTENTS: Minutes of the meetings.

Menshevik Delegation Abroad

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Abramovic, R. A./Dan, L.O./Dvinov, B. L./Portugejs, S.O.*)

Partija Socialistov-Revoljucionerov (PSR)

(Revolutionary Socialist Party)

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

SIZE: 17 m.

PERIOD: ((1834-) 1870-1934)

INFO.: Founded in 1901; united various groups of neo-populist tendency which had been formed in Russia and in emigration. (...) Survived in exile until the Second World War.

CONTENTS/INV. NRS.: (126) Draft rules of the Obscestvo vzajmopomsci russkich politiceskich emigrantov, not dated, 1 cover.

(NR.227-256 cover the years 1870-1917 and NR.909-931/980-1002 cover the years 1923-1927) Letters, reports, documents, resolutions on or of PSR local groups abroad.

(532) Minutes, letters, and other documents of the Geneva emigrants committee concerning the agent provocateur N.I. Muzil. 1902-1903 and not dated, 1 folder.

Russian anarchists in exile

SOURCE: IWMA ARCHIVE

ENTRY: INVENTORY

SIZE: 1 piece

CONTENTS/INV.NR.: (57) Leaflet concerning the imprisoned Russian revolutionaries addressed to the group of Russian anarchists in exile.

Sojuz Russkich Socialdemokratov Zagranicej (SRSZ) ♦

(See also F.22. *RUSSIANS/Akimov-Machnovec/Kol'cov-Ginzburg, B.A.*)

SOURCE: SRSZ ARCHIVE

SIZE: 0.30 m.

Period: (1898, 1900)

INFO.: Founded in Geneva 1894 to promote the spread of social democratic printed propaganda in Russia.

CONTENTS: Miscellanea (chiefly data on several conferences)

A.4.e. RUTHENIA

Ruthenische Sozialdemokratische Arbeiterpartei in der Tschechoslowakischen Republik
(Ruthenian Social Democratic Workers Party in the Czech Republic)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1926

CONTENTS/INV. NR.: (805) Correspondence (with the SAI)

A.4.f. UKRAINE

Ukrainische Sozialemokratische Partei Oesterreichs

SOURCE: BSI ARCHIVE

(Ukrainian Social Democratic Party in Austria)

(See E.1.a. BSI/nr.(90))

A.5. GERMANY

Bund der Kommunisten (London)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Willich, A.)

Council for a Democratic Germany (USA)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Hertz, P./Juchacz, M.)

Deutsche Anarcho-Syndkalisten im Ausland (DAS)

(German Anarcho-Syndicalists Abroad)

SOURCE: FAI ARCHIVE

(See A.8. SPAIN/FAI)

Deutsche Branche der Sozialistischen Partei, Milwaukee (USA) (German Branche of the Socialist Party)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 16 pp.

PERIOD: 1929-1931, 1933

CONTENTS/INV. NR.: (2865) Correspondence

Deutsche Sozialdemokratische Arbeiterpartei in der Tschechoslowakischen Republik
(German Social Democratic Workers Party in the Czech Republic)

(See also in this section: NEU BEGINNEN/nr.(46))

1.SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (14, 148, 805, 844-848, 907, 1171, 2777-2778, 2780, 3384, 4364) Among other things a dossier concerning the conflicts between the social

democratic parties in the Czech Republic, documents on the 'deutschen SDAP in der Tschechoslowakischen Republik'. Manuscripts, correspondence, various dossiers, minutes, etc. (4364) A contribution of the 'Frauenreichskomitee der deutschen SDAP in der Tschechoslowakei'. (Womens Imperial Committee of the German Social Democratic Party in the Czech Republic) (2780) Newspaper-clippings and article on minorities (especially the German SDAP in Czechoslovakia). 13 pp. 1924.

(See also D.2.b. CZECH ORG./Social Democratic Refugee Committee)

2.SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1934

CONTENTS/LIST NR.: (5) Declaration of a meeting held by the 'Prager SPD-emigranten'. (SPD-emigrants in Prague)

3.SOURCE: Deutsche Sozialdemokratische Arbeiterpartei in der Tschechoslowakei (DSAP) DOC. COLL.

SIZE: 12 m.

PERIOD: (1918-1939)

CONTENTS: Miscellanea.

Deutsche Sozialdemokratische Arbeiterpartei in Oesterreich (DSAO) (German Social Democratic Party in Austria)

SOURCE: BSI ARCHIVE

(See E.1.a. BSI/nrs.(8)(74)(90))

Deutsche Sozialistische Arbeiterpartei in Polen (DSAP)

(German Social Democratic Party in Poland)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (137, 942, 2535, 4468) Among other things manuscripts, documents, correspondence, etc.

German Social Democrats in Great Britain, Various org. of

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Sollmann, W.)

Groupe Socialiste de langue allemande (Paris)

(German speaking Socialist Group)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 7 pp.

PERIOD: 1928-1929

CONTENTS/INV. NR.: (1604) Correspondence SAI - K. Lenz.

Gruppe Revolutionäre Sozialisten in Amsterdam

(Group of Revolutionary Socialists in Amsterdam)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Kuttner, E.)

Kommunistische Korrespondenzkomitee

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Marx, K.)

Neu Beginnen # ♦

SOURCE: NEU BEGINNEN COLLECTION

ENTRY: LIST AND CARD INDEX

SIZE: 1 m.

PERIOD: (1931-1946)

INFO.: In 1933 the 'leninistische Organisation' challenged the SPD's exile executive SOPADE in Prague by claiming leadership of the social democrats still active in Germany, established its Auslandsbüro in Prague headed by K.F. Frank (1938: Paris, 1939: London). The original leadership with Miles and his closer friends formally dissolved the ORG/Neu Beginnen, while the Auslandsbüro, (...), a majority of illegal workers with a new leadership continued to operate under the latter name; arrests in 1935 first hit groups connected with the new leadership, but eventually the clandestine networks of both factions were destroyed in 1938, the members either imprisoned or exiled with only some Bavarian groups surviving until 1942; the Auslandsbüro and groups in various centres of the political emigration joined the 'Union deutscher sozialistischer Organisationen in Grossbritannien'(Union of German Socialist Organisations in GB) in 1941 and formally ceased to exist in 1945.

CONTENTS/LIST NRS.: (1) Circular and directive from the SPD Paris Group. Text from the cartel-treaty between the SPD Paris Group and the SAP. Circular from SOPADE concerning migrant-interests and their position towards the Emigrant- and Asylum-conference.

(2) Complaints about the claims made by SPD-emigrants on the policy of the party. Open letter from Neu Beginnen addressed to all German Anti-Fascists in Great Britain.

(46) Report concerning the SAP and KPD Paris Group and DSAP Prague Group.

(See also in this section: *German SDAP in the Czech Republic*)

NB.1.: Miscellaneous data on SOPADE, the Auslandsbüro and the history of Neu Beginnen.

(See for Auslandsbüro F.28. OTHERS-ANNEX/list of migrants/(Neu Beginnen))

(See for SOPADE F.11. GERMANS/Hertz, P. and F.15. LATVIANS/Stein, A.)

NB.2.: Other relevant data on Neu Beginnen: SAI ARCHIVE and IFTU ARCHIVE (e.g.: nr. 255)

SPD-Executive in banishment (SOPADE)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Hertz, P. and Neu Beginnen in this section)

Unabhängige Sozialisten

(Exile organization in Paris of Independent Socialists)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Rocker, R.)

A.6. ITALY

Concentrazione di Azioni Antifascista

(A federation of noncommunist political groups of Italian emigrants in Paris)

SOURCE: PERS. ARCHIVE

(See F.14. ITALIANS/Turati, F.)

Federazione di Francia del Partito Socialista dei Lavoratori Italiani

(French Federation of the Socialist Party of Italian Workers)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1926

CONTENTS/INV. NR.: (2177) Manifest of the 'Federazione' on the fascistterror after an attempt to liquidate Mussolini.

Italian Federation of the Socialist Party of America (Chigago)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 2 pp.

PERIOD: 1926

CONTENTS/INV. NR.: (2866) Correspondence

Italian Section of the Austrian Socialist Party

SOURCE: BSI ARCHIVE

(See E.1.a. BSI/nr.(87))

London Branche of the PSI

SOURCE: PERS. ARCHIVE

(See F.14. ITALIANS/Treves, P.)

Various doc. on Italian anarchist org. in the USA

SOURCE: PERS. ARCHIVE

(See F.14. ITALIANS/Bertoni, L.)

A.7. JEWS (from different countries)

Allgemeiner Jüdischer Arbeiter-Bund ('The Bund') ♦

1.SOURCE: A.J.A.B. DOC.COLLECTION

ENTRY: LIST

PERIOD: (1900-1935)

SIZE: 5 m.

CONTENTS: Miscellanea

2.SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (371, 505, 559, 581, 940, 2536, 4465) Miscellaneous (chiefly correspondence SAI - 'The Bund')

Auslandskomitee des Allgemeinen Jüdischer Arbeiterbundes (Branches of 'the Bund' abroad; in Lithuania, Poland and Russia)

SOURCE: BSI ARCHIVE

(See E.1.a. BSI/nr.(31))

Gemeinde Ostjüdischer Anarchisten in London

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Rocker, R.)

Jewish Socialist Verband (New York)

(Jewish Socialist League)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 4 pp.

PERIOD: 1925-1926

CONTENTS/INV. NR.: (2899) Correspondence

A.8. SPAIN

Acción Comunista # ♦

SOURCE: AC ARCHIVE

ENTRY: LIST

SIZE: 3 m.

PERIOD: (1959-1973)

INFO.: Small Spanish exile organization, active in Germany and France; published the periodical Acción Comunista.

CONTENTS: Leaflets, periodicals, reports, circulars and other documents of A.C. and other exile and clandestine organizations; documentation on Spain and anti-Franco resistance.

Comisión de Relaciones en el Exilio

(Commission concerned with exiled relations)

SOURCE: PERS. ARCHIVE

(See F.14. ITALIANS/Fedeli, Ugo)

Confederación Nacional del Trabajo (CNT) #

(National Labor Confederation)

1.SOURCE: CNT ARCHIVE

ENTRY: INVENTORY

SIZE: 30 m.

PERIOD: ((1931-) 1936-1939)

INFO.: Revolutionary syndicalist trade union; active underground and in exile from 1939. Restructured in Spain after Franco's dead in 1975.

CONTENTS: From the archive of the 'Secretaria y oficina de propaganda en el

exterior'(propaganda secretary and office abroad) 1936-'39; correspondence and other documents and printed material.

(See also F.14. *ITALIANS/Fedeli, U. and F.23. SPANIARDS/Mera, C.*)

2.SOURCE: IWMA ARCHIVE

ENTRY: INVENTORY

SIZE: 11 pp.

PERIOD: 1951

CONTENTS/INV. NR.: (68) Report of the Spanish CNT in exile from B. Pou.

Confederación Nacional del Trabajo (CNT) LONDON BUREAU

SOURCE: CNT (London Bureau) ARCHIVE

SIZE: 0.10 m.

PERIOD: (1936-1938)

INFO.: Founded by Emma Goldman to organize and coordinate the support for the CNT and the Federación Anarquista Ibérica (FAI) in the Spanish Civil War.

(See also A.8. *SPAIN/FAI*)

CONTENTS: Financial documents.

Exile Movements (various/general info)

SOURCE: PERS. ARCHIVE

(See F.23. *SPANIARDS/Abad de Santillan, D.*)

Federación Anarquista Ibérica (FAI) #

(Iberic Anarchist Federation)

(See also A.8. *SPAIN/CNT/London Bureau and F.28. OTHERS/ Fontenis, Georges*)

SOURCE: FAI ARCHIVE

ENTRY: INVENTORY

SIZE: 20 m.

PERIOD: (1932-1939)

INFO.: Active in the CNT during the exile period after the Spanish Civil War.

CONTENTS: From the archive of the Oficina de Propaganda Exterior (Office of propaganda abroad CNT/FAI; correspondence with the Comité Nacional of the CNT, the Comité Peninsular of the FAI, (...), the Deutsche Anarcho-Syndikalisten im Ausland (DAS), the Delegación Permanente in France and in England etcetera (...).

(See for DAS also F.16. *LITHUANIANS/Gudell, M.*)

CNT, sección francesa (French section): correspondence with various persons and organizations etcetera (...).

(See also F.14. *ITALIANS/Fedeli, U.*)

A.9. OTHERS (Remaining nationalities)

La Commune révolutionnaire (London)

(London branche of the French Blanquist)

SOURCE: PERS. ARCHIVE

(See F.9. *FRENCH/Granger, E.H.*)

Outline of various migrant/exile parties

SOURCE: NEU BEGINNEN COLL. # ♦
(See F.28. OTHERS-ANNEX/List of migrants/(Neu Beginnen))

B. NON-POLITICAL ORGANIZATIONS BY AND FOR MIGRANTS (categorized according to country of origin)

B.1. AUSTRIA

Austrian community in Paraguay

SOURCE: COMM. USA DOC.COLLECTION

PERIOD: (1826-1976)

CONTENTS: Periodical from an Austrian Community in Paraguay.

Austrian Labor Committee in the USA

SOURCE: PERS. ARCHIVE

(See F.2. AUSTRIANS/Heinz, K.)

Austrian Trade Unionists in Great Britain

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 portfolio

PERIOD: 1940-1945

CONTENTS/INV. NRS.: (226-233) Correspondence, reports and some documents concerning this Group of Free Trade Unionists in Great Britain.

B.2. BELGIUM

Bond van Belgische Arbeiders in Nederland/Union des Travailleurs Belges en Hollande

(Union of Belgian Workers in the Netherlands)

SOURCE: BSI ARCHIVE

(See E.1.a. BSI/nrs.(37, 71))

B.3. CHINA

Chinese Information Bureau

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1925-1927

CONTENTS/INV. NRS: (40, 1363) Correspondence

Chung Hwa Hui ('De Chineezzen-Vereeniging in Nederland') ♦

(The Chinese Association in the Netherlands)

SOURCE: Chung Hwa Hui ARCHIVE

ENTRY: INVENTORY

PERIOD: (1911-1962/63)

INFO.: Founded in 1911 as ,Vereniging van Chinese studenten in Nederland'(Association of Chinese Students in the Netherlands); from 1917 the Chinese students were organized in Chung Hwa Hui Tsa Chih.

CONTENTS: Minutes and regulations, minutes from 1917, lists of members, correspondence, financial pieces, documentation; pieces concerning Chung Hwa Hui Tsa Chih, the disputes and branches in Leiden Pien Lun Hui 1933-1959 and E Tutti Quanti 1951-1950, in Rotterdam Kwan Chung 1937/38, 1948-1952 and in Utrecht Han Hsueh Hui 1938-1940, the library and the foundation Chung Hwa Hui Hioh, contacts with other (mainly students- and Chinese-) organizations.

B.4. EASTERN EUROPE

B.4.a. BALKANS

Comité National des Organisations des Emigrés Macédoniens en Bulgarie
(National Committee of Emigrated Macedonians in Bulgaria)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR: (2331) Correspondence SAI - 'Comité National des Organisations des Emigrés Macédoniens en Bulgarie' (Includes a resolution from the 'Union des Associations des Emigrés Macédoniens en Bulgarie (Union of Associations of Emigrated Macedonians in Bulgaria))

Macedonian Congress in Bulgaria and Macedonian Student Association in Sofia
(Bulgaria)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1924

CONTENTS/INV. NRS.: (855, 2332)) Among other things correspondence between the SAI and the 'Congrès des Sociétés macédoniennes en Bulgarie' and the 'Association des Etudiants Macédoniens à Sofia'.

Macedonian Student Society Abroad

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 5 pp.

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (2333) Correspondence SAI - Macedonian Student Society Abroad (Vienna/Austria).

B.4.b. BULGARIA

Bulgarian C.N.T. in exile

SOURCE: IWMA ARCHIVE

ENTRY: INVENTORY

SIZE: 15 pp.

PERIOD: 1961

CONTENTS/INV. NR.: (28) Xerox copy of a report of the Bulgarian C.N.T. in exile to the 11th congress of the IWMA in Bordeaux (France).

Bulgares des Macédonie

SOURCE: BSI ARCHIVE

(See *E.1.a. BSI/nr.(51)*)

Bulgarian Student Group (Innsbruck/Austria)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 16 pp.

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (1344) Correspondence SAI - 'Gruppe bulgarischer studenten, Innsbruck'.

B.4.c. (Former) CZECHOSLOVAKIA

Czechoslovak Economic Service in the USA

(See also *chapter F.6. CZECHS/Stolz, G. and E.2.c. IFTU*)

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: (1919-1953)

CONTENTS/INV. NR.: (323) Data concerning Georges Stolz.

Czechoslovak Forces in England (Welfare Section)

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1943

CONTENTS/INV. NR.: (319) Data concerning workers' education.

Czechoslovak National Council in Exile

SOURCE: PERS. ARCHIVE

(See *F.6. CZECHS/Masaryk, T.*)

B.4.d. HUNGARY

Section Hongroise du Syndicat des Mineurs du Pas-de-Calais (F)

(Hungarian Branche of the Miners' Syndicate Pas-de-Calais/France)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1926

CONTENTS/INV. NR.: (2850) Correspondence

B.4.e. POLAND

Polish Trade Union Delegation Abroad

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

PERIOD: 1942-1945

CONTENTS/INV. NRS.: (292) Correspondence, reports and newspapercuttings. (305) Polish Trade Union Centre in Great Britain (concerning the USSR).

B.4.f. ROUMANIA

Immigrant Roumania Committee in France

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1926

CONTENTS/INV. NR.: (898) Memorandum of the committee and an article by F. Rager 'Die Bedeutung der Auswanderung für Oesterreich'(the consequences of the exodus for Austria).

B.5. FINLAND

Comité des Ingriens en Finlande (concerning the persecution of the Finnish population in Ingemarland

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2611) Dossier on the persecution of the Finnish population in Ingemarland including a letter from the 'Comité des Ingriens en Finlande'.

B.6. Former USSR

B.6.a. RUSSIA

Association des Emigrés Bessarabiens en France

(Association of Emigrated Bessarabians in France)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 48 pp.

PERIOD: 1925-1926

CONTENTS/INV. NR.: (44) Among other things correspondence on the Second SAI-congress in Marseille 1925.

Association pour la Conservation des Valeurs Culturelles Russes (ACCR) ♦

(Association for the Conservation of Russian Cultural Values)

SOURCE: ACCR ARCHIVE

ENTRY: LIST

SIZE: 10 m.

PERIOD: (c.1910-1960)

INFO.: The ACCR was established in Paris 1946 and set itself the task to collect and preserve archives of the Russian emigration, both of private persons and of various organizations. They collected papers, publications, paintings etcetera, reflecting the activities of Russians, mainly scholars and artists, who had emigrated to France.

CONTENTS: The archive of the ACCR consists of a collection of letters, documents, manuscripts, recollections, printed material, photographs (NB. a selection of some 1000 émigré publications). The greater part consists of personal papers, filed either according to the different types of documents or the arrangement of the owner, if there was any, has been preserved.

(A list of the archive in Russian is available).

Delo Truda Group (Paris)

SOURCE: PERS. ARCHIVE

INFO.: See chapter C. for the organ/newspaper of this organization.

(See for the organization F.22. *RUSSIANS/Lazaréwitch, N.* and for the journal C.

EDITORIAL ACTIVITIES BY AND FOR MIGRANTS/Delo Truda, F.22. RUSSIANS/Maksimov/Yelensky)

Duchobory (Russian communist/christian sect) ♦

SOURCE: DUCHOBORY ARCHIVE

ENTRY: LIST

SIZE: 0.15 M.

PERIOD: (1898-1899)

INFO: The Duchobory, a peasant sect of Christian communists in Russia, were persecuted in the 1890s by the government for their conscientious objection to military service; Canada offered hospitality to them, but the drawback of their emigration was a lack of funds; Lev N. Tolstoj, who saw kindred souls in the Duchobory, lent them the prestige of his patronage and gave them the royalties from his novel 'Resurrection'; in 1898 and 1899 some 7,000 Duchobory landed in Canada.

CONTENTS: Various portfolios with letters and telegrams from and addressed to L.A. Sullerzickij on the case of the Duchobory. One portfolio contains miscellaneous material, bills relating to the voyage.

Gruppa Osvobozdenie Truda

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Kol'cov-Ginzburg, B.A.*)

Novyj Put' group (New York)

SOURCE: PERS. ARCHIVE

(See for the organization F.22. *RUSSIANS/Estrin, S.E.* and for the journal of this organization F.22. *RUSSIANS/Dan, F.*)

Narodnyj Sojuz Zascity Rodiny i Svobody (Paris)

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Savinkov, B.V.*)

Obscestvo Vspomoscestvovanie (Geneva) and the Russian Club (Paris)

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1834-) 1870-1934)

CONTENTS/INV. NRS.: (89) Minutes of a meeting on the founding of the 'Obscestvo vspomoscestvovanie' in Geneva.1877.1 cover.

(226) Financial documents and contracts of hire of the Russian Club in Paris.1908-1910.1 folder.

Russian Library and Club for Russian Women Students in Zurich (CH)

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Smirnov, V.N.*)

Sledstvennaja Kommissija Central'nogo Evakuacionnogo Komiteta (SKCEK) ♦

SOURCE: SKCEK ARCHIVE

SIZE: 0.10 m.

PERIOD: (1917)

INFO.: In 1917 the 'Central'nyj Evakuacionnyj Komitet' in Zurich of Russian émigrés in Switzerland established a commission to investigate the circumstances of the departure of Lenin and comrades from Switzerland and Germany in 1917.

CONTENTS: Handwritten minutes of the meetings of the 'Sledstvennaja Kommissija' (investigation commission) in Russian and German.

B.6.b. UKRAINIANS

Trial against the League of Liberation of the Ukraine and the persecution of Ukrainians in Poland

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2817) Manuscripts concerning the trial against the League of Liberation of the Ukraine in Charkov and the persecution of Ukrainiens in Poland.

Ukrainian Bureau in London

1.SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 copy

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2823) Bulletin nr. 1 of the Ukrainian Bureau in London.

2.SOURCE: COLLECTION of the Mouvement Socialiste pour les Etats-Unis d'Europe (MSEUE) succeeded by the Mouvement Gauche Européene (MGE).

ENTRY: INVENTORY

PERIOD: (1953-1954)

CONTENTS/INV. NRS.: (11, 16) Info on the Ukrainian Section in London. (33)

"Ukraine and Moscovy"; essay published by the Ukrainian Section in London.

B.7. GERMANY

Arbeitsausschuss freigewerkschaftlicher Bergarbeiter Deutschlands (Paris)

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Vogt, F.*)

Arbeiterwohlfahrt USA-Hilfe für die Opfer des Nationalsozialismus

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Juchacz, M.*)

Association des Journalistes Allemands Emigrés

(Association of Emigrated German Journalists)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (1432) 43 pages on the case Bernhard-Caro/Schwarzschild.

Communistische Arbeiter-Bildungs-Verein in London

SOURCE: PERS. ARCHIVE

(See F.3. *BELGIANS/Dave, V.*)

Deutsche Arbeiter-Delegation (USA)

(German Workers Delegation)

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Grzensinsky, A./Sollmann, W.*)

Deutsche Arbeitervereine (Switzerland)

(German Workers-Association)

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Liebknecht, W.*)

Deutscher Sozialdemokratischer Leseklub, Paris - Arbeitersängerbund, Paris ♦

(German Social Democratic Readersclub and Workers Choral Society in Paris)

SOURCE: DSL/Arbeitersängerbund ARCHIVE

ENTRY: CARD INDEX (relating to the 'Arbeitersängerbund')

SIZE: 1.15 m.

PERIOD: (1903-1914)

INFO.: A group of German social democrats in Paris which existed already in 1877; from the 1890s the Leseklub aimed to increase the class consciousness of the German speaking workers in Paris and its surroundings, to further the understanding of French cultural and social life, to keep in touch with the political and social developments in the country of origin etcetera. (The Arbeitersängerbund was attached to the Leseklub)

CONTENTS: (Deutscher S.Demokr. Leseklub): minutes 1905-1912; reports 1903-1905, 1910-1914; correspondence 1910-1914; statutes and rules 1907, 1911; cashbooks 1910-1911, 1913-1914 and other financial records; membership lists [1910]; catalogues of the library 1914; notes; minutes and membership lists of German speaking sections of

French trade unions 1911-1914; printed questionnaires, membership certificates of the Sozialdemokratische Partei Deutschlands and other organizations, some pamphlets, leaflets and sheet music; miscellanea.
(Arbeitersängerbund) two letters 1914; handwritten and printed sheet music and texts; some printed material.

Emigrantenverein (London)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Willich, A.)

Fédération des Emigrés d'Allemagne en France

(Federation of German emigrants in France)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 10 pp.

PERIOD: 1936

CONTENTS/INV. NR.: (3498) Circular and covering letter.

Freundekreis Carl von Ossietzky ♦

(Circle of Friends around C. von Ossietzky)

SOURCE: FREUNDEKREIS C. VON O. ARCHIVE

ENTRY: LIST

SIZE: 1 m.

PERIOD: (1933-'36 (1961-1969))

INFO.: From 1933 a circle of exiled political and personal friends including H. von Gerlach, K. Grossmann and H. Walter operated within the Deutsche Liga für Menschenrechten to get Carl van Ossietzky (Nobel Peace Prize winner 1936) released from the GESTAPO by influencing international public opinion, with the Nobel Prize nominations in 1935 and 1936 as principal means.

CONTENTS: Miscellaneous.(chiefly correspondence)

Funken-Gruppe (Paris)

SOURCE: PERS. ARCHIVE

INFO.: See chapter C. for the organ/newspaper of this organization.

(See for the organization F.11. GERMANS/Jacoby, H. and for the journal C.

EDITORIAL ACTIVITIES BY AND FOR MIGRANTS/Funke, Der, F.11.

GERMANS/Jacoby, H.)

German-American Council for the Liberation of Germany from Nazism

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Juchacz, M.)

German Branche of the Workman Circle (NY, USA)

SOURCE: PERS. ARCHIVE

(See F.2. AUSTRIANS/Lang, J.)

German Labour Movement in the USA

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Schlüter, F.H. and in this section Deutsche Arbeiter-Delegation in the USA)

Neu Beginnen # ♦

(See A.5. GERMANY/Neu Beginnen)

Verein deutscher und staatenloser Antifaschisten (VDSA) ♦

(Association of German and stateless Anti-fascists)

SOURCE: VDSA ARCHIVE

ENTRY: LIST

PERIOD: (1942-1946)

INFO.: Founded in May 1945 in succession to the during the Second World War existing 'Interessengemeinschaft anti-faschistischer Deutscher in den Niederlanden' (League of Anti-fascist Germans in the Netherlands), which was active in the resistance from 1944 on; their aim was to protect the legal status of Jewish emigrants and German refugees; in Nov. 1947 the ,Verein' was discontinued.

CONTENTS: Chiefly newsletters concerning the general situation in Germany and the position of emigrants and stateless people in the Netherlands; copies of letters, reports, circulars, magazines, official documents, etcetera.

Vereinigung demokratische deutscher Juristen in Grossbritannien

(Association of Democratic German Barristers in GB)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Herz, C.)

B.8. JEWS (from different nationalities)

Allweltlicher Jüdischer Sozialistischer Arbeiterverband - POALE ZION

(See also D.3.h. RUSSIAN ORG./PSR/nr.(1118))

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (898) Memorandum of POALE ZION: "Das Jüdische Wanderungsproblem" (Weltwanderungskongress, 1926) etcetera.

Association of Jewish refugees in Great Britain

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1943

CONTENTS/INV. NR.: (266) Correspondence, reports and memoranda concerning Germany and Germans in Great Britain.

(See also E.1.f. IFTU)

Bureau of Jewish Social Research

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1925-1928

CONTENTS/INV. NRS.: (792-794) Correspondence with the "Minoritätenkommission" of the SAI. (2885) Correspondence.

Jewish Refugee Committee

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1941-1943

CONTENTS/INV. NR.: (197) Correspondence with the International Solidarity Fund.

B.9. SPAIN

Confederación Nacional de Trabajo (CNT) #

(See A.8. SPAIN/CNT)

Exile movements (Various/general info)

SOURCE: PERS. ARCHIVE

(See F.23. SPANIARDS/Abad de Santillan, Diego)

Federación Anarquista Ibérica (FAI) #

(See A.8. SPAIN/FAI)

Ruedo Ibérico ♦

SOURCE: PERS. ARCHIVE

INFO.: Spanish Exile Publishing House in Paris.

(See F.23. SPANIARDS/Martinez Guerricabeitia, J.)

Spanish Libertarian Movement in England

SOURCE: PERS. ARCHIVE

(See F.16. LITHUANIANS/Goldman, E.)

B.10. OTHERS (Remaining nationalities)

Belçika'daki Türkiyeli İşçiler Birliği (BTİB)

(Union of Turkish Workers in Belgium)

SOURCE: PERS. ARCHIVE

(See F.26. TURKS/Pamukçu, S.)

Centre International des Synicalistes en Exil

SOURCE: PERS. ARCHIVE

(See F.27. (Former) YUGOSLAVIANS/Topalovic, Z.)

Exiled 'Communards de Paris'

SOURCE: PERS. ARCHIVE

INFO.: See for various exile organizations from communards the personal archives

mentioned below.

(See F.9. FRENCH/Brocher, G./Granger, E.H./Leroux, P./Reclus, E.)

Fédération des Etudiants de l'Afrique Noire en France

(Federation of North African Students in France)

SOURCE: IUS COLLECTION

ENTRY: INVENTORY

PERIOD: (1946-1969)

CONTENTS/INV. NR.: (XIV.28) Resolutions of the eight and twelfth congress of the Fédération des Etudiants de l'Afrique Noire en France, published by the IUS, 1957, 1961.

Hollanda Türkiyeli İşçiler Birliği (HTIB) ♦

(Union of Turkish Workers in Holland)

SOURCE: HTIB ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1973) 1974-1992)

INFO.: Founded in 1974 by a group of Turkish workers in order to involve the Turkish workers in the battle for an independent and democratic Turkey and to organize Turkish workers in their struggle for human rights.(Gerçek edition)

CONTENTS: Minutes and other pieces of administration; pieces concerning congresses, correspondence, minutes and regulations; pieces concerning subsidy-demands, sections and study-groups, education and cadre-courses, manifestations, campaigns, co-operation and contacts with other organisations; documentation; also contains archives of the Amsterdam-section, from Nihat Karaman and from the Dutch Turkey Committee for the Defence of the Human-rights and Democracy.

Indonesian Nationalist Student Association in the Netherlands

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Vleming, J.L.)

Union Générale des Etudiants de Tunisie

(General Union of Tunisian Students)

(See also chapter D.1.d. FRENCH ORG./UNEF)

SOURCE: UNEF ARCHIVE

SIZE: 4.10 m.

PERIOD: (1953-1972)

CONTENTS: Among other things a file concerning the Union Générale des Etudiants de Tunisie, section Montpellier.

Union Hellenique de Suisse

SOURCE: BSI ARCHIVE

(See E.1.a. BSI/nr.(51))

Various Student Organizations Abroad

SOURCE: ISC ARCHIVE #

ENTRY: CODE LIST (incomplete)

PERIOD: (1950-1969)

CONTENTS/LIST NRS.: (Corresponding to the official filing list of the coordinating secretary of national unions of students):

(150/1a) Fédération des Etudiants d'Afrique Noir en France.

(150/1b) Association des Etudiants Musulmans Nord-Africains en France.

(150/1d) Conference des Etudiants Nord-Africains.

(150/2) Indonesian Students in England.

(150/2a) West African Student Union in England.

(150/2b) Iraqi Students' Society in the United Kingdom.

(150/2c) Arabic Student Federation.(See also E.a.- 7.ISC)

(150/2d) Nigerian Union in England.

(150/2f) Others.

(150/3) Organizations of Eastern European Students in the USA.

(150/3a) Organizations of Arabic Students in the USA.

(150/3b) All African Students Union of the Americas.

(150/4a) PPI in Holland.

Verband der Staatenlosen

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1926

CONTENTS/INV. NR.: (1518) Correspondence with SAI.

C. EDITORIAL ACTIVITIES BY AND FOR MIGRANTS

C.1. BELGIUM

Echo Belge, L' (Amsterdam)

SOURCE: PERIODICALS COLL.+ BSI ARCHIVE

INFO.: Subtitle: 'Journal quotidien du matin paraissant à Amsterdam'. Editor: G. Jaspars.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1914-1918 + suppl.)

BSI ARCHIVE: *See E.l.a. BSI/nrs.(35-36).*

C.2. CHINA

Chinese Guide in America (weekly), The

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1927

CONTENTS/INV. NR.: (1362) Correspondence

C.3. EASTERN EUROPE

C.3.a. BALKANS

Balkan Korrespondenz (Vienna ?)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (1337) Printed material.

Balkan News Sheet (London)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (1675) Correspondence with SAI.

C.3.b. POLAND

Przegląd Socjaldemokratyczny

SOURCE: PERS. ARCHIVE

INFO.: Organ of the 'Socjaldemokracja Królestwa Polskiego (i Litwy)' (SKP) in Warsaw and Zurich.

(See F.22. *RUSSIANS/Luxemburg, R.*)

Robotnik Polski (The Polish Worker), Brooklyn/New York (USA)

SOURCE: SAI ARCHIVE + PERIODICALS COLL.

ENTRY: INVENTORY (SAI)

SIZE: 2 pp. (SAI)

PERIOD: 1931 (SAI)

INFO.: The oldest Polish newspaper in the US (established in 1896) published every Sunday, Official Organ of the Polish Socialist Alliance and the Polish Workmen's Aid Fund and first publ. as Towarzystwo Wzajemnej Pomocy w Ameryce Polnocnej dla Chorych Polskich Robotnikow. Harbinger of this newspaper was Robotnik. SAI

CONTENTS/INV. NR.: (2917) Correspondence Robotnik Polski - SAI.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1935-1962.

NB. Besides the American 'Robotnik' the IISH owns issues of the Robotnik Polski w wielkiej Brytanji (London); The Polish Worker in Great Britain and the Robotnik Polski w Italii (Bologna); The Polish Worker in Italy.

C.3.c. (Former) YUGOSLAVIA

Quarterly Review of Yugoslav Migrations

SOURCE: SAI ARCHIVE + PERIODICALS COLL.

ENTRY: INVENTORY (SAI)

SIZE: 23 pp. (SAI)

PERIOD: 1930 (SAI)

INFO.: Published by the 'Radnicka Komora za Hravatsku i Slavoniju' (Chamber of Labour for Croatia and Slavonia), imprint: Zagreb/Croatia/Yugoslavia, editor: A. Benko Grado.

SAI INV. NR.: 2294

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1929-1931.

C.4. Former USSR

C.4.a. RUSSIA

Anarchiceskij Vestnik (Berlin)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1923-1924; no.1-7.

PERS. ARCHIVE: See F.22. *RUSSIANS/Volin*.

Bjulleten' oppozicii (Paris)

SOURCE: PERS. ARCHIVE

(See F.15. *LATVIANS/Dalin, L. and F.22. RUSSIANS/Trotsky, L.*)

Bulletin Russe (Lausanne)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Bimonthly organ of the 'Ligue pour la régénération de la Russie', imprint: Lausanne (CH).

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1919-1921.

PERS ARCHIVE: *See F.22. RUSSIANS/Wintsch, J.*

Bureau de Presse Russe

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Savinkov, B.V.*)

Delo Truda / Delo Truda-Probuzdenie

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Subtitle: 'Organ rabocich-bezvlastnikov'and 'Organ russkich anarchistov-kommunistov', Imprint: Paris. From 1930 (?) it was printed in Chigago/USA and subtitled: 'Organ Federacii russkich rabocich org. SSA i Kanady', later on continued by Delo Truda-Probuzdenie; imprint:New York.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) Delo Truda volumes: 1925-1939. Delo Truda-Probuzdenie (incomplete) volumes: 1940-1960.

PERS. ARCHIVE: *See F.22. RUSSIANS/Yelensky, B.V.*

Dni' (Berlin/Paris)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Potresov*)

Free Russian Press

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Gercen, A.*)

Golos social'demokrata (Geneva)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Dan, F.I./Aksel'rod, P.B.*)

Golos Truda (New York)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: The Voice of Labor, subtitle: 'Bezpartijnyj organ russkich rabocich v. Amerike'.Published monthly by the Russian Labor Group of New York. From 1914 it was subtitled: 'Organ Federacij sojuzov russkich rabocich Soedinennyh Statov i Kanady'.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1911-1914, 1914-1917.

PERS. ARCHIVE: *See F.22. RUSSIANS/Volin/Yelensky, B.V.*

Golos Truzenika (Chigago)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: The Toiler's Voice, Russian semimonthly, published by the Industrial Workers of the world, imprint: Chicago/Illinois. PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1922-1927.

PERS. ARCHIVE: *See F.22. RUSSIANS/Yelensky, B.V.*

Iskra (Leipzig, Munich, London, Geneva, Vienna)

SOURCE: PERS. ARCHIVE

INFO.: Menshevik newspaper.

(*See F.22. RUSSIANS/Potresov, A.N./Kol'cov-Ginzburg, B.A./Dan, L.O./Aksel'rod, P.B.*)

Japonija i Rossija

SOURCE: PSR ARCHIVE

INFO.: Organ of the Information Bureau for Russian prisoners of war in Japan.

(*See F.22. RUSSIANS-ANNEX/Russian emigrés/(PSR)*)

Kolokol (The Bell) (London/Geneva)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Gercen, A.*)

Menshevik Press

SOURCE: Menshevik Press COLL. + PERIODICALS COLL.+ PERS. ARCHIVE

PERIOD: (1917-1918) (Menshevik Press)

SIZE: 0.10 m. (Menshevik Press)

Menshevik Press COLL. CONTENTS: Collection of typed copies of texts printed in Russian, mainly social democratic, newspapers, such as Den', Rabocaja Gazeta, Vpered, Novyj Luc, Iskra, Zarja, Edinstvo, selected around 1960.

PERIOD. COLL.: Most of these newspapers were published abroad. The IISH is in possession of several copies of the above mentioned emigré journals.

PERS. ARCHIVE: *See F.22. RUSSIANS/Djubua.*

Novij Mir (later Novij Put') (Berlin, New York, Paris)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Dan, F.I./Estrin, S.E.*)

Poljarnaja Zvezda (London/Geneva)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Gercen, A.*)

Probuzdenie

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Subtitle: 'Ezemesjacnyj organ svobodnoj mysli. Izd. russkich progressivnyh org. Soedimennyh Statov i Kanady', Imprint: Detroit/Michigan/USA.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1927-1939)

PERS. ARCHIVE: *See F.22. RUSSIANS/Cernyj, I.*

PSR and its exile organs

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

INFO.: The PSR survived in exile until the Second World War; its main organs were successively Revoljucionnaja Rossiija (Prague ?) 1902-1905, 1920-1931, Znamja Truda (Z.T.; Bjuulleten' zagranicnoj delegacii partii Levych socialistov-revoljucionerov (Internacionalistov), Berlin or Z.T.; Central'nyj organ partii socialistov-revoljucionerov, Paris) 1907-1914 (...).

CONTENTS: Among other things editorial records of Znamja Truda.

Rabocce Delo (Geneva)

SOURCE: PERS. ARCHIVE

INFO.: Organ of the 'Sojuza russkich socialdemokratov' (Russian Social Democratic Party).

(See F.22. *RUSSIANS/Akimov-Machnovec, V.P.*)

Rabocij Put' (Berlin)

SOURCE: PERS. ARCHIVE

INFO.: Organ of the 'Russkich anarcho-syndikalistov' (Russian Anarcho-syndicalists).

(See F.11. *GERMANS/Maksimov, G.P.*)

Rabotnik (Geneva)

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Kol'cov-Ginzburg*)

Socialisticeskij Vestnik (The Socialist Courier)(Berlin, Paris, New York)

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Abramovic, R.A./Dan, F.I./Dvinov, B.L./Lande, L.S.*)

Various Russian Emigré journals

SOURCE: PSR ARCHIVE + PERIODICALS COLL.

ENTRY: INVENTORY (PSR)

INFO. La Tribune Russe: Subtitle: 'Revue (bi)mensuelle du Mouvement socialiste révolutionnaire en Russie'. Editor: E. Roubanovitch, imprint: Paris.

PSR CONTENTS/INV. NRS.: (55) Manuscript of 'Francuzskaja ucenaja pressa o russkich socialistach' by N. Morozov. 1882. 1 cover.

(521-522) Hectographed copies of DRUG, journal of prisoners of war in Japan. 1905. 2 folders. (644) Letter to La Tribune Russe.

(1129) Rossijskij Emigrant nrs. 1-5. Hectographed. 1909. 1 cover. PERIOD. COLL.:

The IISH is in possession of the following (incomplete) volumes of La Tribune Russe: 1904-1905 + suppl., 1907-1909, 1912-1913)

NB. The IISH does not possess any copies of the DRUG newspaper as mentioned above; it owns however some copies of another emigré-journal with an identical name; DRUG; The Friend, subtitle: 'Ezemesjacnyj organ otdela pomsci russkich verujuscich v Amerike dlja evangelizachii Rossii', a Russian religious monthly publ. by the Russian Missionary Society. Editor: V. Narkevitch, imprint: Chigago/Illinois/USA. The IISH is in possession of one issue (1925; no. 4).

Zapiski Social-demokrata

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Portugejs, S.O.*)

Zarja (Berlin)

SOURCE: PERS. ARCHIVE

INFO.: Menshevik newspaper.

(See F.22. *RUSSIANS/Portugejs, S.O.*)

Zarja (Stuttgart)

SOURCE: PERS. ARCHIVE

INFO.: Menshevik newspaper.

(See F.22. *RUSSIANS/Kol'cov-Ginzburg, B.A./Potresov, A.N.*)

C.5. FRANCE

Etoile du Kansas, L' (USA)

SOURCE: COMMUNITIES USA COLL. + PERIODICALS COLL.+ PERS. ARCHIVE

PERIOD: (1826-1976) (COMM.USA.COLL.)

INFO.: Subtitle: 'Le Libre du peuple, des hommes de Coeur, d'Intelligence et de Force ou Solution religieuse du probleme du proletariat', organe de la République française et universelle. Published 'par l'ordre des membres de l'Union républicaine de langue française'. Editor: J. Leroux, imprint: Neuchatel/Nemaha County/Kansas/USA.

COMM. USA. COLL. CONTENTS: The emigré-journal 'L'Etoile du Kansas'.Dec. 1873.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes:

1873-1876: 'préface, spécimen manifeste, no.1-50 + suppl. div.', 1876-1879: no. 1-28 + suppl. div.

***NB*.1.** Besides the journal mentioned above, the Institute owns copies of another French Utopian newspaper: Bulletin de l'Union républicaine de langue française, editor: B. Hubert, imprint: New York/USA. Copies held at the IISH: (incomplete) vol.: 1869-1874,

1876 (?))

***NB*.2.** The archive COMMUNITIES USA contains various material on French Utopian Societies in the USA.

PERS. ARCHIVE: See F.9. *FRENCH/Cabet, Etienne*

Fédération, La (London)

SOURCE: PERS. ARCHIVE

(See F.9. *FRENCH/Vésinier, P.*)

Troisième Internationale

SOURCE: PERS. ARCHIVE

(See F.9. *FRENCH/Body, M.*)

C.6. GERMANY

Arbeiter-Zeitung (New York)

SOURCE: PERS. ARCHIVE

INFO.: Jewish-German emigré journal.

(See F.2. *AUSTRILIANS/Beer, M.*)

Anarchist, Der (The Anarchist; St.Louis/New York-USA)

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Peukert, J.*)

Autonomie (London)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Bimonthly Anarchist-Communist organ.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes:
1886-1893.

PERS. ARCHIVE: See F.11. *GERMANS/Peukert, J.*

Bergarbeiter-Mitteilungen and Bergarbeiter-Zeitung (Amsterdam)

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Vogt, F.*)

Chigagoer Arbeiter-Zeitung

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Mattick, P.*)

Cincinnati-Republikaner

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Willich, A.*)

Deutsche Brüsseler Zeitung

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: A. von Bornstedt, imprint: Brussels.

PERIOD. COLL.: The IISH is in the possession of the following (incomplete) volumes:
1846 (prospectus), 1848 (proof), 1847-1848.

PERS. ARCHIVE: See F.11. *GERMANS/Weerth, G./Wolff, W.*

Deutsch-französische Jahrbücher

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Hess, M./Marx, K.*)

Deutsche Rundschau in Polen

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1929

CONTENTS/INV. NR.: (2550) Correspondence.

Freie Generation, Die

SOURCE: PERS. ARCHIVE

(See F.2. *AUSTRILIANS/Ramus, P.*)

Freie Presse (Amsterdam)

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

PERIOD. COLL.: Copies held at the IISH: 1933; no.1 (15/7).

PERS. ARCHIVE: See F.11. *GERMANS/Vogt, F.*

Freiheit (London/New York)

SOURCE: PERS. ARCHIVE

INFO.: Johan Most's rival periodical to Peukert's Autonomie.

(See F.2. *AUSTRILIANS/Nacht, S./Ramus, P.*, F.3. *BELGIANS/Dave, V.J.L.*, F.9.

FRENCH/Gross, J. and F.11. GERMANS/Metzkov, M./Peukert, J.)

Funke, Der (Paris/Amsterdam)

SOURCE: PERS. ARCHIVE

INFO.: Organ of the left wing of the KPD (Marxists-Internationalists).

(See F.11. *GERMANS/Jacoby, H.*)

Kritische Parteistimme, Die (Paris)

SOURCE: PERS. ARCHIVE

INFO.: Subtitle: 'Von Parteigenossen - für Parteigenossen' (From party-members - for party-members).

(See F.11. *GERMANS/Jacoby, H.*)

Londoner Volks-zeitung

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Subtitle: 'Wochenblatt für Sozialismus, Gewerkschaftswesen, Politik, Literatur and Kunst', supplement: 'Die Neue Welt'. Imprint: London.

PERIOD. COLL.: Copies held at the IISH: (incomplete volumes) 1909-1910.

PERS. ARCHIVE: See F.12. *HUNGARIANS/Steinhardt, K.*

Neue Volks-Zeitung

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Subtitle: 'Den Interessen des arbeitenden Volkes gewidmet'. Published weekly, president: J. Mueller, imprint: New York.

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes: 1933, 1935-1949)

PERS. ARCHIVE: See F.11. *GERMANS/Sollmann, W. and F.15. LATVIANS/Stein, A.*

Neuer Vorwärts

SOURCE: PERS. ARCHIVE

INFO.: Subtitle: Sozialdemokratische Wochenblatt. N.V. is the continuation of the journal Vorwärts.

(See F.11. *GERMANS/Beyer, G.*)

New Yorker Volkszeitung

SOURCE: PERS. ARCHIVE

INFO.: This newspaper had a Sunday and weekly edition. The weekly edition - Wochenblatt der New Yorker Volkszeitung - was titled Vorwärts since 1897. (See F.11. GERMANS/Nacht, S./Schlüter, F.H.)

Pariser Deutsche Zeitung

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 2 pp.

PERIOD: 1927

CONTENTS/INV. NR.: (1610.a.) Correspondence

Sozialdemokrat, Der

SOURCE: PERS. ARCHIVE

INFO.: Exile organ of the German socialist party in Zurich (CH), from 1888 in London (GB).

(See F.11. GERMANS/Motteler, J.)

Verband deutscher Journalisten im Ausland

(League of German Journalists Abroad)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Sollmann, W.)

Vorbote (Chicago)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Schlüter, F.H.)

Vorwärts (Paris)

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Hess, M.)

Zeitgeist, Der

SOURCE: PERIODICALS COLL.+ PERS. ARCHIVE

INFO.: Subtitle: 'Revolutionäre Illustrierte; Monatschrift zur Aufklärung und Fortbild des Volkes'. Editor: R. Grokmann, imprint: New York/USA.

PERIOD. COLL.: Copies held at the IISH: 1901: no.1-3.

PERS. ARCHIVE: See F.2. AUSTRILIANS/Ramus, P.

C.7. ITALY

Adunata dei refrattari, L' ♦

SOURCE: L'ADUNATA ARCHIVE + PERIODICALS COLL.+ PERS. ARCHIVE

ENTRY: INVENTORY (Adunata)

SIZE: 0.07 m. (Adunata)

PERIOD: (1923-1940) (Adunata)

INFO.: The call of the refractaires. Longest lasting paper of the Italian-American anarchist movement, published in New York 1922-'71.

ADUNATA ARCHIVE CONTENTS: Miscellanea

PERIOD. COLL.: The IISH is in possession of the following (incomplete) volumes:

1922-1971.

PERS. ARCHIVE: *See F.14. ITALIANS/ Bertonì, L./Borghì, A./Recchioni, E., F.22. RUSSIANS/Yelensky, B.V. and F.9. FRENCH/Prudhommeaux, A.*

Chanteclair. Mensile anti-fascista (New York)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Gozzoli, V.*)

Controcorrente (Boston)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Gozzoli, V.*)

Critica Sociale (Paris)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Turati, F.*)

Iconoclasta (Paris)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Gozzoli, V.*)

Studi Sociali (Montevideo/Uruguay)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Fabbri, L.*)

Tempra (Paris)

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Gozzoli, V.*)

Unione dei Giornalisti Italiani 'Giovanni Amendola' in Paris

SOURCE: PERS. ARCHIVE

(*See F.14. ITALIANS/Turati, F.*)

C.8. JEWS

Der Arbeterfraynd (London)

SOURCE: PERS. ARCHIVE

(*See F.11. GERMANS/Rocker, R.*)

Der Shturm (New York)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Fléchine, S.*)

Fraye Arbeter Shtime (FAS) (New York)

& Linder, Solo (died in 1960) ♦

SOURCE: FAS ARCHIVE + PERS. ARCHIVE

SIZE: 0.10 m. (FAS)

PERIOD: (1905-1959) (FAS)

INFO.: FAS 1890-1977, leading and longest lasting anarchist newspaper in Yiddish in the USA (publ. in New York)

Solo Linder: First active in the anarchist movement in London; went to the USA and became one of the collaborators of the FAS.

FAS CONTENTS: Mainly correspondence

PERS. ARCHIVE: *See F.22. RUSSIANS/Yelensky, B.V.*

Frayhayt (New York)

SOURCE: PERS. ARCHIVE

(*See F.22. RUSSIANS/Fléchine, S.*)

Jewish Daily Forward (New York)

SOURCE: SAI ARCHIVE + PERS. ARCHIVE

ENTRY: INVENTORY (SAI)

PERIOD: 1926 (SAI)

SAI.CONTENTS/INV. NRS.: (942) Correspondence (with the SAI on the Second Conference in Berlin .1926.) (962) Questionnaire.

PERS. ARCHIVE: *See F.15. LATVIANS/Stein, A.*

C.9. SPAIN

Acción Comunista # ♦

SOURCE: ACCION COMMUNISTA ARCHIVE

INFO.: Periodical published by the Spanish exile org. Acción Comunista.

(*See A.8. SPAIN/Acción Comunista*)

Cuadernos de Ruedo Ibérico ♦

SOURCE: PERS. ARCHIVE

INFO.: Review of the exile publishing house Ruedo Ibérico.

(*See F.23. SPANIARDS/Martinez Guericabeitia, J.*)

C.10. OTHERS

Austrian Labor Information

SOURCE: PERS. ARCHIVE

INFO.: Anti-Hitler Magazine, published monthly by the Austrian Labor Committee, imprint: New York.

(*See F.2. AUSTRIANS/Leichter, O.*)

D. NATIONAL ORGANIZATIONS AND MIGRATION, REFUGEES AND MINORITIES

D.1. NATIONAL ORGANIZATIONS and MIGRATION

D.1.a. BRITISH ORGANIZATIONS

Durham Miners' Association (GB)

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

SIZE: 1 copy

PERIOD: 1939

CONTENTS/LIST NR.: (2) Pamphlet no. 2: "The truth about German Miners' Conditions".

D.1.b. CZECH ORGANIZATIONS

Czech Social-Democratic Aid Committee for German emigrants

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 13 pp.

PERIOD: 1936

CONTENTS/INV. NR.: (3499) Memorandum and covering letters.

D.1.c. DUTCH ORGANIZATIONS

Amsterdams Aktiekomitee Wet Arbeid Buitenlandse Werknemers # ♦

(Amsterdam Committee; Foreign Employees Labour Act)

SOURCE: A.A.W.A.B.W. ARCHIVE

PERIOD: ((1978) 1979-1983)

CONTENTS: Miscellanea.

Centraal Comité ter Verzorging van Oostenrijksche Arbeiderskinderen in Nederland ♦

(Central Committee for Provision of Austrian Workers-children in the Netherlands)

SOURCE: C.C.V.O.A.N. ARCHIVE

SIZE: c. 0.50 m.

PERIOD: (1920-1922)

INFO.: Founded in 1920 by the SDAP and the trade-union to organize temporary housing, clothes, financial support for Austrian children in the Netherlands.

CONTENTS: Correspondence, lists of children, transports and housing, pamphlets, etcetera.

Commissie voor Huisvesting van Spaansche Kinderen, Comité Fonds Nederlandsch Tehuis voor Spaansche kinderen in Zuid-Frankrijk (Soulac) ♦

(Committee for housing of Spanish Children)

SOURCE: C.H.S.K. ARCHIVE

SIZE: 0.23 m.

PERIOD: (1936-1938)

INFO.: Non-political drive to raise funds in order to admit Spanish children in the Netherlands; when this was not allowed, the children were sheltered in a home in the south of France.

CONTENTS: Some minutes; correspondence, financial documents, bulletins, etcetera; documents of the subcommission in Amsterdam.

Komitee Indonesië #

(Indonesia Committee)

SOURCE: K.I. ARCHIVE

ENTRY: LIST

PERIOD: ((1956-) 1977-1989)

CONTENTS: Miscellanea; among other things documents concerning transmigration-policy.

Landelijk Aktiekomitee Wet Arbeid Buitenlandse Werknemers # ♦

(National Committee; Foreign Employees Labour Act)

SOURCE: L.A.W.A.B.W. ARCHIVE

PERIOD: ((1979) 1980-1985)

INFO.: Founded in 1979 against the carrying out of the Foreign Employees Labour Act; consisting of foreign workers associations, CPN, PPR, PSP, PvdA and clerical organizations.

CONTENTS: Minutes, correspondence among others with related organizations and political organizations, financial pieces, lists with signatures, newsletters; reports of parliamentary-debates; pieces concerning a national inquiry and several local committees; documentation; little archive of the Relief-group 'Illegalen' northern Holland (Groningen).

Middelburgsch Dames Comité voor de Boerenkrijgsgevangenen in Zuid Afrika

(Committee to support the 'Boer' prisoners of war in South Africa)

SOURCE: PERS. ARCHIVE

(See F.7. *DUTCH/Wibaut-Berdenis van Berlekom, M.*)

Nationaal Arbeids-Secretariaat in Nederland (NAS)

(National Secretary of Labour)

SOURCE: NAS ARCHIVE

ENTRY: LIST

PERIOD: (1900-1938)

CONTENTS: Pieces concerning protest-movements contra war, fascism and reaction, situation in the Dutch-Indies, execution of Sacco & Vanzetti, Torgler and Van der Lubbe.

(See for Sacco & Vanzetti also F.14. *ITALIANS-ANNEX/Sacco & Vanzetti case in the USA*)

Ondernemingsraad en Bedrijfsledengroep (BLG) Ford Nederland NV Amsterdam #
(Council of Entrepreneurs and Company-members Group, Ford Holland)

SOURCE: BLG ARCHIVE

PERIOD: (1946-1982)

INFO.: Ford Amsterdam was founded in 1933, at the close of December 1981 it was closed.

CONTENTS: Among other things dossiers concerning foreign employees.

Onderwijsgroep, Onderwijswinkel Utrecht #

(Education-group/store)

SOURCE: Onderwijsgroep ARCHIVE

PERIOD: ((1973) 1975-1987)

INFO.: Goal: ameliorate and change the education-system by among other things projects on for example discrimination.

CONTENTS: Pieces concerning the workshops on among others foreigners and education.

Peregrinus-Stichting # ♦

SOURCE: P.S. ARCHIVE

ENTRY: LIST

PERIOD: (1956-1986)

INFO.: Founded on the initiative of the Companies-Apostolate at the 'Hoogovens' (blast-furnaces in IJmuiden) in 1956 for the benefit of the reception and accompaniment of foreign employees.

CONTENTS: Minutes and other pieces of administration, correspondence, pieces with information on foreign employees, housing, rooms of prayer, (illegal) migrants, contacts with commissions, (clerical) organizations, departments, National Institution Assistance Foreign Employees, Spanish organizations, etcetera.

Revolutionair-Socialistische Partij (RSP), from 1935 Revolutionair-Socialistische Arbeiderspartij (RSAP)

(Revolutionary Socialist Parties)

SOURCE: RSP/RSAP ARCHIVE

ENTRY: INVENTORY

SIZE: 1.25 m.

PERIOD: (1928-1940)

CONTENTS/INV. NRS.: (227) Letter criticizing the lack of support from the RSP to the 'Auslandskomitee'(Committee Abroad) concerning the aid of migrants. (244) Letters from German migrants (to the RSP). (245) Report and brochure on the disgracefull treatment of German revolutionary refugees (in the Netherlands).

Suriname Comité

(Surinam Committee)

SOURCE: S.C. ARCHIVE

ENTRY: LIST

PERIOD: (1968-1981)

INFO.: In 1970 this committee originated from the in 1969 founded Aluminium-

Committee, as a way of co-operation between Surinam immigrants and the Dutch in order to support the struggle of the people of Surinam against exploitation and to effect a humane existence.

CONTENTS: Miscellanea; among other things working-programs and other documentation on Surinam and Surinam-immigrants in the Netherlands.

Uitgeverij Allert de Lange # ♦

(Publishing firm A. de Lange)

SOURCE: ALLERT DE LANGE ARCHIVE

ENTRY: INVENTORY

SIZE: 6.50 m.

PERIOD: (1931-1940)

INFO.: Important publishing house of mainly German exile-authors in the Netherlands.

CONTENTS/INV. NRS.: (63) Correspondence concerning the statement that De Langes' publishing house is predominantly a publisher of migrantswork.1939. (105)

Article : "Die Deutsche Emigrantenliteratur" (German Emigrant Literature). (108)

Article: "Die neue deutsche generation in der Emigranten literatur" (The new German generation in emigrants literature).

NB. The major part of this archive consists of an index on (exile)authors.

Vereniging Medisch-Sociale Dienst Heroïne Gebruikers (MDHG) #

(Association Medical-Social Service Heroine Users)

SOURCE: MDHG ARCHIVE

ENTRY: LIST

PERIOD: (1979-1989 (-1991))

INFO.: Founded in 1975 on the initiative of J.W.E. Riemens from the idea of the 'Derde Weg' ('Third Way') (Community of Interests of Addicted Foreigners).

CONTENTS: Miscellanea

Werkgroep Buitenlandse Arbeiders Leiden # ♦

(Workshop Foreign Workers)

SOURCE: W.B.A.L. ARCHIVE

ENTRY: LIST

PERIOD: (1969-1974 (-1979))

INFO.: Founded in 1969 by R. Penninx and J. Lucassen.

CONTENTS: Minutes, correspondence; pieces concerning housing 'gastarbeiders' (visiting workers) in Leiden; course-material composed by the workshop; pieces from national and local workshops; pieces concerning Morocco 1970-1976 and the 'Turkenproces' (trial of the Turks) in Utrecht 1979; documentation.

D.1.d. FRENCH ORGANIZATIONS

Comité de Secours aux Volontaires Russes en France

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Men'scikov, L.P.*)

Documentation de Statistique Sociale et Economique (DOSSE)

(Social and Economic Statistical Documentation)

SOURCE: DOSSE DOC. COLL.

ENTRY: 'Répertoire des Fiches'(the collection itself consists of a card index)

SIZE: 0.50 m.

PERIOD: (1935-1940)

INFO.: French organization concerned with social and economic statistical data.

CONTENTS: Quantative data (tables) concerning among other things: foreigners in France.(A-F-3-1.- 45.)

Workers immigration in France.(G-1-1 + 4 + 13 + 275.)

Foreign students in France (per nationality and discipline).(R-1-3.- 268.)

Shelters for alienated/stateless people.(R-2-4.- 261.)

Quantative data (tables) concerning foreigners (migrants) in general.(repartition over the world).(A-3-1.- 47, A-3-2.- 68.)

(NB.the codes above are used in the archives 'Répertoire des fiches')

Union Nationale des Etudiants de France (UNEF) #

(National Union of French Students)

CONTENTS: A file concerning the Union Générale des Etudiants de Tunisie.

(See also B.10. OTHERS).

D.1.e. GERMAN ORG.

Correspondence SOPADE-Migrants

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1935

CONTENTS/LIST NR.: (6) Circulars, declarations, letters from emigrants addressed to SOPADE.

Neu Beginnen (various)

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/LIST NRS.: (8) Correspondence among other things on arrests of emigrants. (13) Manuscripts on theoretical discussions among other things about the meaning of emigration.1935-1936. (14) Letter concerning the aid for poor emigrants. (19) Program survey of discourses organized by German emigrants in London.1940. (25) Correspondence concerning among other things the possibility for migrants to return to their home-country.

(46) Letter concerning tendencies in migration towards people's socialism.

Neu Beginnen and German emigrants in France

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1939-1940

CONTENTS/LIST NR.: (19) Memorandum concerning the internment of German emigrants in France.

Neu Beginnen and German emigrants in Great Britain

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/ LIST NR.: (23) Data on interventions organized for the liberation of interned German emigrants in Great Britain, including correspondence and declarations, a list with names of German emigrants.

Neu Beginnen and German/Austrian emigrants in Norway

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1936

CONTENTS/LIST NR.: (46) Letter from Ullman concerning among other things the German and Austrian emigrants in Norway (especially the unification of German political exiles).

Neu Beginnen and German Socialist Emigration

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1940

CONTENTS/LIST NR.: (19) Manuscript: "The German Socialist Emigration, it's contacts and potentialities".

Neu Beginnen and political migrants in Great Britain

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1934

CONTENTS/LIST NR.: (8) Correspondence concerning among other things the isolation of political emigrants (mainly Germans) in Great Britain from every other European (and German) political/social event.

D.1.f. IRANIAN ORGANIZATIONS

Iranian Socialist and Communist Parties Organizations and Groups

SOURCE: I.S.C.P.O.G. ARCHIVE

PERIOD: ((1931-) 1957-1990)

SIZE: 2.12 m.

CONTENTS/INFO.: This archive chiefly contains material on various Iranian organizations in Iran and thus not very interesting for this overview. The person -Mr Ahmadi- however who collected all this was an Iranian migrant who lived in Germany. He transferred most of this collection to the IISH; so his personal documents are most certain relevant and thus worth mentioning here.

D.1.g. NORTH-AMERICAN ORGANIZATIONS

American Friends of Austrian Labor

SOURCE: PERS. ARCHIVE

(See F.2. *AUSTRILIANS/Sturmthal, A.*)

American Guild for German Cultural Freedom, Inc.

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Kuttner, E.*)

Chigago Council for Protection of Foreign-born Workers

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 2 pp.

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2886) Correspondence SAI - Chigago Council for Protection of Foreign-born Workers.

Independent Labor Party of Manitoba (Canada)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1924)

CONTENTS/INV. NR.: (1355) Memorandum of the party concerning immigration.

D.1.h. RUSSIAN ORGANIZATIONS

PSR and migration

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1834-) 1870-1934)

CONTENTS/INV. NRS.: (974) Documents concerning the schism in the S-R emigration. 1929. 1 folder. (1009) Documents concerning the Migration congress in London. 1926. 1 folder. (1060) Information on migration (letters). (1178) Press clippings on prison and exile. 1906-1911. 1 box.

(See also F.22. *RUSSIANS/Cernov, V. M.*)

D.1.i. SPANISH ORGANIZATIONS

Ruedo Ibérico ♦

SOURCE: PERS. ARCHIVE

INFO.: Spanish Exile Publishing House in Paris.

(See F.23. *SPANIARDS/Martinez Guerricabeitia, J. (Rudeo Ibérico)*)

Spanish Labour Movement and Spanish internees in GB

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1940, 1945

CONTENTS/INV. NR.: (298) Correspondence IFTU - Spanish labour movement concerning Spanish internees in Great Britain.

D.1.j. SWISS ORGANIZATIONS

Liga Schweizerischer Hilfsvereine für Politische Gefangene und Verbannte Russlands (LSHPGVR) ♦

(Swiss League of Relief associations conc. with Russian Political Prisoners and Exiles)

SOURCE: L.S.H.P.G.V.R. ARCHIVE

SIZE: 0.10 m.

PERIOD: (1913-1919)

INFO.: Federation of Swiss organizations active in various cities and cantons that tried to promote the economic and social position of the Russian emigrés in Switzerland.

CONTENTS: Letters and other documents received from the associated local organizations (...) from the international relief centre for Russian prisoners and exiles in Cracow and from various persons; printed material.

Swiss Intelligence Bureau for Aliens

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 folder

PERIOD: 1931-1933

CONTENTS/INV. NR.: (4507) Correspondence SAI - Intelligence Bureau for Aliens (Bern/CH) concerning visa-requests from expelled SAI-employees.

D.2. NATIONAL ORGANIZATIONS and REFUGEES

D.2.a. BULGARIAN ORGANIZATIONS

Bulgarian Red Cross and refugees in Bulgaria

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1925

CONTENTS/INV. NR.: (1332) Brochure from the Bulgarian Red Cross; "La question des réfugiés en Bulgarie".

D.2.b. CZECH ORGANIZATIONS

Czech Refugee Trust Fund

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1940-1945

CONTENTS/INV. NR.: (256) Data relating to the Sudeten-Germans in Great Britain.

(Correspondence)

Czech Social Democrat Party and Austrian refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 folder

PERIOD: 1934

CONTENTS/INV. NR.: (3760) Request from the Czech social democrat party for support on the matter on refugees from Austria.

Social Democrat Refugee Committee in Prague and the DSAP in Czechoslovakia

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1934

CONTENTS/LIST NR.: (1) Circular from the Social Democrat Refugees Committee addressed to the DSAP concerning measures for more material aid for emigrants and for migrants who wanted to return to Germany.

(See also A.5. GERMANY/German SDAP in the Czech Republic)

D.2.c. DUTCH ORGANIZATIONS

Belgian Refugees Committee in Nieuwendam

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Jong T. de)

National Aid Committee Refugees Hungary

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Kupers, E.)

Raad van Toezicht voor de Stichting Vluchteling

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Lier T. van)

RSP/RSAP and German refugees

SOURCE: RSP/RSAP ARCHIVE

(See D.1.c. DUTCH ORG./RSP/RSAP/nr.(245))

Stichting Federatie van org. van Ontheemden en Vluchtelingen

(Institution Federation of Organizations of Stateless People and Refugees)

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Lier T. van)

D.2.d. FRENCH ORGANIZATIONS

Comité d'Emigrés (Solidarité) (For relief of Spanish refugees in France

SOURCE: PERS. ARCHIVE

(See F.22. RUSSIANS/Fléchine, S.)

Documentation de Statistique Sociale et Economique (DOSSE) and refugees

SOURCE: DOSSE DOC. COLL.

ENTRY: 'Répertoire des Fiches'(the collection itself consists of a card index)

SIZE: 0.50 m.

PERIOD: 1929-1936

INFO: French organization concerned with social and economic statistical data.

CONTENTS: Among other things quantitative material (tables) concerning shelter for refugees (per country; 1929-1936).(R-2-2.- 136. = code used in the archives 'Répertoire des fiches')

D.2.e. GERMAN ORGANIZATIONS

Deutsche Flüchtlings-Komitee

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Marx, K.*)

Neu Beginnen and German/Austrian refugees in GB

SOURCE: NEU BEGINNEN COLLECTON # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1940

CONTENTS/LIST NR.: (19) Manuscript: "Suggestions for a revised policy towards the German and Austrian Refugees (in Great Britain)".

D.2.f. RUSSIAN ORGANIZATIONS

Political Refugee Defense League

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: 1910

CONTENTS/INV. NR.: (1132) Circular letter from the Political Refugee Defense League. 1 piece.

D.2.g. SWEDISH ORGANIZATIONS

Swedish Socialist Bureau for Refugees

SOURCE: PERS. ARCHIVE

(See F.2. *AUSTRIANS/Heinz, K.*)

D.2.h. SWISS ORGANIZATIONS

Swiss Refugee-committees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1933

CONTENTS/INV. NR.: (3533) Circular letter concerning the Swiss refugee-committees.

D.3. NATIONAL ORGANIZATIONS and MINORITIES

D.3.a. ARGENTINE ORGANIZATIONS

Comité contre les persécutions des Israelites en Roumanie (Buenos Aires)

(Committee Against the Persecution of Jews in Roumania)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1927

CONTENTS/INV. NR.: (1226) Correspondence.

D.3.b. ARMENIAN ORGANIZATIONS

Fédération Révolutionnaire Arménienne and the Kurds

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (1238) Dossier concerning a report on the Question of the Kurds (from the Fédération Révolutionnaire Arménienne; Daschnaktzoution).1925-1926.

D.3.c. BULGARIAN ORGANIZATIONS

Bulgarian SDAP and the Bulgarian borderpeople in Yugoslavia

SOURCE: SAI ARCHIVE

(See E.3.d. *SAI/Bulgarian boderpeople/nr.(803)*)

D.3.d. DUTCH ORGANIZATIONS

Algemene Nederlandse Diamantbewerkersbond (ANDB) #

(Dutch Diamondworkers Union)

SOURCE: ANDB

ENTRY: INVENTORY

PERIOD: ((1709-) 1894-1958)

CONTENTS: Pieces concerning lists of deported Jewish diamondworkers and their family in 1943.

Annex: the archive of Betsalel; Vereeniging van Israëlitische Werklieden en Handelsbedienden (Association of Israelite Workers and Commercial Agents), 1895-1945: incomplete; among other things minutes, annual reports, list of members,

correspondence, financial pieces.

Anti-Rassendiscriminatie Klub

(Club against racism)

SOURCE: A.R.K. ARCHIVE

PERIOD: (1964-1968)

INFO.: Founded in 1964 (Amsterdam) on the initiative of Maddy Tolud.

CONTENTS: Regulations, lists of members, correspondence, financial documents; copy for the correspondence-magazine and documentation.

PvdA (Haarlem branche) #

(PvdA: Dutch Social Democratic Party)

SOURCE: PvdA-Afdeling Haarlem

ENTRY: INVENTORY

SIZE: 1 m.

PERIODE: (1959-1986)

CONTENTS: Among other things documents concerning cultural minorities.

D.3.e. FRENCH ORGANIZATIONS

Documentation de Statistique Sociale et Economique (DOSSE) and Jews

SOURCE: DOSSE DOC. COLL.

ENTRY: 'Répertoire des Fiches'(the collection itself consists of a card index)

SIZE: 0.50 m.

PERIOD: (1935-1940)

INFO: French organization concerned with social and economic statistical data.

CONTENTS: Table concerning the number of Jews in Germany.(A-1-4.-192.)

Quantative data (tables) on Jews (repartition per country and profession).1825-1935.(A-1-9.- 350.)

(NB. the codes above are used in the archives 'Répertoire des fiches')

D.3.f. GERMAN ORGANIZATIONS

Neu Beginnen - persecutions of Jews

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1936-1937

CONTENTS/LIST NR.: (48) Data on arrests and trials of social-democratic Jews.

D.3.g. ISRAELI ORGANIZATIONS

Israeli Peace Movement

SOURCE: I.P.M. ARCHIVE

ENTRY: (prel.) LIST

PERIOD: 1991-1993

CONTENTS/LIST NRS.: (142-145) Action against "deportation" of Russian Jews from Holland to Israel. 4 folders. 1991-1992.

(134) Protests of Ethiopian Jews. 1 folder. 1993.

NB. This archive also contains material on Palestinian refugees, and persecuted Bedouin.

D.3.h. RUSSIAN ORGANIZATIONS

PSR and 'The Bund'

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1834-) 1870-1934)

CONTENTS/INV. NRS.: (1116-1117) Social Democratic publications, including some of 'The Bund' in Yiddish.

PSR - Persecutions/pogroms/anti-semitism

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1834-) 1870-1934)

(90) Among other things an anti-semitic leaflet of 'Narodnaja Volja'. (463-464) File on the trial of the pogrom against Jews in April 1903. (747) Documents of investigation into the Anti-Semitic character of a fight on 28-29 September 1912 in Zurich. 1912-1913. 1 folder. (1164) Press clippings on trials and pogroms. 1903-1910. 1 folder.

D.3.i. UKRAINIAN ORGANIZATIONS

Ukrainian Social Democratic Party - pogroms in the Ukraine

SOURCE: PERS. ARCHIVE

(See F.22. *RUSSIANS/Abramovic, R. A.*)

E. INTERNATIONAL ORGANIZATIONS AND MIGRATION, REFUGEES AND MINORITIES

E.1. INTERNATIONAL ORGANIZATIONS and MIGRATION

E.1.a. BSI

Bureau Socialiste Internationale

SOURCE: BSI ARCHIVE

ENTRY: LIST

PERIOD: (1914-1920)

INFO.: The president was Emile Vandervelde from 1900, Camille Huusmans was secretary from 1905, the latter trying to maintain the BSI's international contacts from his Dutch exile after the International's collapse with the outbreak of the First World War.

CONTENTS/LIST NRS.:

- (8) Correspondence with the Deutsche Sozialdemokratische Arbeiterpartei in Oesterreich, including annex pieces.1914-1916.
- (74) Correspondence from the Executive Committee concerning the constitution of the Commission des Abus.(among others on the Deutsche Sozialdemokratische Arbeiterpartei in Oesterreich).1916-1917.
- (31) Letter from the Auslandskomitee des Allgemeinen Jüdischer Arbeiterbundes in Lithuania, Poland and Russia (the 'Bund') concerning the Socialist Conference in London 1915.
- (35-36) Correspondence mainly concerned with ministers of the government in exile (with among others things the *Echo Belge, L' (Amsterdam)).including annex pieces.1914-1917.
(*Erratum in BSI list; the journal was not printed in Rotterdam but Amsterdam; see the appendix/CCD, vol.I)
- (37) Correspondence with Belgian socialists in Holland and in England. (with among others the Bond van Belgische Arbeiders in Nederland).1916-1918.
- (71) Documents concerning parties which are affiliated to the BSI (among others on the Union des Travailleurs Belges en Hollande).1916.
- (70-75) Data concerning the deportation of Belgian workers in 1916.
- (51) Texts in response to the Manifest des Neutres.(from among others the Bulgares des Macédoine and the Union Hellenique de Suisse).1917-1918.
- (63) Memoranda concerning the Conference in The Hague 1916.(from among others the Poale Zion, South Slave Socialist Federation of America, Lettisches Komitee in der Schweiz, Czech Branche of the American Socialist Party).
- (77) Correspondence and documents concerning the conference of the inter-allied socialists in Paris 1917. (including data on the Parti Socialiste Serbe en France).
- (87) Correspondence with among others the Italian Section of the Austrian Socialist Party.1917-1919.
- (90) Correspondence with among others the Ukrainische Sozialdemokratische Partei Oesterreichs and the Deutsche Sozialdemokratische Arbeiterpartei in Oesterreich.1917.

E.1.b. ECOB

Europees Centrum voor Ontwikkeling van de Beroepsopleiding (ECOB)

SOURCE: ECOB DOC. COLL.

SIZE: 0.15 m.

PERIOD: (1975-1980)

CONTENTS: Some material concerning the professional training of migrants.

E.1.c. ETUC #

European Trade Union Confederation (ETUC)

SOURCE: ETUC ARCHIVE

ENTRY: LIST (in preparation)

SIZE: c. 106 m. + 25 m.

PERIOD: ((1944-) 1973-1981 (-1989))

CONTENTS: Among other things a file on migrants (in ETUS, ECFTU and ETUC section)

E.1.d. ICEM ♦

Intergovernmental Committee for European Migration (ICEM)

SOURCE: ICEM DOCUMENTATION COLLECTION

SIZE: 0.04 m.

PERIOD: (1952-1955)

INFO: International organization concerned with European migration. Headquarters in Geneva (CH).

CONTENTS: Presscuttings (on European migration problems), ICEM-brochure (its tasks, achievements, plans), "Too many people in Europe?"; an article by M.L. Hoffman, ICEM-constitution, various tables on European migration, brochures in German with information for migrants coming to Brazil and the USA, 2 issues of Research Digest (a monthly bulletin of economic, social and demographic data relating to migration), several reports on/by ICEM (conferences, general info etcetera), miscellanea.

E.1.e. ICFTU #

International Confederation of Free Trade Unions (ICFTU)

SOURCE: ICFTU ARCHIVE

ENTRY: LIST (incomplete)

SIZE: 29.30 m.

PERIOD: (1949-1984)

CONTENTS: Among other things: from the archive of European Regional Organisation (ERO) 1950-1967; (...) files on foreign workers in Europe and other European affairs. Correspondence with the International Centre of Free Trade Unionists in Exile (ICFTUIE) 1951-1974.
CONTENTS/LIST NRS.: (J 4) 1 portfolio on international migration.1956-1973. (J 5) 1 portfolio on migrant and stateless workers.1974-1975. (31) Circular on migrant workers.1977.

International Center of Free Trade Unionists in Exile (ICFTUIE)

SOURCE: ICFTUIE DOC. COLL.

SIZE: 0.10 m.

PERIOD: (1949-1974)

INFO: International Center in Paris concerned with exiled trade unionists from east and central Europe (from behind the Iron Curtain).

CONTENTS: Brochures, memoranda, typewritten material from the ICFTUIE and the Centre Internationale des Syndicalistes libres en exil, miscellanea on the 6th congress in Berlin, reports/conferences concerning educational courses (including lists of participants), press cuttings (among other things an article in Dutch concerning trade unionists in exile (Mercurius.16/01/64)), a program/plan for the future of the central and east European countries, pamphlets/brochures/reports concerning the Soviet communist aggression and oppression in central and eastern Europe, miscellanea.

E.1.f. IFTU

IFTU - Germans in Great-Britain

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 2 portfolios

PERIOD: 1940-1945

CONTENTS/INV. NRS.: (257-269) Correspondence, reports and memoranda concerning Germany and Germans in Great Britain.

IFTU - Germans in Norway

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1941-1942

CONTENTS/INV. NR.: (196) Correspondence with IFTU concerning the help to German emigrants in Norway.

IFTU - Germans on the European Continent

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1940-1942

CONTENTS/INV. NR.: (270) Correspondence, reports and notes concerning Germans on the European continent.

IFTU - Socialist Workers' Sports International and Spanish Workers in Great Britain

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

PERIOD: 1940, 1945

CONTENTS/INV. NRS.: (205) Correspondence with the Socialist Workers' Sports International. (298) Correspondence.

E.1.g. ISC #

International Student Conference (ISC) #

(See also B.10. OTHERS/Various student org./ (ISC))

SOURCE: ISC ARCHIVE

ENTRY: CODE LIST (incomplete)

PERIOD: (1950-1969)

CONTENTS/LIST NRS.: (Corresponding to the official filing list of the coordinating secretary of national unions of students):

(150/2c) Federation of Indian Student Societies in Europe.

(150/2e) Arabic Student Federation.

(480/) Exiled Students

(480/2) Correspondence conc. exiled students with National Unions.

(480/3) Correspondence with exiled Student Organizations.

(480/4) Exiled students/Hungary (correspondence).

(480/6) Exiled students/Latin-America (correspondence).

(480/5) Exiled students/Hong Kong (correspondence).

(481/1) World Refugee Year.

E.1.h. IUS

International Union of Students (IUS)

SOURCE: IUS COLLECTION

ENTRY: INVENTORY

PERIOD: (1946-1969)

CONTENTS/INV. NR.: (XIV.14) File concerning South Africa including among other things a report on the IUS-Commission concerning the exclusion of the Yugoslavs.

(XIV.53) Booklets on the seminar on students from developing countries studying abroad, London, 1962.

E.1.i. SAI

SAI (Sozialistische Arbeiter-Internationale)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 13.50 m.

PERIOD: (1923-1940)

CONTENTS: (*spread over this survey*)

NB. Inventory nrs. 3494-3503 encompass very interesting material on migration.

SAI - migrants/migration

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1938-1939

CONTENTS/INV. NRS.: (902) Letter concerning the plan to publish the congress-resolution from the Migration-Commission. 1928.

(3809-3833) Various interesting dossiers on emigration of individuals; e.g. concerning the aid they received in their preparations for emigration etcetera. (1181-1183)

Documents on emigrant-matters. (3519) Circular letter concerning the social democratic emigration. 1933

NB. (3809) Dossier concerning the SAI-emigration aid in general.

SAI - Austrians

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1938-1940

CONTENTS/INV. NRS.: (4016-4039) Correspondence between the SAI and several migrated Austrians.

SAI - Chinese migration

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NRS.: (1359, 1360, 1364, 1365-1371) These numbers give a lot of relevant information on Chinese emigrés, political movements, emigré journals based in Europe.

(NB. all numbers in relation to the SAI)

SAI - German emigrants and the Swiss 'Spitzelgesetz'

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1935

CONTENTS/INV. NR.: (3510) Letter concerning the Swiss 'Spitzelgesetz' and the German emigrants.

SAI - Internationales Arbeitsamt and German workers in Polish

Upper-Silesia

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1931

CONTENTS/INV. NR.: (4512) Among other things a letter from F. van Gheel Gildemeester concerning German workers in Polish Upper-Silesia.

SAI - Immigration-visa's

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (3501) Memo concerning immigrations-visa for various countries in Asia and South America.

SAI - Political migration to France

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (2178) Dossier concerning a plan from L.Bon to transport socialist politicians illegally to France.

(3500) Statement concerning the political migration to France.

SAI - Social-Democratic emigrants in Switzerland

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (3496) Letter concerning the Social-Democratic emigrants in Switzerland.

E.2. INTERNATIONAL ORGANIZATIONS and REFUGEES

E.2.a. Central Refugee Committee

Central Refugee Committee. Declaration of loyalty from W. Karbaum to the,

SOURCE: NEU BEGINNEN COLLECTION # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1935

CONTENTS/LIST NR.: (6) Declaration of loyalty from Karbaum addressed to the Central Refugee Committee for German Social-Democrat emigrants in the Czech Republic.

E.2.b. EOI #

Entraide Ouvrière Internationale (EOI)

SOURCE: EOI ARCHIVE

SIZE: 0.35 m.

PERIOD: (1948-1969 (1981-'82))

INFO: Supported among others the families of imprisoned socialists and political refugees.

CONTENTS: Correspondence, proceedings, resolutions, reports, circulars, bulletins and other stencilled documents and printed material.

E.2.c. IFTU

IFTU-aid to refugees

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NRS.: (322) Correspondence, notes and memoranda of W. Schevenels concerning aid to refugees.1940-1943. 1 folder.

(323) Correspondence and some documents concerning G. Stolz.1940, 1945, 1950. 1 cover. (324) Correspondence concerning L. Jouhaux.1941-1942. 1 cover. (325)

Correspondence concerning the evacuation of G. Kreyszig and his family from France to Great-Britain.1941-1943. 1 cover. (326) Documents concerning the distribution of clothes to refugees in Great-Britain.1942-1943. 1 cover.

IFTU'S Central Committee for Refugees

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1941-1943

CONTENTS/INV. NR.: (197) Correspondence with the International Solidarity Fund.

IFTU - Refugee Aliens Protection Committee

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 piece

PERIOD: 1945

CONTENTS/INV. NR.: (200) Letter from the Committee to the IFTU concerning the problem of refugees in Great-Britain.

IFTU - Relief Committee for Trade Union Refugees

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

PERIOD: 1940-1942

CONTENTS/INV. NR.: (270) Correspondence, reports and notes concerning Germans on the European Continent.

IFTU - Sudeten Germans in Great-Britain and Sweden

(See also D.2.b. CZECH ORG./Czech Refugee Trust Fund)

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1939-1945

CONTENTS/INV. NRS.: (256, 271) Correspondence and various documents relating to the Sudeten-Germans in Great Britain and Sweden.

E.2.d. ISC #

ISC and the World Refugee Year

SOURCE: ISC ARCHIVE

(See E.1.g. ISC/nr.(481/1))

E.2.e. IUS

International Union of Students (IUS)

SOURCE: IUS COLLECTION

ENTRY: INVENTORY

PERIOD: (1946-1969)

CONTENTS/INV. NR.: (XIV.43) File concerning Palestinian refugees, 1961-1962.

E.2.f. IWMA

International Working Men's Association (IWMA)

SOURCE: IWMA ARCHIVE

ENTRY: INVENTORY

SIZE: 0.15 m.

PERIOD: (1922-1961)

INFO: After 1945 the IWMA consisted (...) mostly of exiled or small propaganda sections.

(See also F.22. *RUSSIANS/Fléchine, S./Yelensky, B.V. and F.16.*

LITHUANIANS/Berkman, A.)

CONTENTS: (*spread over this survey*)

International Working Men's Association (in exile)

SOURCE: PERS. ARCHIVE

(See F.16. *LITHUANIANS/Berkman, A. and F.22. RUSSIANS/Fléchine, S./Yelensky, B.V.*)

IWMA - Spanish refugees

SOURCE: IWMA ARCHIVE

ENTRY: INVENTORY

SIZE: 1 piece

PERIOD: 1939 (?)

CONTENTS/INV. NR.: (49) IWMA-leaflet concerning the call for contributions in aid for the Spanish comrades and refugees.

E.2.g. League of Nations

League of Nations and food supplies for refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2764) Report on the 'Request of the Spanish Government for the Assistance of the League of Nations in Providing Food Supplies for Refugees'.

E.2.h. MIF #

MIF - Spanish refugees in Great Britain

SOURCE: MIF (Miners' International Federation) ARCHIVE

ENTRY: LIST

PERIOD: 1935-1940

CONTENTS/LIST NR.: (J.5) Correspondence with Spanish refugees in Great Britain.

MIF - Sudeten Germans in Great Britain

SOURCE: MIF (Miners' International Federation) ARCHIVE

ENTRY: LIST

PERIOD: 1935-1940

CONTENTS/LIST NR.: (J.5) Correspondence with among others Sudeten-German refugees in Great Britain.

E.2.i. SAI

SAI - refugees/asylum

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (354) Document on the right of asylum (in a dossier concerning the meeting in Berlin, Mai 1930) (42 pages)

(369) A plea-draft concerning the right of asylum from K. Rosenfeld.(in a dossier concerning a meeting in Zurich, Aug. 1930) (3727-3728) Correspondence on aid for refugees and emigrants. (4296) Report on a meeting of a refugee-committee.

(4301) Memorandum on the future assistance to refugees.1938.

SAI - Czech refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (842) Among other things a report on the question of political refugees, a circular concerning the refugees from Czechoslovakia and the right of asylum. (2785) Dossier on the relief for the banished from the Czech Republic (especially from the Sudetenregion).1938-1940.45 p.

SAI - German refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 12 pp.

PERIOD: 1938

CONTENTS/INV. NRS.: (502) "Die Rechtstellung der Deutschen Flüchtlinge", by P.Hertz.

(See for Hertz: F.11. GERMANS/Hertz, P.)

SAI - Italian refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: 1927

CONTENTS/INV. NR.: (2186) "Message des députés italiens réfugiés en France à l'Union Interparlementaire".

SAI - Workingpaper of an International Bureau concerned with refugees

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (4329) Workingpaper of the 'Bureau International pour le respect du droit d'asile et l'aide aux réfugiés'.

E.3. INTERNATIONAL ORGANIZATIONS and MINORITIES

E.3.a. IFTU

IFTU - Sudeten-Germans

SOURCE: IFTU ARCHIVE

(See E.2.c. IFTU/Sudeten Germans)

E.3.b. League of Nations

League of Nations and their minority debates

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 7 pp.

PERIOD: 1929

CONTENTS/INV. NR.: (3084) Article in the Czech newspaper Právo Lidu on the minority-debates of the League of Nations.

E.3.c. MIF #

MIF - Sudeten-Germans

SOURCE: MIF ARCHIVE #

(See E.2.h. MIF/Sudeten-Germans)

E.3.d. SAI

SAI - Bulgarian borderpeople in Yugoslavia

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1929

CONTENTS/INV. NR.:(803) Memorandum of the Bulgarian SDAP in response of a letter from Z. Topolovic on the matter of the Bulgarian borderpeople in Yugoslavia. (See also F.27. YUGOSLAVIANS/Topalovic, Z.)

SAI - Ethnic minorities in Macedonia

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (2338) Brochure "Les minorités ethniques en Macédoine sous la domination Serbe et Grecque".

SAI - German minorities in Czechoslovakia

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 37 pp. and 1 folder

PERIOD: 1925-1926

CONTENTS/INV. NR.: (2781) Dossier on L.Czech and the question of the German minority in Czechoslovakia.

SAI - Jews in Germany and Austria

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (1431) Anonimous article; 'La protection de la minorité juive en Allemagne'. 6 p. (3834-3836) Dossier and circular on the jewish community in Austria and Germany.

SAI - Minorities in Bulgaria

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (1313-1322) Among other things material on minorities in Bulgaria.

SAI - minorities

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (315) Resolution-draft from the Minority-Committee. (792-794) Dossier on the Minority-Committee (among other things correspondence and a circular concerning stateless persons). (796-799) Dossiers on the Minority-congress

1925-1927.

(1838) Statement on Minorities by the Union of Democratic Control.

NB.1. *Inventory numbers. 792-829 encompass a special section on the SAI's 'Minoritätenkommission' (Minority Commission).*

SAI - Jews

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (515) Resolutiondraft from H. Erlich and M. Niedzialkowsky concerning the persecutions of Jews.1938.(3 p.)

(559) Resolutionsdraft concerning the persecutions of Jews.1939.

(1 p.). (808-829) Dossier on the SAI-commission which investigated the matter of S. Petliura (accused of being involved in the persecution of jews in the Ukraine).1926-1928.

NB. Great amount of interesting material on the position of jews in the Ukraine.

(919) Resolutiondraft from A. Abramovic c.s. concerning anti-semitism.1933. (5 p.)
(*See also F.22. RUSSIANS/Abramovic*)

(2523) Dossier concerning the plan to allow German Jews to take their assets/capital abroad when they emigrated, only however if it had a positive impuls for german export.(Including a memorandum from the International Department of the Labour Party; 'Jewish Emigration from Germany and German Export'). 89 p. , 1935-1986.

(4534) Correspondence with Jewish labourers.1920.

SAI - minorities in Turkey

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (228) Dossier on the meeting in London, Nov. 1925. NB.

Contains among other things material on the Question of the Kurds. (368) Dossier on the meeting in Zurich, Aug. 1930.

NB. Contains among other things a document on the Question of the Kurds. (416)

Letters of the Armenian Daschnaktzoution on the minorities in Turkey (to the SAI).1933.

(*See also D.3.b. ARMENIAN ORG.*)

SAI - the Ukranian minority in Poland

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (1838) Petition on behalf of the Ukranian Minority in Poland from the Union of Democratic Control.

(2817) Persecutions of Ukrainians in Poland.

E.3.e. WRI

WRI - Duchobory

SOURCE: WRI ARCHIVE #

ENTRY: INVENTORY

PERIOD: (1936-1951)

CONTENTS: Files concerning aid for refugees 1936-1951, including members of sects, among others the Duchobory in Canada.

(See also B.6.a. RUSSIA/Duchobory)

WRI - Jehovah's Witnesses and Nazarenes

SOURCE: WRI ARCHIVE #

ENTRY: INVENTORY

PERIOD: (1921-1989)

CONTENTS: Files concerning aid for refugees, including members of sects like the Nazarenes in Yugoslavia 1926-1969 and the Jehovah's Witnesses in a number of countries like Greece and the former Soviet-Union.

WRI - Jewish emigrants

SOURCE: WRI ARCHIVE #

ENTRY: INVENTORY

PERIOD: (1936-1951)

CONTENTS: Files concerning aid for refugees 1936-1951, including Jewish emigrants before and during the Second World War.

WRI - Refugees/minorities

SOURCE: WRI ARCHIVE #

ENTRY: INVENTORY

PERIOD: (1936-1951)

CONTENTS: Files concerning aid for refugees (from various minority- groups).

F. INDIVIDUALS AND MIGRATION

F.1. AMERICANS

Levy, Bill #

SOURCE: PERS. ARCHIVE

INFO.: An American who lived in Amsterdam in the 1970s; editor of SUCK.

F.2. AUSTRIANS

Adler, Friedrich W. (1879-1960)

SOURCE: PERS. ARCHIVE

MIGRATION: Vienna, USA 1940, Zurich (CH) 1945 (-1960).

CONTENTS: Among other things documents relating to the exile of Austrian socialists and their immigration to the USA and other countries and to the Auslandsvertretung der oesterreichischen Sozialisten (AVOES).

(See also A.1. AUSTRIA/AVOES and F.2. AUSTRIANS/Heinz, K./Leichter, O.)

Bauer, Otto (1881-1938)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Vienna, prisoner of war in Siberian camps 1914-1917, Austria, Brno (CZECH) 1934-'38, died in Paris 1938.

INFO.: Founder of the Auslandsburo Osterreichischer Sozialdemokraten (ALOS) in Brno 1934-'38.

(See also A.1. AUSTRIA/ALOS)

Beer, Max (Moshe, 1864-1943)

SOURCE: PERS. ARCHIVE

MIGRATION: Tarnobrzeg (Galicia, Austria-Hungary(present-day Poland)), 1889 emigrated to Germany, 1895-'96 London, New York, 1915 sent to Germany as an enemy alien, 1927-29 Moscow, Frankfurt am Main (GER), 1933 emigrated to London (-1943)

Braunthal, Julius (1891-1972) #

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Vienna, 1935 expelled from Austria, 1935-'36 Belgium, 1938 settled in Great Britain, died in Teddington (GB) 1972.

CONTENTS: Among other things documents on his trial, his family and their emigration 1934-1946.

Czech, L. (1870-1942)

SOURCE: SAI ARCHIVE

INFO.: Born in Lemberg/Lvov (Galicia/Austria-Hungary (present-day L'viv-Ukraine)

(See E.3.d. SAI/German minorities in Czechoslovakia)

Danneberg, Robert (1885-1942)
SOURCE: PERS. ARCHIVE
ENTRY: LIST
MIGRATION: Vienna, died in Auschwitz 1942.

Deutscher, Isaac (1907-1967)
SOURCE: PERS. ARCHIVE
MIGRATION: Chrzanów (Galicia, Austria-Hungary (present-day Poland)), 1923
Cracow, 1925 Warsaw (POL), 1939 emigrated to Great Britain, died in London 1967.
CONTENTS: Among other things an original draft from his publication 'The Non-
Jewish Jew'.

Heinz, Karl (1895-1965)
CONTENTS: PERS. ARCHIVE
MIGRATION: Vienna, 1934 exiled to Czechoslovakia, France, Sweden, USA, died in
Berkeley (USA) 1965.
INFO.: Member of the Auslandsvertretung der oesterreichischen Sozialisten (AVOES)
in Brno (CZECH) and Paris (1934), Swedish Socialist Bureau for Refugees (1939),
advisory board of the Austrian Labor Committee in New York under Friedrich Adler in
1942.
(See also A.1. AUSTRIA/AVOES and F.2. AUSTRIANS/Adler, F.W./
Leichter, O.)

Hilferding, Rudolf (1877-1941)
SOURCE: PERS. ARCHIVE
MIGRATION: Vienna, Berlin, 1933 fled to Denmark, Switzerland, 1939 Paris (-1941).

Janitschek, Hans (1934-)
SOURCE: PERS. ARCHIVE
ENTRY: LIST (incomplete)
MIGRATION: Vienna, USA, 1954 returned to Austria.
**NB* Member of the board of the IISH, A,dam from 1974.*

Karpeles, Benno (1868-1938)
SOURCE: PERS. ARCHIVE
MIGRATION: Vienna, 1894-'97 London, 1899 returned to Austria, died in Vienna
1938.
INFO.: Participated in the organization for Austrian social democrats in Switzerland
1897-1899.

Kudlich, Hans (1823-1917)
SOURCE: PERS. ARCHIVE
ENTRY: LIST
MIGRATION: Lobenstein, fled to Switzerland, 1853 went to the USA, died in Hoboken
USA 1917.

Lang, Joseph (1902-1973)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Erkenez (Austria-Hungary), grew up in Germany, 1934 fled to Prague, 1938 emigrated to Paris and in 1940 to the USA, 1950 returned to Germany, died in Frankfurt am Main (GER) 1973.

INFO.: Active in the German branch of the Workmen Circle (New York).

Leichter, Otto (1897-1973)

SOURCE: PERS.Archive

ENTRY: INVENTORY

MIGRATION: Vienna, Paris (?), 1948 New York (1973).

INFO.: Member of the Auslandsvertretung der Oesterreichischen Sozialisten (AVOES) in Paris. After 1934 supported Austrian exiles in various capacities. Contributor to the magazine Austrian Labor Information.

(See also A.1. AUSTRIA/AVOES and F.2. AUSTRIANS/Adler, F.W./Heinz, K.)

Nacht, Max (1881-1973) and Nacht, Siegfried (1878-1956) #

SOURCE: PERS. ARCHIVE

MIGRATION Max Nacht: Buczacz (Eastern Galicia, Austria-Hungary(present-day Poland)), 1904 Zurich, 1908-'09 active in the Polish-Russian underground, 1913 went to the USA, died in New York 1973.

MIGRATION Siegfried Nacht: Vienna, 1903 Spain, Bohemia, 1905-'06 Zurich, expelled from Switzerland, lived in several European countries, 1912 emigrated to the USA, 1920 naturalized, died in Flushing, Queens NY 1956.

INFO. Max Nacht: In New York and Washington editor of pro-Soviet bulletins and translator for the Soviet Information Bureau 1921-'29.

INFO. Siegfried Nacht: Journalist for the New Yorker Volkszeitung in the early 1920s. Published widely in the anarchist press from 1901 on, mostly under the name of Arnold Roller, e.g. in Freiheit.

INFO. Max Nacht papers: published and unpublished articles (partly typescripts) on anti-Semitism.

**NB* Correspondence with the IISH in Amsterdam.*

Nettlau, Max (1865-1944)

SOURCE: PERS.Archive

ENTRY: LIST

MIGRATION: Neuwaldegg, lived partly in Vienna, partly in London and travelled all over Europe to collect and to save historical documents on anarchism and socialism and for his studies, lived in Amsterdam after the 'Anschluss' (-1944)

**NB* Nettlau sold his immense collection (books, periodicals, archives, documents) to the IISH in 1935. Employed by the IISH from 1935 until 1944.*

(See also F.11. GERMANS/Mayer, B.A.)

Ramus, Pierre (1882-1942)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Vienna, 1898 New York, 1903 fled to London, 1907 returned to Vienna,

(made propaganda trips to Germany, England, France and Switzerland), died at sea in 1942.

INFO.: Founder of Der Zeitgeist New York, (editor of Die freie Generation 1906-'08, then Jahrbuch der Freien Generation 1910-'14; contributed to Johann Most's Freiheit)

Rosdolsky, Roman (1898-1967)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Lemberg/Lvov (Galicia/Austria-Hungary (present-day L'viv-Ukraine), Ukraine, Prague, Eastern Galicia, Vienna, 1934 emigrated to Lvov, 1942-'45 concentration camps, 1947 emigrated to the USA, died in Detroit USA 1967.

INFO.: Member of the Central Committee of the Communist Party of Eastern Galicia, representing the emigré organization 1921-'24.

Scheu, Andreas (1844-1927)

SOURCE: PERS. ARCHIVE

MIGRATION: Vienna, 1874 emigrated to England, died in Rapperswill (CH) 1927.

Scheuer, Georges (1915-) #

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Vienna, 1936 fled to Prague, Austria, 1938 emigrated to France, Paris (-).

Sturmthal, Adolf (1903-1986)

SOURCE: PERS. ARCHIVE

MIGRATION: Vienna, 1938 emigrated to the USA, died in Champaign ILL. USA 1986.

INFO.: Organized from 1933/34 international aid for German and Austrian socialist refugees. Vice-president of the American Friends of Austrian Labor 1946-1950.

Tausk, Martha (1881-1957)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Vienna, 1928-'34 Zurich (CH), 1935 returned to Austria, 1939 expelled by the GESTAPO, emigrated to Holland, died in Nijmegen (NL) 1957.

F.3. BELGIANS

Dave, Victor J. L. (1845-1922)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Jambes, Naples (I), 1873 Catalonia (Spain), 1880 expelled from France, London, 1881 arrested in Germany, France, Paris (-1922).

INFO.: Administrator of Freiheit (London).

CONTENTS: File on the controversy between the group Most/Dave and Peukert/Charles Theodor Reuss, started within the 'Kommunistische Arbeiter-

Bildungs-Verein' in London 1886-'87.

De Man, Hendrik (1885-1953)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Antwerp, 1917 Russia, 1929-'33 Frankfurt am Main (GER), Brussels, France, died in Greng am Murtensee (CH) 1953.

De Paepe, César (1842-1890)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Ostende, Cannes (F) (-1890).

Lazaréwitch, Nicolas I. (1895-1975)

SOURCE: PERS. ARCHIVE

INFO.: Born in Belgium from Russian parents.

(See F.22. *RUSSIANS*)

F.4. BULGARIANS

Ivanov, Ivan R. (died 1975)

SOURCE: PERS. ARCHIVE

MIGRATION: Bulgarian anarchist militant, died in Paris 1975

F.5. CHILEANS

Segall Rosenmann, M. (1903-1976)

SOURCE: DOC. COLLECTION SEGALL ROSENMANN

ENTRY: LIST (incomplete)

SIZE: 5.50 m.

CONTENTS/LIST NRS.: (144) Various information on exiles/Latin-America. (206-212) Periodicals concerning Jews in the USSR.

F.6. CZECHS

Adler, Victor (1852-1918)

SOURCE: PERS. ARCHIVE

MIGRATION: Prague, Vienna (A) (-1918).

Kautsky, Karl (1854-1938) (and Kautsky family)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Prague, 1874 Austria, 1879-1924 Germany, 1924 returned to Vienna, died in Amsterdam 1938.

Masaryk, Tomáš G. (1850-1937) and Edvard Benes (1884-1948) #

SOURCE: PERS. ARCHIVE

MIGRATION Tomáš G. Masaryk: Hodonin (MORAVIA), 1878-1882 Vienna, 1882-1914 Prague, Czechoslovakia, died in Lány (CZECH) 1937.

Edvard Benes Kozlany (BOHEMIA), Prague, Paris, Czechoslovakia, London, 1945 Prague, died at Sezimovo Usti (CZECH) 1948.

INFO.: Masaryk: Chairman of the Czechoslovak National Council in exile 1916-'18.

INFO.: Benes resisted German claims on the Sudeten areas in the western parts of Czechoslovakia, but was forced to yield by the Munich agreement 1938 and was leader of the Czechoslovak government in exile in London (1940-'45).

Skrábek, Karel

SOURCE: PERS. ARCHIVE

MIGRATION: Pilsen, Prague, 1948 fled Czechoslovakia, lived in France and the USA, 1961 returned to Czechoslovakia.

CONTENTS: Among other things photocopies of articles written in reaction to M. Ivanov's article 'Memorandum' concerning (...) of an eviction order to Skrabek's mother from her house in Horni Lukavice on the accusation of contacts with 'enemy foreign countries' by her son and other family members in 1952.

Stolz, G.

SOURCE: IFTU ARCHIVE

(See B.4.c. CZECHOSLOVAKIA/Czechoslovak Economic Service in the USA and E.2.c. IFTU/aid to refugees)

F.7. DUTCH

Aa, Henri (1913-1962)

SOURCE: PERS. ARCHIVE

MIGRATION: Amsterdam, 1947 Djakarta (Indonesia), 1957 returned to the Netherlands.

CONTENTS: Documents concerning the National Trustcompany in Djakarta (Indonesia) and other functions in that period (the 1950's) among other things concerning (...) nationality-matters; citizenship; legal status of foreigners.

NB Employed by the IISH 1959-1962.

Albarda, Johan W. (1877-1957)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Joined the De Geer-government in exile (in 1940 to London).

Baars, Asser (Dolf) (1892-1944) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: 1914 left for Indonesia, 1921 externed by the Dutch-Indian government, Soviet-Union, 1921-'27 worked in the Koezbas-colony (Siberia) and in the industrial-centre Donbas, returned to the Netherlands, died in Auschwitz (POL) 1944.

CONTENTS: Pieces concerning his Indonesian period 1915-'21, among other things letters from H. Sneevliet (c. 150) 1915-'20, pieces concerning the ISDV (Indische Sociaal-Democratische Vereeniging/ Indonesian Social Democrat Association) and the externment of Baars; pieces on his work in the Koezbas (partly in Russian).

Blom, J.

SOURCE: PERS. ARCHIVE

(No migration)

CONTENTS: Among other things translation of a manuscript of a German about his imprisonment in the Papenburg concentration-camp c. 1935; letter from a German emigrant named Joseph Miessl April 1935.

Boeke, Cornelis (Kees) (1884-1966) #

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION Kees Boeke: In 1911 he went to the education-centre for Quaker-missionaries in Birmingham (GB), 1912-'14 missionary-work in Syria, returned to England, expulsion from GB in 1918, the Netherlands/Bilthoven.

Burgers, Johannes M. (1895-1981)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Leiden/Delft, 1929 and 1936 Soviet-Union, the Netherlands, from 1955 professor in the USA.

Clerq, Daniël de (1854-1931)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Worked for a number of years in Graz (Austria).

Commandeur, Cees N.M. (1931-1987) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

INFO.: He was active in movements for foreigners.

CONTENTS: Chiefly pieces drawn up and received in his capacity as director of the FNV (Federation of Dutch Labor Unions) concerning (...) foreign employees and ethnic minorities.

Cornelissen, Christiaan (1864-1942) #

SOURCE: PERS. ARCHIVE

MIGRATION: In 1898 he took up his residence in France.

Cramer, Charles G. (1879-1976)

SOURCE: PERS. ARCHIVE

MIGRATION: Delft, 1903-'04 mathematics master in Semarang (Indonesia), 1923-1937 the Netherlands, travelled through Indonesia, 1946 returned to the Netherlands.

CONTENTS: Especially memoirs concerning the Dutch East-Indies/Indonesia and the

Netherlands with documentation around it.

Daalen, Gotfried C.E. van (1863-1930) #

SOURCE: PERS. ARCHIVE

MIGRATION: Served from 1883 as second lieutenant in the Dutch East-Indies, Atjeh, 1903 expedition through the Gajo, Alas and Batak-countries, 1914 returned to the Netherlands.

Delhaas, Stephanus H. (geb. in 1891)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Left in 1939 for Montreal (Canada).

Diekerhof, Hendrik J. (1910-1981) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: In 1937 as missionary-vicar to New-Guinea, 1945-'47 Ambon, returned to the Netherlands.

Driesten, Hendrik Th. van (1911-1942)

SOURCE: PERS. ARCHIVE

(No migration)

INFO.: Payed secretary of the International Solidarity Fund that took care of the German and mainly Spanish refugees.

CONTENTS: Archive from the International Solidarity Fund (including the Proletarian Relief Fund and the Committee 'Red Spain' 1936-'39)

Fruin, Thomas A. (1890-1964)

SOURCE: PERS. ARCHIVE

MIGRATION: Leiden, several years he worked in Batavia (Dutch East-Indies) as a barrister, the Netherlands, 1948 returned to Indonesia.

Geers, Gerard J. (1893-1965) #

SOURCE: PERS. ARCHIVE

MIGRATION: Lived in Spain from time to time (before and during the first World War).

Gerhard, Hendrik (1829-1886)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Via Belgium, France, Italy he finally went to Switzerland and lived there a number of years, in the end he took up his residence in Amsterdam.

Gruyter, Jan de (1859-1932)

SOURCE: PERS. ARCHIVE

SIZE: 1 cover

MIGRATION: Civil-officer in the Dutch East-Indies until 1889, 1890-1897 employed by Lever Brothers in London, 1897-1909 chiefly in the Dutch-Indies, then returned to Europe.

Hart, Pieter P. van 't (1910-1975) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Combatant in the Spanish Civil War and later on imprisoned in Spain.

Honig, Piet J. (born in 1866)

SOURCE: PERS. ARCHIVE

MIGRATION: Rotterdam, 1893-1895 Brussels and Paris, the Netherlands, 1898 Mechelen (Belgium).

Jong, Teodora (Dora) P. de (1877-1946)

SOURCE: PERS. ARCHIVE

(No migration)

INFO.: Chairlady of the Belgian Refugees Committee in Nieuwendam.

CONTENTS: Letters from Belgian refugees addressed to the Committee 1914-1919, circulars from the Central Committee which operated in the interest of the refugees fled to the Netherlands, lists of sheltered refugees and some letters from nurse Trijn Hulleman working in Spain 1936-'39.

Kamphuis-Engel, Diderika (Diet) (1905-1988)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

CONTENTS: Among other things pieces concerning the problem of refugees 1976-1978.

Kiewit de Jonge, Herman J. (1885-1933)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: In 1914 to the Dutch East-Indies.

CONTENTS: Letters mainly addressed to his parents, 1908-1933; list of all the letters with short table of contents; biographical sketch written by his son and some photographs.

Koch, Daniël M.G. (1881-1960)

SOURCE: PERS. ARCHIVE

MIGRATION: In 1907 to the Dutch East-Indies.

Kol, Henri H. van (1853-1925)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: 1876-1892 Dutch East-Indies.

Koperberg, Samuel (1884-1957)

SOURCE: PERS. ARCHIVE

MIGRATION: 1914-'57 active in Indonesia.

Kramers, Johannes H. (1891-1951)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: From 1915 he was employed by the Dutch embassy in Istanbul (Turkey) as interpreter, 1922-'23 Switzerland, 1925 Kurdistan, 1939 Leiden.

CONTENTS: Personal papers, correspondence, among others with his wife during his stay in Switzerland 1922-'23; diary, correspondence and notes concerning his stay in Kurdistan 1925. Documentation on Turkey.

Krüseman, Wilhelmina J.P.R. (1839-1922)

SOURCE: PERS. ARCHIVE

MIGRATION: Lived in the Dutch East-Indies for a long time. Founded the magazine 'La Voix des Femmes' in France.

Kuiper, Frederik (Frits) (1898-1974)

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Amsterdam, 1922-1924 Soviet-Union, 1925 the Netherlands, after his retirement he worked as a teacher in Montevideo (Paraguay) for two years.

CONTENTS: Correspondence and reports on his stay in the Soviet-Union concerning aid for students in Kazan 1922-'24. Correspondence from South America 1966-1967.

Kupers, Evert (1885-1965)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

CONTENTS: Dossier on the National Aid Committee Refugees (among other things notes) 1956 and following years.

Lier, Theo J.A.M. van (1916-1992)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

(No migration)

INFO.: Chairman of the 'Stichting Federatie van Organisaties van Ontheemden en Vluchtelingen' (Federation of Organizations of Stateless People and Refugees) (1967-1986) and from the 'Raad van Toezicht voor de Stichting Vluchteling' (Council of Inspection for the Association for Refugees).

Lindeman, Sally (1874-1942)

SOURCE: PERS. ARCHIVE

MIGRATION: Delft, died in the concentration-camp Mauthausen (GER) 1942.

Matthijssen, Jan W. (1879-1949)

SOURCE: PERS. ARCHIVE

MIGRATION: Amsterdam, in the 1920's he stayed in Berlin, 1938 honorair vice-consul in Spain, the Netherlands.

Meulen, Jacob ter (1884-1962)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Studied in Zurich (CH).

CONTENTS: Among other things pieces concerning the campaign in favour of the German christians from Jewish origine in Hoorn en Westerbork (Holland) (e.g. correspondence with the German vicar B.F. Benfey in Amsterdam 1939-1942)

Middendorp, Wilhelm (1886-1976)

SOURCE: PERS. ARCHIVE

MIGRATION: In 1923 he left for the Dutch East-Indies, 1933 returned to the Netherlands.

Pannekoek, Antonie (1873-1960)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Amsterdam, 1906-'14 Germany, returned to the Netherlands.

(See also F.11. GERMANS/Mattick, P.)

Polak, Henri (1868-1943)

SOURCE: PERS. ARCHIVE

MIGRATION: From 1886-1890 he stayed in England.

Poutsma, Hessel J.

SOURCE: PERS. ARCHIVE

MIGRATION: In 1900 left for South Africa, then he was banished from the country but returned soon afterwards.

CONTENTS: Among other things pieces concerning his expulsion from South Africa.

Rot, Thomas S. (1909-1982) #

SOURCE: PERS. ARCHIVE

(No migration)

CONTENTS: Pieces concerning the independency of Indonesia. Dossiers visum-requests 1951.

Rutgers, Sebald J. (1879-1961) (and family members.)

SOURCE: PERS. ARCHIVE

MIGRATION: the Netherlands, 1918 Soviet-Union, 1922-'26 worked in the Koezbas (S.U.), Switzerland, expelled , 1938 returned to the Netherlands.

CONTENTS: Correspondence between S.J. Rutgers (in the Koezbas) and family-members. Swiss expulsion-order 1927.

Scheps, Johannes H. (born in 1900) #

SOURCE: PERS. ARCHIVE

MIGRATION: Went to Flanders (Belgium) as evangelist in 1923.

INFO.: Supported the legal rights of national movements like that from the Molucans.

CONTENTS: Pieces concerning the Republic of the Southern Moluccas, 'spijtoptanten' (persons who regretted their choice to become an Indonesian citizen and wanted to

come to the Netherlands after all), New-Guinea. Dossiers on the Committee for the Right of Self-determination New-Guinea; Commission Nationality-procedure.

Schermerhorn, Dirk (1900-1941) and Francisca Schermerhorn-Mus (1900-1953) #

SOURCE: PERS. ARCHIVE

MIGRATION: In 1924 they went to the Soviet-Union (Koezbas-colony at Kemerovo), after that D. Schermerhorn worked on the Turkestan-Siberian Railway, the Moscow Subway, in 1938 F. Schermerhorn-Mus was exiled to Mordovia.

CONTENTS: Among other things letters from D.Schermerhorn and F.Mus from Russia addressed to relatives 1927-'37.

Seters, Wouter H. van (1855-1890) (and Seters, Teuntje A. van) (1859-1892)

SOURCE: PERS. ARCHIVE

MIGRATION: W. van Seters worked in South Africa for a while as mechanic.

CONTENTS: Letters from W. van Seters (South Africa) addressed to his parents and sisters 1884-1889.

Sneevliet, Hendricus J.F.M. (Henk) (1883-1942) #

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Zwolle, Soerabaja (Dutch East-Indies), 1913-'17 Semarang, Dec. 1918 externed, 1921-'23 representative of the Komintern in the Far East, the Netherlands, in 1942 he was executed by the Germans.

Stokvis, Jozef E. (1875-1951)

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Went to the Dutch East-Indies, 1931 returned to the Netherlands permanently.

Toot, Johan (1887-1960)

SOURCE: PERS. ARCHIVE

INFO./CONTENTS: Secretary of the Education Council in the Dutch East-Indies 1921-1932.

Photographs of schools, pieces concerning the education in the Dutch-Indies; articles by Toot concerning Dutch East-Indian (repatriated) children in Holland and articles from Toot and others concerning Dr. G.J. Nieuwenhuis (delegate from the Education Council).

Utrecht, Ernst (1922-1987)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: 1952-'69 Indonesia (active politician; M.P. and advisor of the Sukarno-regime), after imprisonment and expulsion he worked in the Netherlands.

CONTENTS: Documentation on Indonesia.

Vinkenoog, Simon (born in 1928) #

SOURCE: PERS. ARCHIVE

MIGRATION: 1946-56 employed by UNESCO in Paris.

Visch, Jacobus H. (Koos) (1899-1943) and Petronella G. (Nel) Visch-Vermeer (born in 1897) #

SOURCE: PERS. ARCHIVE

MIGRATION: In 1922 they left for the Soviet-Union and worked at the Koezbas-colony, Koos Visch obtained his engineers-diploma and worked until his death in 1943 in Moscow and Char'kov. Nel Visch-Vermeer returned to the Netherlands in 1947.

CONTENTS: Letters from Kemerovo (Koezbas) from Koos Visch addressed to his wife Nel Visch 1923-1924; letter from Koos and Nel Visch addressed to the family Mol 5.10.1924.

Visser, Mathilde (1900-1985)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Leiden, 1930-1949 living abroad (Germany, France, Yugoslavia, Switzerland)

Visser, Louis L.H. de (1878-1945)

SOURCE: PERS. ARCHIVE

SIZE: 1 cover

MIGRATION: In 1942 went to Hamburg-Neuengamme (GER), died in 1945 in Germany on the ship 'Cap Arcona'.

CONTENTS: Postcards from the concentration-camp Hamburg-Neuengamme (2x) March-April 1942 addressed to his girlfriend Juultje and her son Leo (published in Bulletin Dutch Workers Movement, June 1985, pp. 24-38).

Vleming, Johannes L. (1879-1965)

SOURCE: PERS. ARCHIVE

INFO.: Director of the Governments Tax-Accountants Service in Batavia (Dutch East-Indies).

CONTENTS: Among other things pieces concerning the Chinese minority in the Dutch-Indies also in relation with taxes, riots on West-Java (Tanggerang) and revolt 1926; Indonesian Nationalist Student Association in the Netherlands.

Vos, Hein (1903-1972)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

CONTENTS: Documentation on Indonesia 1946, 1947.

Wertheim, Willem F. (born in 1907) #

SOURCE: PERS. ARCHIVE

MIGRATION: In 1931 to the Dutch East-Indies, 1946 returned to the Netherlands.

Wiardi Beckman, Herman B. ('Stuuf') (1904-1945)

SOURCE: PERS. ARCHIVE

MIGRATION: In 1942 arrested by the Germans, died in the concentration-camp Dachau 1945.

Wibaut-Berdenis van Berlekom, Mathilde (1862-1952)

SOURCE: PERS. ARCHIVE

(No migration)

CONTENTS: Among other things a little archive of the 'Middelburgsch Dames Comité voor de Boerenkrijgsgevangenen in Zuid-Afrika' (Middelburg Ladies Committee in favour of the 'Boer'prisoners of war in South Africa) 1900-1902.

Annex: some dossiers from her sister Marie Berdenis van Berlekom, chiefly correspondence on among other things her activities for Belgium 1914-1918.

Wiegink, Ab (1896-1969)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

CONTENTS: Among other things correspondence with Koos and Nel Visch and others about the possibilities of working in the Soviet-Union 1925-1931.

Wiessing, Mathijs C. (1906-1987) #

SOURCE: PERS. ARCHIVE

MIGRATION: In 1930 he left for the Soviet-Union.

Wijk, Jan H. van (Hein) (1907-1981) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

M.C. 360:

(No migration)

CONTENTS: Among other things extensive documentation and other pieces concerning caravan-dwellers and gipsies.

F.8. ENGLISH

Christie, J. Stuart (1946-) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Glasgow, 1964-'67 imprisoned in Spain, London.

Guillaume, James (1844-1916)

CONTENTS: PERS. ARCHIVE

MIGRATION: London, 1878 Paris, became a French citizen in 1889, died in the canton of Neuchatel (CH) 1916.

Laski, Harold J. (1893-1950)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Manchester, 1914-'16 Montreal (CAN), 1916-'20 Cambridge (Massachusetts, USA), died in London 1950.

Owen, Robert (1771-1858)

SOURCE: PERS. ARCHIVE

MIGRATION: Newton, 1825-1828 USA, died in Newton (GB) 1858.

Owen, William C. (1854-1929)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Dinapore (INDIA (former British colony)), brought up in England, 1882 emigrated to the USA, 1916 returned to England, died in Worthing (GB) 1929.

Pankhurst, E. Sylvia (1882-1960)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Manchester, Ethiopia, died in Addis Ababa (ETH) 1960.

Richards, Vernon (Recchioni, Vero) (1915-)

SOURCE: PERS. ARCHIVE

MIGRATION: London, France, 1935 arrested in Paris and extradited from France.

Russell, Dora W. (1894-1986)

SOURCE: PERS. ARCHIVE

(No migration)

INFO.: Science editor of Britanski Soyznik.

F.9. FRENCH

Body, Marcel (1894-1984)

SOURCE: PERS. ARCHIVE

MIGRATION: Limoges, Moscow, Christiania (NOR), 1927 returned to France (-1984).

INFO.: Joined the federation of foreign communist groups in Moscow; editor of the French periodical Troisième Internationale.

Brocher, Gustave (1850-1931) and Brocher-Rouchy, Victorine (1838-1921)

SOURCE: PERS. ARCHIVE

MIGRATION: Brocher, Gustave: Delle, Russia, 1875 London, 1891 Lausanne (though he returned for a while to London later), 1911-'14 Fiume (I), Lausanne (CH) (-1931).

MIGRATION Brocher, Victorine: Paris, Switzerland, London, Lyon-Paris, Lausanne (CH) (-1921).

CONTENTS: Among other things a file on the 'Société des Réfugiés de la Commune' in Geneva 1872-1887.

Cabet, Etienne (1788-1856)

SOURCE: PERS. ARCHIVE

MIGRATION: Dijon, 1834 exile in London, 1839 returned to France, fled to the USA, London, Nauvoo (USA), died in St. Louis (USA) 1856.

CONTENTS: Among other things correspondence between the Icarians in the USA and the liaison office in Paris headed by Beluze.

(See also C.5. FRANCE)

Centner, L.

SOURCE: PERS. ARCHIVE

(no biography)

CONTENTS: Among other things a manuscript (handwritten) of 'De la semaine sanglante à l'exil (1871-'72)'.

Descaves, Lucien (1861-1949) - Commune de Paris

SOURCE: PERS. ARCHIVE

(No migration)

INFO.: Descaves started in the mid-1890s to accumulate the documentation for several novels and plays on the Commune and the fate of her activists in exile (the 'proscription').

CONTENTS: Personal files: Gustave Lefrançais: handwritten manuscript of "Dix années de la proscription en Suisse, 1871-1880".

Raoul Urbain: handwritten manuscripts including a journal kept during his voyage from Nouméa to Paris and part of his "Souvenirs d'un exilé".

Subject files: 1. on Communards in exile in Brussels, Geneva, London etc. 2. on the Commune of Lyon and its exiles in Switzerland. 3. on typescript of the police records of Communards in London and Belgium 1871-1874 etcetera.

Deslinières, Lucien (1857-1937)

SOURCE: PERS. ARCHIVE

MIGRATION: Vierzon-Ville, Morocco, Soviet Union, France, died in Vernouillet (F) 1937.

Fontenis, Georges (1920-)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(No migration)

CONTENTS: Among other things correspondence with the Federación Anarquista Ibérica (FAI) in exile 1950-'51.

(See also A.8. SPAIN/FAI)

Granger, Ernest H. (1844-1914) #

SOURCE: PERS. ARCHIVE

MIGRATION: Mortagne-au-Perche, 1871 London, 1880 returned to Paris, (-1914).

INFO.: Belonged to one of the first Blanquist battle groups; active participator of the Paris Commune; after the collapse fled to London; was a member of the London Blanquist group La Commune révolutionnaire.

CONTENTS: letters and documents from and concerning 'La Société des Réfugiés de la

Commune de Paris à Londres', 'L'Assemblée Générale des Réfugiés de la Commune à Genève', 'Comité de Secours des des Réfugiés à Jersey', 'La Société des Réfugiés de la Commune à New York' etcetera.

Gross, Jacques (1855-1928)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Mulhouse (Alsace), 1874 Switzerland, died in Geneva 1928.

INFO.: Became one of the most successful distributors and smugglers of forbidden socialist and anarchist publications such as e.g. Freiheit.

Guesde, Jules (1845-1922)

MIGRATION: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Paris, Switzerland, 1876 returned to France, died in St. Mandé (F) 1922.

Hamon, Augustin (1862-1945)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Nantes, 1914-'18 Great Britain, France, died in Port-Blanc-en-Penvénan (F) 1945.

Humbert, Eugène J.-B. (1870-1944)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY (in preparation)

MIGRATION: Metz, 1914 Spain (1916 Barcelona), 1921 France, died in Amiens (F) 1944.

Jouhaux, L.

SOURCE: IFTU ARCHIVE

(See E.2.c. IFTU/aid to refugees)

Leroux, Pierre (1797-1871)

SOURCE: PERS. ARCHIVE

MIGRATION: Paris, exiled 1851-1860, spent this period in England and on the Isle of Jersey.

CONTENTS: Among other things two small manuscripts written during his years of exile in England and on the Isle of Jersey 1852-'59.

Leval, Gaston (1893-1978)

SOURCE: PERS. ARCHIVE

MIGRATION: In 1915 he fled to Spain, 1921 Moscow, 1923 Argentina, in Spain during the Civil War, 1937 France, died in Paris 1978.

Mercier Vega, Louis (1914-1977)

SOURCE: PERS. ARCHIVE

MIGRATION: Paris, Spain (Civil War), 1939 Latin America, returned to France after the Second World War, died in 1977 (spent a great part of his life in Argentina, Chile, Paraguay, Peru and Brazil etcetera).

Prudhommeaux, André (1902-1968) and Dora (1907-1988)

SOURCE: PERS. ARCHIVE

MIGRATION: Fourierist commune Familistère in Guise 1902, (1928 married Dora Ris), short stay of the couple in Barcelona during the Spanish Civil War, France/Nimes, 1937-'39 Switzerland, 1945 France, died in Versailles (F) 1968.

INFO.: Contributor to L'Adunata dei refrattari.

Reclus, Elisée (1830-1905)

SOURCE: PERS. ARCHIVE

MIGRATION: Sainte-Foy-la-Grande, after the Paris Commune he lived in exile in Switzerland, 1894 Brussels, died in Torhout (Bel) 1905.

Vésinier, Pierre (1824-1902)

SOURCE: PERS. ARCHIVE

MIGRATION: Macon, 1851-1861 lived in Switzerland, expelled, 1864 Brussels, 1865 London, excluded in 1866, France, Belgium, expelled, 1869 allowed to return to France, 1871 fled to England, 1880 returned to France, died in Paris 1902.

INFO.: Chief editor of La Fédération (London) 1872.

CONTENTS: Various files concerning the 'Conseil Fédéraliste Universel à Londres' 1872, French exiles in London 1872, French section in London of the IWMA.

Documents concerning the deportation of Vésinier from Geneva.

F.10. GEORGIANS

Chundadze, Michail (1898-1983)

SOURCE: PERS. ARCHIVE

MIGRATION: Tiflis, 1917 left Russia, Freiburg (D), Paris, New York, died in France 1983.

Rozdestvenskij, Aleksandr N. (1883-1969)

SOURCE: PERS. ARCHIVE

MIGRATION: Tiflis, Russia, 1920 emigrated and lived in Bulgaria, France and Latin America, died in Santagio Chile 1969.

INFO.: Actively involved in Russian political emigré activities.

CONTENTS: Typescripts of the memoirs Rozdestvenskij wrote (in the early sixties of his youth) (...) and the first four years of his emigration.

F.11. GERMANS

Abendroth, Wolfgang (1906-1985) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Elberfeld, Bern (CH) 1935, Greece, London(GB) 1946, DDR 1947, BRD 1949.

Bacharach

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.:(3495) Correspondence from H. Sachs with the SAI concerning the emigrant Bacharach.

Bauer, B.

SOURCE: PERS. ARCHIVE

(See F.24. *SWEDES/Ruge, A.*)

Baruch, Friedl (born in 1905) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Born in Göttingen, studied economics in Göttingen/Hamburg, came in 1933 to the Netherlands.

Bebel, Ferdinand August (1840-1913)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Cologne, died in Passug (CH) (-1913)

Becker, Johann Philipp (1809-1886)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Frankenthal, 1838 Switzerland, 1848-'49 Southern Germany, Germany, died in Geneva 1886

Benfey, B.F.

SOURCE: PERS. ARCHIVE

(See F.7. *DUTCH/Meulen, J. ter*)

Bernstein, Eduard (1850-1932)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Berlin, lived in exile in Zurich and London 1878-1901), died in Berlin (-1932).

Beyer, Georg (1884-1943)

SOURCE: PERS. ARCHIVE

MIGRATION: Breslau (Prussia (present-day Wroclaw-Poland)), forced into exile in Toulouse (F) (-1943).

INFO.: Wrote articles for Neuer Vorwärts and other emigré journals.

Blum, Robert (1807-1848)

SOURCE: PERS. ARCHIVE

MIGRATION: Cologne, died in Vienna 1848

Blumenberg, Werner (1900-1965) #

SOURCE: PERS. ARCHIVE

MIGRATION: Hulsede, 1936 fled to A'dam (-1965)

**NB* collected material for the IISH in the 1930s and was head of the Institute's German department 1945-1965.*

Braun, Otto (1872-1955)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Königsberg (present-day Kaliningrad-Russia), 1933 settled in Switzerland, died in Ascona (CH) 1955.

Breitscheid, Rudolf (1874-1944)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Cologne, emigrated in 1933, 1942 Buchenwald (GER) (-1944).

Dietz, Johann H.W. (1843-1922)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Lübeck, 1864-1866 St. Petersburg (R), died in Stuttgart 1922.

Dittmann, Wilhelm (1874-1954)

SOURCE: PERS. ARCHIVE

MIGRATION: Eutin, 1933-'51 in exile in Switzerland, Germany, died in Bonn 1954.

Feuerbach, L.

SOURCE: PERS. ARCHIVE

(See F.24. SWEDES/Ruge, A.)

Friedeberg, Raphael (1863-1940)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Tilsit (Prussia (present-day Poland)), died in Ascona (CH) 1940.

Fuld, R.

SOURCE: PERS. ARCHIVE

SIZE: 1 cover

CONTENTS: Among other things correspondence between the German emigrants S. Kugler en R. Fuld 1936.

Greulich, Herman (1842-1925)

SOURCE: PERS. ARCHIVE

MIGRATION: Breslau (Prussia (present-day Wroclaw-Poland)), 1865-1925 Zurich (CH) (-1925).

Grzensinsky, Albert (1879-1947)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Treptow, 1933 fled from the Nazi's first to Switzerland and then to France, 1937 New York.

INFO.: President of the emigrant group Deutsche Arbeiter-Delegation in 1938 New York.

(See also F.11. GERMANS/Sollmann, W.)

CONTENTS: Among other things files on his life as an emigré.

Guillaume-Schack, Gertrud (1845-1903)

SOURCE: PERS. ARCHIVE

MIGRATION: Uschütz (Silesia (present-day Poland)), Paris, Germany, extradited from various German cities, 1886 moved to London, died in Surbiton (GB) 1903.

Heine, Wolfgang (1861-1944)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Posen (Prussia (present-day Poznan-Poland)), emigrated to Switzerland, died in Ascona (CH) 1944.

Held, Walter (Pseud. for Heinz, Epe)

SOURCE: RSP/RSAP ARCHIVE

MIGRATION: Germany, Prague, Paris, 1933 the Netherlands, 1934 Norway.

NB. Several documents on and by Held in the RSP-archive.

Hertz, Paul (1888-1961)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Worms, 1933 emigrated to Prague, lived in the USA at the end of 1939, 1949 returned to Germany, died in Berlin 1961.

INFO.: Member of the 'SPD-Executive in banishment' (SOPADE). Member of the Council for a Democratic Germany (USA).

CONTENTS: Among other things files on the conflict with SOPADE.

(See for SOPADE A.5. GERMANY/Neu Beginnen, see for Hertz E.2.i. SAI/SAI and German refugees)

Herz, Carl (1877-1951)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Anhalt, 1939 emigrated to England, 1946 emigrated to Israel, died in Haifa (ISR) 1951.

INFO.: Chairman of the 'Vereinigung demokratischer deutscher Juristen in Grossbritannien' in 1945.

CONTENTS: Among other things files on the settlement Kuklia at Cyprus 1939, his stay in Great Britain 1939-'47; in particular on organizations of Germans in Great Britain.

Hess, Moses (1812-1875)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Bonn, at the end of the 1830s he went to Paris, had to flee first to Switzerland then to Belgium, and returned to Paris in 1853, 1870 extradited from Paris as a Prussian citizen, soon returned to Paris (-1875).

INFO.: Wrote in Paris for the Rheinische Zeitung, Deutsch-französischer Jahrbücher and Vorwärts.

Huhn, Willy (1909-1970)

SOURCE: PERS. ARCHIVE

ENTRY: CARD INDEX

MIGRATION: Metz (present-day France)), went to West Berlin in 1948 (-1970).

CONTENTS: Among other things file on Jews and Israel 1930-1968.

Jacoby, Henry (1905-1986)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Berlin, 1936 emigrated to Prague, Paris, emigrated to New York, died in Geneva 1986.

INFO.: Member of the Funken-Gruppe in Paris and contributor to their Der Funke and Kritische Parteistimme, published an autobiographical work 'Davongekommen. 10 Jahre Exil' 1982.

Jones, Ernest C. (1819-1869)

SOURCE: PERS. ARCHIVE

MIGRATION: Berlin, died in Manchester 1869.

Juchacz, Marie (1879-1956)

SOURCE: PERS. ARCHIVE

MIGRATION: Landsberg an der Warthe (present-day Gorzów-Poland), 1935 emigrated to Mulhouse (F), 1939 fled to Southern France, 1941 emigrated to New York, 1949 returned to Germany, died in Bonn 1956.

INFO.: 1941-1949, New York : member of the German-American Council for the Liberation of Germany from Nazism; member of the Council for a Democratic Germany; active in the Jewish Labor Committee and the Arbeiterwohlfahrt USA-Hilfe für die Opfer des Nationalsozialismus.

(See for the Jewish Labor Committee also F.22. *RUSSIANS/Estrin, S.*)

Kautsky, Benedikt (1894-1960)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Stuttgart, died in Vienna 1960.

CONTENTS: Among other things a file on the publication of 'Teufel und Verdammte' in the USA 1947-'49.

Korsch, Karl (1886-1961)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Tostedt, 1912-'14 London, Germany, 1933 fled Nazi Germany, 1936 emigrated via Great Britain and Denmark to the USA, died in Belmont USA 1961.
CONTENTS: Among other things files on his attempt to get a job (1937-'46, USA).

Kugler, S.

SOURCE: PERS. ARCHIVE

(See F.11. *GERMANS/Fuld, R.*)

Kuntze, Karl (1909-)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Schivelbein (present-day Poland), 'Strafdivision 999' (Greece), 1943 taken prisoner in Africa and transferred to the USA, 1946 returned to Germany, lives at present in Dinkelsbühl (GER).

CONTENTS: Diary kept as a member of the 'Strafdivision 999' and as a prisoner of war 1943-'44 (shortened version), typescript 'Sie nannten es Verrat. Als Anti-Nazi in amerikanischer Kriegsgefangenenlagern. Tagebuch 1943-'46 (reedited c. 1980); file, mainly consisting of correspondence, leaflets and some statements of Kuntze, relating to the situation of the German war prisoners in Camp Breckinridge (USA); periodicals for German war prisoners in the USA 1944-'45, press clippings of articles by Heinz Schröder with memories of division '999' 1977.

Kuttner, Erich (1887-1942)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Berlin, 1933-'34 emigrated to Amsterdam, took part in the Spanish Civil War as a correspondence, died in Mauthausen (A) 1942.

INFO.: Member of the Gruppe Revolutionäre Sozialisten in Amsterdam.

CONTENTS: Among other things a file on the American Guild for German Cultural Freedom, Inc. 1938-'39.

Landsberg, Otto (1869-1957)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Rybnik (Prussia (present-day Poland)), 1920-'23 ambassador in Brussels, 1924 Berlin, 1933 emigrated to the Netherlands, died in Baarn (NL) 1957.

Lassalle, Ferdinand (1825-1864) - ADAV

SOURCE: ADAV (Allgemeiner Deutscher Arbeiterverein) ARCHIVE

ENTRY: LIST

MIGRATION: Breslau (present-day Wroclaw-Poland), 1845 went to Paris, Germany, died in Geneva (CH) 1864.

Levy, Leo (1877-1959)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Diedensheim, Belgium (became a Belgian citizen), died in Cuddebackville, NY, USA 1959.

Liebknecht, Theodor (1870-1948)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Leipzig, 1933 emigrated to Basel (CH), 1936-'39 Amsterdam, died in Altendorf (GER) 1948.

**NB* Liebknecht, T. was employed by the IISH, A,dam 1936-1939.*

Liebknecht, Wilhelm (1826-1900)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Giessen, 1849 fled to Geneva (CH), 1850 expelled from Switzerland, went to London, 1862 returned to Germany, died in Berlin-Charlottenburg 1900.

INFO.: In 1850 active as president of the Deutsche Arbeitervereine in Switzerland.

Marx, Karl (1818-1883) and Engels, Friedrich (1820-1895)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Marx: Trier (Prussia), 1845 extradited from Paris, Brussels, Germany, from 1850 permanent exile in London, (-1883).

Engels: Barmen (Prussia), 1842 sent to Manchester, 1849 Baden (GER), Manchester, died in London 1895.

INFO.: After 1849 Engels returned to his father's spinning mill in Manchester first as a clerk, later as an associate thus able to secure Marx's life in exile by regular financial support.

Marx was political editor of the Deutsch-französische Jahrbücher in Paris 1844. In 1846 Marx and Engels founded the Kommunistische Korrespondenzkomitee in Brussels.

CONTENTS: Among other things papers originating from and pertinent to both, Marx and Engels; files on the Deutsche Flüchtlings-Komitee 1849-1850.

Mattick, Paul (1904-1981)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Berlin, 1926 emigrated to the USA, died in Cambridge, Massachusetts USA 1981.

INFO.: Worked with the International Workers of the World (IWW), as editor of Chigagoer Arbeiterzeitung in 1931. Held close contacts with the Dutch group around Anton Pannekoek.

(See also F.7. DUTCH/Pannekoek, A.)

Mayer, Bernhard A. (1866-1946)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: In 1890 he left for Brussels, 1916 Zurich, 1930-'32 London and Paris, died in Ascona (CH) 1946.

INFO.: Saved Max Nettlau's collection from sequestration in London and Paris 1930-'32 and arranged for its transport to his house in Ascona, from where it finally came to the IISH in Amsterdam.

(See also F.2. AUSTRIANS/Nettlau, M.)

Mayer, Gustav (1871-1948)

SOURCE: PERS. ARCHIVE

MIGRATION: Prenzlau, 1893 Basel (CH), 1896-1906 foreign correspondent of the Frankfurter Zeitung in Holland, Belgium and France, Germany, in exile in the Netherlands, 1936 England, died in London 1948.

CONTENTS: Among other things typed and handwritten manuscripts concerning (...) 'Das jüdische Problem in Preussen in den Jahren vor der Revolution von 1848' n.d. File on the role of Jews in history.

**NB* External staff member of the IISH in Amsterdam 1937-1940*

Metzkow, Max (1854-1945)

SOURCE: PERS. ARCHIVE

MIGRATION: Berlin, 1883 London, 1888 emigrated to New York (-1945).

INFO.: In London he was active in the Communistische Arbeiter-Bildungs-Verein and the Autonomie Club. One of the main correspondents of Johann Most and Freiheit from 1879 onwards.

Michels, Robert (1876-1936)

SOURCE: PERS. ARCHIVE

MIGRATION: Cologne, taught as a professor in Brussels, Paris, Turin, Basel, Perugia and Florence, died in Rome 1936.

Miessl, J.

SOURCE: PERS. ARCHIVE

(See F.7. DUTCH/Blom, J.)

Most, J.

INFO.: Founder of the Freiheit newspaper.

SOURCE: PERS. ARCHIVE

(See F.11. GERMANS/Peukert, J.)

Motteler, Julius (1838-1907)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Esslingen (Württemberg), Zurich (CH), 1888 expelled from Switzerland, London, 1901 returned to Germany, died in Leipzig (GER) 1907.

INFO.: Under the Sozialistengesetz he was in charge of the illegal distribution of party's exile organ Der Sozialdemokrat from Zurich and later having been expelled from Switzerland in 1888, from London.

Ossietzky, C. von

SOURCE: Freundekreis Ossietzky ARCHIVE

(See B.8. GERMANY/Freundekreis C. von Ossietzky)

Oswald, Eugen (1826-1912)

SOURCE: PERS. ARCHIVE

MIGRATION: Baden, emigrated to Great Britain, died in London 1912.

INFO.: Took part in various efforts to organize German and European democratic emigration, especially in the attempts of Amand Goegg, Gottfried Kinkel and Arnold Ruge to finance a new German uprising by raising the 'Revolutions-anleihe' in the USA. Cooperated in 1871 with Marx to aid the refugees of the Paris Commune.
(See for A. Ruge also F.24. *SWEDES/Ruge, A.*)

Peukert, Josef (1855-1910)

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Albrechtshof (Bohemia (present-day Czechoslovakia)), France, 1880 expelled from France, active in Switzerland, Austria, England and the USA, 1887 France, 1890 emigrated to New York, died in Chigago 1910

INFO.: Published the Autonomie in London in 1884, a rival periodical to Freiheit of Johann Most, his enemy since mutual accusations around the arrest and condemnation of the anarchist Johann Neve in Germany split the German exile movement. In New York he edited The Anarchist.

Priller, O.

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (3503) Letter by O. Priller asking for help by his settlement in the Czech Republic.

Reichel, Adolf (1816-1896)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Turcznitz (Prussia), died in Berne (CH) 1896.

CONTENTS: Among other things a diary kept during a journey with M. Bakunin from Berne to Brussels and Paris, documents relating to his stay in Saxony in the 1850s.

Reinowskis, H.

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (3494) Among other things writings concerning the emigration of H. Reinowskis to Copenhagen 1933.

Rix

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (3495) Correspondence from H. Sachs with the SAI concerning the emigrant Rix.

Rocker, Rudolf (1873-1958)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Mainz, 1892 fled to Paris, 1895 London (interned during the First World War), 1918 back to Germany, 1933 emigrated to the USA, died in Crompond NY 1958.

INFO.: Member of the exile organization Unabhängige Sozialisten (Paris), Member of

the Gemeinde Ostjüdischer Anarchisten and editor of the Yiddish journal Der Arbeiterfraynd (London).

CONTENTS: Among other things diaries and correspondence between Rocker and his wife Millie Witkop-Rocker, written during his internment in England in the First World War 1914-'18. Files on his book 'Nationalism and Culture' 1938-'54.

Rosenfeld, K.

SOURCE: SAI ARCHIVE

(See E.2.i. SAI/(refugees, asylum; various)

Rüdiger, Helmut (1903-1966)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Frankenberg, 1933 Spain, 1938 Paris, 1939 Sweden, died in Madrid 1966

Rühle, Otto (1874-1943)

SOURCE: PERS. ARCHIVE

ENTRY: CARD INDEX

MIGRATION: Gross-Voigtsberg, 1936 went into exile after the Nazi take-over and settled in Mexico, died in Mexico City 1943.

Salamon, Fritz (1890-)

SOURCE: PERS. ARCHIVE

MIGRATION: Hirschberg (present-day Doksy-Czech Republic), 1933 emigrated to Prague, 1939 emigrated to England, date and place of death unknown.

**NB* Correspondence for the IISH to collect material for its archive.*

Salamon (-Delatour), Gottfried (1892-1964)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Frankfurt am Main, 1926-'30 Davos (CH), 1933 emigrated to Paris, 1941 emigrated to the USA, 1958 returned to West Germany, died in Frankfurt am Main 1964.

Schlüter, F. Hermann (1851-1919)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Elmshorn (Holstein), 1873 Chigago, 1876 Dresden, expelled, 1883 Hottingen/Zurich, exiled, went via London to the USA in 1889, died in New York 1919.

INFO.: From the early 1890s editor of the New Yorker Volkszeitung, and historian of the (German-) American labour movement.

Participated in the foundation of the Workers' Party of Illinois, involved in the foundation of its weekly Vorbote (Chigago).

CONTENTS: Among other things manuscripts on (the socialist party) and the German labour movement in the USA.

Schramm, Carl A. (1830-1905) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Mittenwalde (Prussia), 1878 expelled from Berlin under the 'Sozialistengesetz', emigrated to Switzerland, Germany, died in Mainkur (GER) 1905.

Schumacher

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (3495) Correspondence from H. Sachs with the SAI concerning the emigrant Schumacher.

Schwarz, I.

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (3497) Letter concerning a migrant-passport for I. Schwarz.

Sollmann, Wilhelm (1881-1951)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Oberlind, 1933 in exile, 1937 USA, died in Mount Carmel USA 1951.

INFO.: Member of the 'Verband deutscher Journalisten im Ausland'. Wrote for the Neue Volks-Zeitung New York. Member of the German Labor Delegation until summer 1941.

(See for the German Labor Delegation also F.11. GERMANS/Grzensinsky, A.)

CONTENTS: Among other things files relating to the Executive of the Sozialdemokratische Partei Deutschlands (SPD) in London and other organizations of German social democrats in Great Britain 1941-'46 etcetera.

Sorge, Friedrich A. (1828-1906)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Bethau (Saxony), 1849 emigrated to Switzerland, went via Belgium and London to the USA, died in Hoboken USA 1906.

Souchy Bauer, Augustin (1892-1984) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Ratibor (present-day Poland), 1915 Sweden, 1917 expelled from Sweden, 1919 returned to Germany, traveled for the IWMA (International Working Men's Association) in South America and Spain, 1933 lived in exile in France, travelling all over Europe, during the Spanish Civil War interned in France, 1942 escaped to Mexico, 1961 returned to Germany, 1962 Madagascar, 1963-'66 Latin America and Ethiopia, travelled all over the world, died in Munich 1984.

**NB* Correspondence with the IISH.*

Stein, Hans (1894-1941)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Cologne, 1933 emigrated to Amsterdam, died in Great Britain 1941.
CONTENTS: Among other things files concerning his activities after his emigration to Holland consisting of correspondence with the IISH 1935-'39, the Mundaneum Institute in The Hague (Otto Neurath)

**NB* Worked in the Economic Historical Library in Amsterdam. Head of the German department at the IISH in Amsterdam from its foundation in 1935.*

Utzelman, Franz Peter (1895-1972)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Berlin, 1946 East Berlin, 1950 fled to West Berlin.

CONTENTS: Among other things correspondence with the Bund der Verfolgten des Naziregimes 1951-'52. Files on his flight to West Berlin and his attempt to be recognized as a political refugee 1950-'55.

Vogelsdorff, F.

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

CONTENTS/INV. NR.: (1425) Dossier on migrants; F. Vogelsdorff.1933.

Vogt, Franz (1899-1940)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Karschin, 1933 had to flee Nazi terror first went to Saarbrücken and then to the Netherlands, died in Amsterdam 1940.

INFO.: Belonged to the circle around the German exile organ Freie Presse in Amsterdam;(contributed to the foundation of the Arbeitsausschuss freigewerkschaftlicher Bergarbeiter Deutschlands in Paris and became secretary of this org.; published in Amsterdam the Bergarbeiter-Mitteilungen and Bergarbeiter-Zeitung).

Weerth, Georg (1822-1856)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Detmold (Lippe), 1843-'46 Bradford (GB), 1846-'47 Brussels, 1848-'49 Cologne, Germany, died in Havana Cuba 1856.

INFO.: Contributor to the Deutsche Brüsseler Zeitung (Brussels 1846-'47).

Wels, Margarete

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Berlin, Basel (CH).

Weydemeyer, Joseph A. (1818-1866)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Münster (Prussia), 1851 emigrated to Switzerland and soon after to New York, died in St.Louis USA 1866.

CONTENTS: Press clippings of his articles from American newspapers and periodicals

concerning (...) votes for blacks.

Wielek, Heinz (1912-1988)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: His real name actually was Willy Kweksilber; escaped in 1933 from Nazi-Germany to the Netherlands.

Willich, August (1810-1878)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Braunsberg (Prussia (present-day Poland)), Besançon (F), Germany, exiled, London, 1853 went to the USA, died in St.Mary USA 1878.

INFO.: Member of the Executive of the Bund der Kommunisten in London. Founded with Karl Schapper the Emigrantenverein (London).

Editor of the Cincinnati-Republikaner 1858-1861.

Wolff, Wilhelm (1809-1864)

SOURCE: PERS. ARCHIVE

MIGRATION: Tarnau (Prussia (present-day Tarnow-Poland)), 1846 fled to England, Belgium (?), Germany (Breslau/Cologne), 1849 emigrated to Switzerland, 1851 emigrated to England, died in Manchester (GB) 1864.

INFO.: Contributed to the Deutsche Brüsseler Zeitung.

CONTENTS: Among other things documents relating to his emigration to Switzerland 1849 and England 1851.

Zielenziger, Kurt (1890-1944)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Potsdam, 1934 emigrated to Amsterdam, arrested in 1943, died in Bergen Belsen (GER) 1944.

INFO.: Active in the Jewish Central Information Office (Amsterdam).

GERMANS - ANNEX

German exile-authors

SOURCE: A. de Lange ARCHIVE

(See D.1.c. DUTCH ORG./A. de Lange)

The case Bernhard-Caro V. Schwarzschild

SOURCE: SAI ARCHIVE

(See B.7. GERMANY/Association des Journalistes Allemands Emigrés)

F.12. HUNGARIANS

Adler-Braun, Emma (1858-1935)

SOURCE: PERS. ARCHIVE (Adler, Victor)

MIGRATION: Debreczen, Austria ?, Zurich (CH) (1926-1935).

Beer, Max (Moshe, 1864-1943)
SOURCE: PERS. ARCHIVE
(See F.2. AUSTRIANS)

Deutscher, Isaac (1907-1967)
SOURCE: PERS. ARCHIVE
(See F.2. AUSTRIANS)

Lang, Joseph (1902-1973)
SOURCE: PERS. ARCHIVE
(See F.2. AUSTRIANS)

Partos, Paul (1911-1964)
SOURCE: PERS. ARCHIVE
ENTRY: LIST
MIGRATION: Budapest, 1928 Berlin, 1933 emigrated to France, 1939 emigrated to Great Britain, died in London 1964.

Rosdolsky, Roman (1898-1967)
(See F.2. AUSTRIANS)

Steinhardt, Karl (1875-)
SOURCE: PERS. ARCHIVE
MIGRATION: Gyöngyös, 1896-1897 Vienna, 1900-'03 Hamburg, 1909-'10 London, 1910 returned to Hamburg, Russia, lived in Germany and Vienna in the 1920s and 1930s.
INFO.: Editor of the Londoner Volkszeitung 1909-'10.

Szende, Pál (1879-1934)
SOURCE: PERS. ARCHIVE
MIGRATION: Nyirbátor, emigrated to Vienna, fled from Vienna after the Dolfuss coup to Rumania, died in Szinévaralja (ROUM) 1934.

F.13. INDONESIANS

Suparna Sastra Diredja (born in 1915)
SOURCE: PERS. ARCHIVE
PERIOD: (1974-1975, 1991-1994)
SIZE: 0.13 m.
INFO.: Born in Indonesia, lived in exile in the Netherlands.
CONTENTS: Manuscripts, notes, documentation.

F.14. ITALIANS

Beneri, Marie Louise (Vero Recchioni's wife)

SOURCE: PERS. ARCHIVE

MIGRATION: 1918 Arezzo, France, 1936 Spain, returned to France/Paris, Spain, 1937 London (-1949).

Bertoni, Luigi (1872-1947)

SOURCE: PERS. ARCHIVE

MIGRATION: Milan, died in Geneva (-1947)

CONTENTS: some documents from Italian anarchist organizations in the USA 1938-1939.

(See also C.7. *ITALY/L'Adunata*)

Borghi, Armando (1882-1968) - Malatesta, Errico (1853-1932)

SOURCE: PERS. ARCHIVE

MIGRATION Armando Borghi: Castelbolognese, lived in exile in several European countries, 1926 left for the USA, 1945 returned to Italy, died in Rome 1968.

MIGRATION Errico Malatesta: Santa Maria Capua Vetere, repeatedly into exile, 1877-1884 Italy, 1885-1889 Argentina, 1900 Paterson (USA), 1914-'18 Exile in London, 1919 returned to Italy, died in Rome 1932.

INFO. on Borghi: Wrote for L'Adunata dei refrattari.

(See also C.7. *ITALY/L'Adunata*)

Fabbri, Luigi (1877-1935)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Fabriano (Ancona/Italy), went into exile: 1927-'29 Paris, Belgium and South America (Montevideo, Uruguay) (-1935).

INFO.: Started publishing Studi Sociali in Montevideo/Uruguay.

Fedeli, Ugo (1898-1964)

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Milan, Switzerland, 1921-'23 Russia, Berlin, Paris, 1929 Montevideo (Uruguay), c.1933 deported to Italy, died in Ivrea (I) 1964.

CONTENTS: Among other things documents on the Movimiento Libertario Español-Confederación Nacional del Trabajo en Francia (MLE-CNT en Francia) 1946-'48 and of the Spanish anarchist Comisión de Relaciones en el Exilio 1952-'58.

(See also A.8. *SPAIN/CNT and FAI*)

Gozzoli, Virgilio (1886-1964)

SOURCE: PERS. ARCHIVE

MIGRATION: Lived in the USA for a long time, mainly in New York and became an American citizen, lived in Pistoia (I) from the end of the fifties. Founded the periodical Tempra Paris c. 1924-1925 and Iconoclasta Paris c. 1925-1926, member of the editorial board of Chanteclair. Mensile anti-fascista New York.

CONTENTS: Among other things correspondence with Aldino Felicani (Controcorrente Boston) 1963-1964.

Meschi, Alberto (1879-1958)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Borgo San Donnio, 1907 emigrated to Argentina, expelled in 1909; returned to Italy, 1922 fled after the fascist take-over to Paris, fought in the Spanish Civil War, died in Carrare (I) 1958.

Misefari, Bruno (1892-1936)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Palizzi Superiore, 1914-'18 Switzerland, 1919 returned to Italy, 1929/'33/'34 Switzerland, Italy, died in Rome 1936.

CONTENTS: Among other things official documents on his expulsion from Switzerland in 1918 and his stay in that country in 1929, 1933 and 1934. Personal documents; documents and press clippings on Sacco & Vanzetti.

(See also F.14. ITALIANS/Rolland, H. and ITALIANS- ANNEX/Sacco & Vanzetti case in the USA/(SAI))

Pritchard, Berta

SOURCE: PERS. ARCHIVE

MIGRATION: (Italian citizen) Italy (?), Berlin/Nuremberg, St. Petersburg, 1913 London.

INFO.: Secretary of the Relief Committee for Refugees from Italy in 1939.

Recchioni, Vero (Richars, Vernon) (1915-)

(See F.8. ENGLISH/Richards, V.)

Recchioni, Emidio (father of Vero Recchioni)

MIGRATION: 1864 Russi, died in Paris 1934.

INFO.: Regular contributor to L'Adunata dei refrattari.

Rolland, Hugo (1895-1977)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Formia, emigrated at an early age to the USA, 1922 forced to return to Italy, Ascona (CH or Italy), 1923-'25 Paris, returned to the USA, 1960 returned to Italy, died in Chapel Hill NC (USA) 1977.

INFO.: Involved in the case of Sacco and Vanzetti in 1921 USA; accused of antinational activities; forced to return to Italy.

(See also F.14. ITALIANS/Misefari, B. and ITALIANS-ANNEX/Sacco & Vanzetti case in the USA/(SAI))

CONTENTS: Among other things documents on the Sacco and Vanzetti case.

Rossi, Giovanni (1856-1943)

SOURCE: PERS. ARCHIVE

MIGRATION: Pisa, 1890 left for Brasil and founded there the experimental colony Cecilia (which lasted until 1894), 1907 returned to Italy, (-1943).

Silone, Ignazio (1900-1978)

SOURCE: PERS. ARCHIVE

MIGRATION: Pescina dei Marsi, 1927 forced into exile by the fascists' laws, 1928 fled to Switzerland, died in Geneva (CH) 1978.

INFO.: Joined the PSI (Partito Socialista Italiano) in 1940 and directed it from Switzerland.

CONTENTS: Among other things documents mainly concerning the PSI during the Second World War, including clandestine correspondence (mainly copies) between the internal and foreign center (Switzerland) of the party 1942-'44; reports of activities in Italy, Switzerland and other countries.

Tresso, Pietro (1893-1943)

SOURCE: PERS. ARCHIVE

MIGRATION: Magré, 1926 fled to Switzerland and then to France, died in Marseilles 1943.

CONTENTS: Among other things letters primarily to his friend Barbara Seidenfeld Stratiesky during his imprisonment in France 1942-'43.

Treves, Paolo (1908-)

SOURCE: PERS. ARCHIVE

MIGRATION: Milano (I), Paris, 1938-'44 Great Britain, 1945 returned to Italy.

INFO.: Worked as a liaison officer with Italian exiles in Paris. Member of the London Branch of the PSI (Partito Socialista Italiano).

CONTENTS: Among other things letters written and received during his last year of exile in England with British and Italian officials concerning his return to Italy 1944.

Turati, Filippo (1857-1932)

SOURCE: PERS. ARCHIVE

MIGRATION: Canzo, 1924 fled to Paris (-1932).

INFO.: President of the Concentrazione di Azioni Antifascista, a federation of noncommunist political groups of Italian emigrants in Paris. President of the Unione dei Giornalisti Italiani 'Giovanni Amendola' in Paris. Founder of the Italian socialist journal Critica Sociale.

CONTENTS: Among other things correspondence and other documents on the Unione dei Giornalisti Italiani 'Giovanni Amendola' and the Concentrazione di Azioni Antifascista 1927-'32.

ITALIANS - ANNEX

Sacco and Vanzetti case in the USA

(See also F.14. ITALIANS/Misefari, B./Rolland, H. and D.I.c.

DUTCH ORG./NAS)

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 5 pp.

PERIOD: 1926-'27

CONTENTS/INV. NR.: (2868) Dossier on the Sacco & Vanzetti case.

F.15. LATVIANS

Dalin, Liliya Ja. (c. 1895-1975)

SOURCE: PERS. ARCHIVE

MIGRATION: 1917-'23 Russia, Latvia, Berlin, Paris, c. 1940 emigrated to the USA (-1975).

INFO.: In Paris she worked for the Bjulleten' oppozicii.

Stein, Alexander (1881-1948)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Wolmar, after the 1905 Revolution forced to emigrate, 1905-'33 Germany/Berlin, 1933 emigrated to Prague, 1938 fled to Paris, 1940 fled to New York (-1948).

INFO.: Worked for Jewish Daily Forward; related to the Neu Beginnen group.

(See for the organizations mentioned above respectively

C.8. JEWS and A.5. GERMANY)

Wrote for the Neue Volks-Zeitung (New York).

CONTENTS: Among other things the typescript of his autobiographical 'Erinnerungen eines Staatenlosen 1881-1906' 1945.

F.16. LITHUANIANS

Adler, Kathia (1879-1969) #

1.SOURCE: PERS. ARCHIVE

MIGRATION: Lidá, Zurich (-1969).

2.SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1938

CONTENTS/INV. NR.: (4164) Letter concerning a 'Certificat d'identité des réfugiés' for K. Adler.1938.

Berkman, Alexander (1870-1936)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Kovno, 1888 emigrated to the USA, 1919 deported to Russia, 1921 left Russia, in exile, 1923-26 Berlin, 1925 France (Nice,-1936).

INFO.: Main founder and secretary of the Joint Committee for the Defense of Revolutionaries Imprisoned in Russia (Berlin, 1923-26) and member of the Relief Fund of the International Working Men's Association (IWMA) for Anarchists and Anarcho-Syndicalists Imprisoned or Exiled in Russia (1926-32).

(See also E.2.f. IWMA and A.4.d. RUSSIA/Russian anarchists in exile/(IWMA))

CONTENTS: Among other things files on his deportation from the USA (1917-19), including the manuscript of 'Deportation. Meaning and Menace' written by Berkman and Goldman (1919) on his fight against expulsion from France 1930-'34.

Goldman, Emma (1869-1940)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Kovno, 1885 emigrated to the USA, 1919 deported to Russia, 1921 left Russia, in exile in Germany, England, France, died in Toronto (Canada) 1940.

INFO.: Very active in supporting the Spanish Libertarian Movement in England during the Spanish Civil War.

Gudell, Martin (1906-) #

SOURCE: PERS. ARCHIVE

MIGRATION: Left for Spain, emigrated to Chicago (USA) after the Spanish Civil War.

CONTENTS: Reports and handwritten manuscripts concerning the Deutsche Anarcho-Syndikalisten im Ausland (DAS).

(See also A.8. SPAIN/FAI)

Stankevic, Vladimir B. (1884-1968)

SOURCE: PERS. ARCHIVE

MIGRATION: Birzai, Russia, emigrated, returned to Lithuania, 1944 Germany/Husum, Hamburg (-1968).

CONTENTS: Among other things letters to and from Vladimir Stankevic relating to the years he lived as a displaced person in Germany 1946-1948.

F.17. MEXICANS

Flores Magón, Ricardo (1873-1922)

SOURCE: PERS. ARCHIVE

MIGRATION: 1904-1922 USA, died in Leavenworth USA 1922.

F.18. PARAGUAYANS

Almada, Martin (1937-)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Puerto Sastre, 1974 La Plata (ARGENTINA), imprisoned in Paraguay, 1975 political asylum in Panama, 1978 Paris.

CONTENTS: Manuscripts of books, including 'Paraguay: La Cárcel Olvidada, El Pais Exiliado...!'

F.19. POLES

Arnoni, Menachem S. (1922-1985)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION:

Lodz, 1949-'45 as a Jew imprisoned in various concentration camps, Munich (GER), New York/Wisconsin/Virginia (USA), 1969 left the USA, moved to Israel, 1971 The Netherlands, died in Hilversum (NL) 1985.

CONTENTS: Correspondence, manuscripts, documentation.

Erlich, H.

SOURCE: IFTU ARCHIVE

(See F.19. POLES-ANNEX and E.3.d. SAI/SAI and Jews)

Goldman, Waclaw (1897-1969)

SOURCE: PERS. ARCHIVE

MIGRATION: Warsaw, 1940 deported to Siberia, 1945 London (-1969).

INFO.: Active in the PPS-emigration movement (Polska Partia Socjalistyczna) (London).

Jeziarska, Fanny (1887-1945)

SOURCE: PERS. ARCHIVE

ENTRY: CARD INDEX

MIGRATION: Grajewo, Switzerland, Berlin, 1922-'24 Italy, Berlin, emigrated to France, 1941 emigrated to the USA (-1945).

Luxemburg, Rosa (1870-1919) #

INFO.: Born in Russian Poland.

(See F.22. RUSSIANS)

POLES - ANNEX

Execution of Victor Alter and Henryk Erlich

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1943

CONTENTS/INV. NR.: (293) Documents concerning the imprisonment and the execution of the two Poles in the USSR.

F.20. PORTUGUESE

Oliveira, Ligia A. de (1917-) #

SOURCE: PERS. ARCHIVE

Born in Raposa-Almeirim.

INFO.: Met refugees of the Spanish Civil War while visiting Paris in 1938.

F.21. ROUMANIANS

Relgis, Eugen (1895-1987) #

SOURCE: PERS. ARCHIVE

MIGRATION: Iasi, 1930 travelled around Europe, Rumania, 1947 emigrated to Montevideo (URUGUAY) (-1987).

F.22. RUSSIANS

Abramovic, Rafail A. (1880-1963)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Dvinsk (present-day Latvia), abroad 1902, Russia 1904, abroad, Russia 1917, Berlin 1920, 1940 emigrated to New York (-1963).

INFO.: Member of the Menshevik Delegation Abroad and one of the organizers of the Union for the Liberation of the Peoples of Russia in 1949. Edited Socialisticeskij Vestnik.

(See also F.22. *RUSSIANS/Dan, L.O./Dvinov, B.L./Portugejs, S.O. and A.4.d. RUSSIA/Menshevik Delegation Abroad*)

CONTENTS: Among other things documents of the LSI/SAI Colonial Commission 1926-1928 and Minorities Commission 1928-1929; file relating to the attitude of the Ukrainian Social Democratic Party and of the LSI/SAI towards the pogroms in the Ukraine 1918-1920.

(See also D.3.i. *UKRAINIAN ORG. and E.3.d. SAI/nr.(919)*)

Akimov-Machnovec, Vladimir P. (1872-1921)

SOURCE: PERS. ARCHIVE

MIGRATION: Staryj Oskol, 1897 'in exile', 1905 Russia (-1921).

INFO.: One of the leaders of Sojuz Russkich Socialdemokratov zagranicej (SRSZ).

CONTENTS: Among other things correspondence and other documents of the office of the Sojuz Russkich Socialdemokratov zagranicej (SRSZ) and of Rabocee Delo 1899-1903.

Aksel'rod, Pavel B. (1849/50-1928)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY (of the correspondence only)

MIGRATION: Province of Cernigov, 1875 Switzerland, Berlin (-1928).

INFO.: Coeditor of Iskra and editor of Golos social'demokrata 1908-1911.

Atabekian, Aleksandr A. (1868-1940(?))

SOURCE: PERS. ARCHIVE

MIGRATION: Susi, Geneva, Lyon, Geneva (1890-1896), Northern Persia (1896-1917), Russia (-1940(?)).

Bakunin, Michail A. (1814-1876) #

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Prjamuchino, Tver' (R), Moscow en Berlin, 1848-49 revolutionary active in Paris, Prague and Dresden (GER) exiled to Siberia (R), 1861 escaped via the USA to London, Sweden, 1864 Italy, 1867 Switzerland, 1870 Lyon (F), 1868-74 Russia, Spain and Italy, Bern (CH) (-1876).

INFO: 1861 London; involved in revolutionary activities in Slav émigré circles.

Balabanoff, Angelica (c. 1878-1965) #

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Cernigov, 1902 Italy, 1925 Paris, 1940-45 USA, Italy Rome (-1965).

CONTENTS: Autobiographical articles: 'Reminiscences' of her exile period (1922-1946).

Binstok, Grigorij O. (1884-1954)

SOURCE: PERS. ARCHIVE

MIGRATION: In 1922 he emigrated to Germany , c.1933 left Germany, Prague, London, USA (-1954)

Breskovskaja, E.

SOURCE: PSR ARCHIVE

(See F.22. *RUSSIANS-ANNEX/Russian emigrés/(PSR)*)

Cernov, Viktor M. (1873-1952)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Novouzensk, 1899 went abroad, Russia, 1920 emigrated, Prague, 1929-'30 USA, 1934-'35 Palestine, New York (-1952).

INFO.: Played an active part in bringing various emigré groups into the new PSR (Partija Socialistov-Revoljucionerov).

CONTENTS: Letters to Viktor Cernov from various correspondents , including local PSR groups outside Russia 1929-'32.

(See also D.1.h. *RUSSIAN ORG./PSR*)

Cernyj, I.

(also John Cherney; Russian anarchist living in the USA)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

(no biography)

CONTENTS: Collection of material of Russian anarchists in the USA around Probuzdenie Detroit 1919-1936.

(See for Probuzdenie also F.22. *RUSSIANS/Yelensky, B.V. and C.4.a. RUSSIA*)

Dan, Fedor I. (1871-1947)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: St. Petersburg, 1900 left Russia, Western Europe, 1913 returned to Russia, 1922 emigrated to the USA, New York (-1947).

INFO.: Wrote for Golos Social'demokrata. Editor of Socialisticeskij Vestnik; drifted away from the group editing this journal and started his own journal Novyj Mir (later Novyj Put') in 1940.

CONTENTS: Among other things editorial materials of Golos 1910, 1911,; editorial materials of Socialisticeskij 1921-1927. (...) Articles by Fedor Dan for Socialisticeskij 1931-1934.

Dan, Lidija O. (1878-1963)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Odessa (present-day Ukraine), 1901 Munich (D), 1905-'11 Paris, St. Petersburg (R), exile in Siberia, Russia, 1922 expulsion from Russia, Berlin, 1933 Paris, 1940 USA, New York (-1963).

INFO.: Representative of the Menshevik Delegation Abroad to the International Council of Social Democratic Women (ICSDW) (USA).

Went to Munich in 1901 and worked for the editorial board of Iskra.

(See also F.22. *RUSSIANS/Abramovic, R.A./Dvinov, B.L./Portugejs, S.O., A.4.d. RUSSIA/Menshevik Delegation Abroad*)

Djubua, Anatolij E. (1881-1958)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: St. Petersburg, exiled in 1922, lived in Berlin, Paris, 1939 New York (-1958).

INFO.: Contributed to Menshevik periodicals until shortly before his death.

(See also C.4.a. *RUSSIA/Menshevik Press*)

Dobrogeanu-Gherea, Constantin (1855-1920)

SOURCE: PERS. ARCHIVE

MIGRATION: Born in Slavjanka, Ukraine, fled from the police to Roumania from where he organized illegal transportation of Russian revolutionary literature; settled permanently in Roumania, died in Bucharest (Roumania) 1920.

Dvinov, Boris L. (1886-1968)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Around 1921 he emigrated to the USA (-1968).

INFO.: After emigration around 1921 member of the Menshevik Delegation Abroad (USA). Contributed regularly to Socialisticeskij Vestnik.

(See also F.22. *RUSSIANS/Abramovic, R.A./Dan, L.O./Portugejs, S.O. and A.4.d. RUSSIA/Menshevik Delegation Abroad*)

Estrin, Samuel E. (1893-1976)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY (incomplete)

MIGRATION: Orsa, 1923 emigrated to Berlin, 1933 Paris, 1939 emigrated to the USA (-1976).

INFO.: Member of the Novyj Put' group in New York, worked for the Jewish Labor Committee from 1940 (USA).

CONTENTS: Among other things documents on Novyj Mir 1939-1941 (photocopies).

Finkel'stejn, A.

SOURCE: PSR ARCHIVE

(See F.22. *RUSSIANS-ANNEX/Russian émigrés/(PSR)/nr.(104)*)

Fléchine, Senya (1894-1981) and Mollie Fléchine-Steimer (1897-1980)

SOURCE: PERS. ARCHIVE

MIGRATION Senya (Simon) Fléchine: Achtyrka, 1910 emigrated to the USA, 1917 returned to Russia

MIGRATION Mollie Steimer: Dunaevsty, 1913 emigrated to the USA, 1921 deported to Russia

Fléchine and Steimer (met and became companions in Russia):

1923 left Russia, 1923-'26 Berlin, 1926-'32 Paris, 1941 emigrated to Mexico.

INFO.: Fléchine: member of the group around Der Shturm (The Storm) and Frayhayt (Freedom) New York 1917.

Fléchine and Steimer: members of the Joint Committee for the Defense of Revolutionaries Imprisoned in Russia (Berlin, 1923-'26), the Relief Fund of the International Working Men's Association (IWMA) for Anarchists and Anarcho-Syndicalists Imprisoned or Exiled in Russia (Paris and Berlin 1926-'32).

(See also E.2.f. IWMA)

In Mexico their house became a meeting centre for political refugees.

CONTENTS: Among other things administration of the Relief Fund of the IWMA 1927-'35; file relating to the Comité d'Emigrés (Solidarité) for relief for Spanish refugees in France 1937-'39.

Extensive correspondence with a great number of anarchists and anarcho-syndicalists in Europe, the USA and Latin America, including Russian and Jewish emigrants.

NB. This correspondence is of great importance to the history of Jewish and Russian anarchist-emigrés.

Gaivas, B.

SOURCE: PSR ARCHIVE

(See F.22. RUSSIANS-ANNEX/Russian emigrés/(PSR)/nr.(556))

Garvi, Petr A. (1881-1944)

SOURCE: PERS. ARCHIVE

MIGRATION: Odessa (present-day Ukraine), 1923 exiled, died in New York 1944.

Gercen, Aleksandr (1812-1870)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Moscow, 1847 Paris, 1848 Italy, 1852 London, died in Paris 1870.

INFO.: Greatly influenced both the Russian government and the political emigrés. In London (1852) his house became a Mecca for political emigrés. Founded the Free Russian Press in 1853, which brought out the first antitsarist publications like Poljarnaja Zvezda and Kolokol.

Gourevitch, Banishment from Belgium

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1936

CONTENTS/INV. NR.: (4043) Letter on the banishment of Gourevitch from Belgium.

Gurevic-Ber, Boris N. (1889-1938)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Living in Paris until 1917, Russia, died in Moscow 1938.

Jacobs-Veber, Sara M. (1900-1978)

SOURCE: PERS. ARCHIVE

MIGRATION: Bessarabia (present-day Moldavia), naturalized American by marrying, secretary to Leon Trotsky 1933-'34 went with him from Prinkipo, Turkey, Marseille (F) and Paris, returned to New York (-1978)

INFO.: Active in the American Trotskyist Movement.

Kol'cov-Ginzburg, Boris A. (1863-1920)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: In 1893 he left Russia, 1905 returned to Russia (-1920).

INFO.: Played an important role in the social democrat emigration around the turn of the century; secretary of the Sojuz Russkich Socialdemokratov zagranicej 1895-1898.

Contributed to the emigré journals Rabotnik, Iskra and Zarja.

CONTENTS: Among other things documents (copies) relating to the split between the Sojuz Russkich Socialdemokratov Zagranicej and the Gruppya Osvobozenie Truda 1900. (See also A.4.d. RUSSIA/SRSZ)

Koncalovskij, Dmitrij P. (1878-1952)

CONTENTS: PERS. ARCHIVE

MIGRATION: Char'kov, studied history in Russia, but lived most of his time in Western Europe (because of his specialization in classical antiquity), 1944 left Russia, 1947 settled in Paris (-1952).

INFO.: Published in the Parisian emigrant press on Russian cultural history.

Krasin, Leonid B. (1870-1926)

SOURCE: PERS. ARCHIVE

MIGRATION: Kurgan, 1924 appointed as Soviet Ambassador to France, in 1925 to Great Britain, died in London 1926.

Krol', Moisej A. (1862-1942)

SOURCE: PERS. ARCHIVE

MIGRATION: Zitomir (present-day Ukraine), 1887 exiled to Siberia, 1896 Russia, 1925 emigrated to France/Paris (-1942).

INFO.: Active in Jewish organizations (Russia); until his death active in Russian and Jewish relief organizations (France).

CONTENTS: Among other things typescript of six chapters not included in the printed edition of his memoirs 'Stranicy iz moej zizni' t.1, (New York 1944).

Lande, Lev S. (1901-1976)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: In 1923 he escaped from the Soviet Union, died in the Netherlands 1976.

INFO.: Contributor to the Socialisticeskij Vestnik.

Lazaréwitch, Nicolas I. (1895-1975) and Ida Mett (1901-1973)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION Ida Mett: Smorgon', 1925 managed to escape via Poland to Paris

Nicolas Lazaréwitch: Born in Jupille-sur-Meuse (BEL) from Russian parents, 1926 deported from Russia

Mett and Lazaréwitch met and became companions (while both working in the Delo Truda group in Paris 1926-'27).

1928 expelled from France, 1928-'36 Belgium (apart from short periods in France and Spain), 1936 returned to France, they both died in Paris (Mett in 1973, Lazaréwitch in 1975)

Lipotkin, L.

SOURCE: PERS. ARCHIVE

INFO.: Russian anarchist living in the USA.

CONTENTS: Among other things a manuscript of 'Russkoe anarchiceskoe dvizenie v Severnoj Amerike'.

Luxemburg, Rosa (1870-1919) #

SOURCE: PERS. ARCHIVE

ENTRY: CARD INDEX

MIGRATION: Zamosc (Russian Poland (present-day Poland)), Warsaw (POL), 1889 had to emigrate, 1889-1898 Zurich (CH), Germany, 1905-'06 Russia, Germany, died in Berlin 1919.

INFO.: Cofounder of the Socjaldemokracja Królestwo Polskiego (i Litwy) (SKP) in Switzerland and contributor and editor of its organ Przegląd Socjaldemokratyczny.

Maksimov, Grogorij P. (1893-1950)

SOURCE: PERS. ARCHIVE

MIGRATION: Mitusino, banned from Russia, 1922 Berlin, 1925 emigrated to Chigago (USA) (-1950).

INFO.: Contributed to the anarcho-syndicalist journal Rabocij Put' (Berlin). In Chigago he edited Golos Truzenika and Delo Truda/Probuzdenie; contributed to Fraye Arbeter Shtime.

Men'scikov, Leonid P. (1869-1932)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Bekovo, 1909 left Russia, died in Paris 1932.
CONTENTS: Records of the Comité de secours aux Volontaires Russes en France 1914-1917, including c. 2000 letters from Russian soldiers.

Mering, Berta B. (1885-1970)

SOURCE: PERS. ARCHIVE

MIGRATION: Around 1919-'20 he left the Soviet Union, Paris, died in France 1970.

INFO.: Active in helping political prisoners in the Soviet Union (Paris). After the Second World War in charge of an organization for the relief of children, subsidized by the Jewish Labor Committee.

Niedzialkowsky, M.

SOURCE: SAI ARCHIVE

(See E.3.d. SAI/SAI and Jews)

Petliura, S.

SOURCE: SAI ARCHIVE

(See E.3.d. SAI/SAI and Jews)

Plechanov, Georgij V. (1856-1918)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Gudalovka, 1880 Western Europe, 1917 Russia, 1918 (?), died in Terioki (FIN) 1918.

Pomerancev, M.

SOURCE: PSR ARCHIVE

(See F.22. RUSSIANS-ANNEX/Russian emigrés/(PSR)/nr.(1093))

Portugejs, Semen O. (1880-1944)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Kisinev (Bessarabia (present-day Moldavia)), 1922 left Russia, died in Long Island NY (USA) 1944.

INFO.: Editor of Zarja.

CONTENTS: (Correspondence and other documents relating to the American Federation of Labor to convey information about the struggle in Russia against Bolshevism 1920-'22); correspondence between the London Group of the Menshevik party and the delegation abroad of the Menshevik Party; declarations and open letters from the London Group on 'Kronstadt', (the annexation by the Soviet government of Georgia etc. 1920-'21).

(See also F.22. RUSSIANS/Abramovic, R.A./Dan, L.O./Dvinov, B.L., A.4.a. GEORGIA and A.4.d. RUSSIA)

Potresov, Aleksandr N. (1869-1934)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Char'kov, 1898 in exile, 1900 left Russia, 1903-1917 Russia, emigrated

to Paris after the Bolshevik take-over, died in Paris 1934.

INFO.: One of the founders of Iskra (Petrograd) and Zarja and virtual editor of Zapiski Social-demokrata (Paris ?).

Rappoport, Charles (1865-1941)

SOURCE: PERS. ARCHIVE

MIGRATION: Vila, 1887 exiled from Russia, Berlin; expelled in 1895, Paris, 1899 naturalized (F), died in Cahors (F) 1941.

INFO.: Wrote for the Russian emigrant-press.

Rubinstein, Nina

SOURCE: PERS. ARCHIVE

MIGRATION: Living in exile before and after 1917, Paris, New York.

INFO.: Moved in Menshevik circles in Paris and New York.

Savinkov, Boris V. (1879-1925)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: Char'kov, 1914-'18 volunteer in the French army, 1917 returned to Russia, Paris, died in Lubjanka Prison Moscow 1925.

INFO.: Formed in 1921 together with his friend Aleksandr A. Dickhoff-Daerenthal the 'Narodnyj sojuz zascity rodiny i svobody', based in Paris.

CONTENTS: Among other things documents of the Russian Political Committee and the 'Narodnyj sojuz zascity rodiny i svobody'; financial and other records of 'Union', Bureau de Presse Russe; memoranda on the problem of nationalities.

Scupak, Samuil D. (1880-c. 1943)

SOURCE: PERS. ARCHIVE

MIGRATION: From 1907 in exile in Paris, 1917 returned to Russia, during the Second World War deported to Germany, (-c. 1943)

Smirnov, Valerian N. (1849-1900)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Moscow, 1871 left Russia, Zurich, died in Berne (CH) 1900.

INFO.: Secretary to the Russian library in Zurich.

CONTENTS: Some documents of the Russian library in Zurich 1870-1874; rules of the club for Russian women students in Zurich of which Rozalija Idel'son was the founder in 1872.

Souvarine, Boris (1895-1984)

SOURCE: PERS. ARCHIVE

MIGRATION: Kiev (present-day capital of the Ukraine), c. 1900 he and his family moved to Paris, died in Paris 1984.

**NB* File on the confiscation in 1941 of the library and archives of Souvarine and of the Paris branch of the IISH 1941-'50, 1965. Correspondence with the IISH 1939, 1948-1952.*

Sullerzickij, L.A.

SOURCE: Duchobory ARCHIVE

(See B.6.a. *RUSSIA/Duchobory*)

Trotsky, Leon (1879-1940) - International Left Opposition (ILO) #

(See also F.22. *RUSSIANS-ANNEX/Russian émigrés/(PSR)/nr.(1134)*)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Janovka, Russia, lived abroad until 1917, after the February Revolution he returned to Russia, 1929 exiled, Turkey, France, Norway, Mexico, murdered in Mexico City 1940.

Vasiliev, V.

SOURCE: PSR ARCHIVE

(See F.22. *RUSSIANS-ANNEX/Russian émigrés/(PSR)/nrs.(545-546, 1148-1149)*)

Vojtinskij, Vladimir S. (1885-1960)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: St.Petersburg, exiled to Siberia, 1917 returned to St.Petersburg, 1918 fled to Georgia/Tiflis, 1919-'21 Rome and Paris, 1922 Berlin, 1933-'35 Geneva, 1935 emigrated to the USA, died in Washington 1960.

Volin (1882-1945)

SOURCE: PERS. ARCHIVE

MIGRATION: Voronez', 1907 escaped to France, 1916 fled to New York, 1917 returned to Russia, Ukraine, Berlin, 1924 Paris (-1945).

INFO.: Coeditor of Golos Truda in the USA; returned to Russia in 1917; resumed publication of the repatriated Golos Truda in Petrograd. Edited the Anarchiceskij Vestnik in Berlin.

Vorovskij, Vaclav V. (1871-1923)

SOURCE: PERS. ARCHIVE

MIGRATION: Moscow, 1917 appointed Bolshevik representative to the Scandinavian countries, and to Italy in 1921, Russia, murdered in Lausanne 1923.

INFO.: Murdered in 1923 by Maurice Conradi, a Russian emigré of Swiss descent, (during the conference of the USSR and the Western powers in Lausanne on the Turkish question).

Wintsch, Jean (1880-1943)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Odessa (present-day Ukraine), Switzerland, died in Lausanne (CH) 1943.

INFO.: One of the editors of the Bulletin Russe (Lausanne 1919-'20).

Yelensky, Boris V. (1889-1974)

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Krasnodar, USA (Chigago 1913-'17), 1917 Russia, 1922 left Russia, USA Chigago/New York (-1974).

INFO.: Secretary of the Russian Political Relief Committee 1924-'25, the Chigago Aid Fund 1925-'36 (from 1932 forming a section of the Relief Fund of the International Working Men's Association (IWMA) for Anarchists and Anarcho-Syndicalists Imprisoned and Exiled in Russia. Published in Golos Truzenika (Chigago), Golos Truda (New York), the Yiddish Fraye Arbeter Shtime (New York/Philadelphia).

(See for IWMA also E.b.6. IWMA and F.16. LITHUANIANS/Berkman, A. and F.22. RUSSIANS/Fléchine, S.)

CONTENTS: Among other things appeals and financial reports of the Relief Fund of the IWMA (...) 1926-'58; files consisting of correspondence and some other documents, (...) relating to L'Adunata dei refrattari (New York, 1948-'58), Delo Truda/Probuzdenie 1947-'63, Fraye Arbeter Shtime (New York, 1947-'63). Correspondence with Jewish anarchists in Argentina. File of letters from Russian exiles 1923-'27.

(See for L'Adunata C.7. ITALY and F.14. ITALIANS/Bertoni, L., for Probuzdenie F.22. RUSSIANS/Cernyj, I., for Fraye Arbeter Shtime C.8. JEWS)

Files of letters from Spanish refugees and French, Italians and Germans etcetera confirming the receipt of CARE (Cooperative for American Remittances to Europe) packages 1946-'49. File on relief for Bulgarian political refugees c.1948-'59.

Zuk, Vasilij P.

SOURCE: PERS. ARCHIVE

INFO.: Russian revolutionary, lived in emigration in Great Britain.

RUSSIANS - ANNEX

Russian émigrés

SOURCE: PSR ARCHIVE

ENTRY: INVENTORY

PERIOD: ((1834-) 1870-1934)

CONTENTS/INV. NRS.: (11, 94, 756-758) Among other things letters from exile.

(62) Among other things lists of exiles.

(104) Press clipping on trial of A. Finkel'stejn in England.

(265-301) Among other things letters from Russians outside Russia.

(515-517) Letters chiefly from Russian soldiers and prisoners of war to (...), the editor of Japonija i Rossija, the information bureau for Russian prisoners of war in Japan (...).1904-1906 and n.d. 3 folders.

(523) Lists with names of Russian men, wishing to emigrate from Japan to the USA.1905. 1 cover.

(545-546) Correspondence and other documents relating to the arrest in Geneva and extradition of V. Vasiliev.1908. 2 folders.

(556) Press clipping on the extradition of Basile Gaivas.1910. 1 piece.

(1148-1149) Press clippings on the extradition of V. Vasiliev .1908. 2 folders.

(1134) Appeal to socialist deputies to protest against the expulsion of L. Trotsky from France.1916. 1 piece.

(See also F.22. RUSSIANS/Trotsky, L.)

(1093) Papers of the late M. Pomerancev, who served as volunteer in the French army. 1914-1915, and n.d. 1 folder.

(1154) Press clippings on the (...) and exile of E. Breskovskaja in 1910. 1 folder.

F.23. SPANIARDS

Abad de Santillan, Diego (1897-1983)

SOURCE: PERS. ARCHIVE

MIGRATION: Revero, Argentina, Madrid (1917), Argentina 1918, Berlin 1922, Mexico, Argentina, expelled from Argentina, Spain 1931, Argentina 1939, 1977-1983 Spain.

CONTENTS: Among other things documents and printed material on the exile movements.

(See also A.8. and B.9. (SPAIN))

Alba, Víctor (1916-)

SOURCE: PERS. ARCHIVE

MIGRATION: In exile during the Spanish Civil War, active in Paris and Latin America, Ohio (USA) (-).

Borras, Salud (1878-1954)

SOURCE: PERS. ARCHIVE

MIGRATION: Barcelona, died in Paris 1954.

Durruti Domingo, Buenaventura (1896-1936)

SOURCE: PERS. ARCHIVE

MIGRATION: León, Argentina, different Latin-American countries, France, Berlin, Belgium, 1931 Spain, died in Madrid 1936.

Lone, Rodolf (1883-1973)

SOURCE: PERS. ARCHIVE

MIGRATION: Lived in Steubenville USA, (-1973).

Martinez Guericabeitia, José (1921-1986) - Ruedo Ibérico ♦

SOURCE: PERS. ARCHIVE

ENTRY: LIST (incomplete)

MIGRATION: Villar del Arzobispo, 1946 lived in exile in Paris, 1978 moved to Spain, died in Madrid 1986.

INFO.: Founded in 1960 (Paris) the exile publishing house Ruedo Ibérico, publishing books forbidden in Spain and the review Cuadernos de Ruedo Ibérico. After 1978 (Spain) collected material on the Spanish exile and opposition movements.

CONTENTS Ruedo Ibérico: Correspondence by Ruedo Ibérico with its authors, friends and symphatizers.

Collected material: Correspondence, manuscripts, reports, other documents and printed material on the opposition, the exile movements and the political situation in Spain 1940-1980.

Mera, Cipriano (1897-1975)

SOURCE: PERS. ARCHIVE

MIGRATION: Madrid, France, died in Paris 1975.

INFO.: Was active in France in the Confederación Nacional del Trabajo (CNT) in exile.
(See also A.8. SPAIN/CNT)

F.24. SWEDES

Ruge, Arnold (1802-1880)

(See also F.11. GERMANS/Oswald, E.)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY (in preparation)

MIGRATION: Bergen (Swedish Pomerania (present-day Germany)), 1821-1843
Prussia/Saxony, Paris, 1846 Leipzig, 1850 forced into exile, settled down in Brighton
(GB) (-1880).

INFO.: Stayed active in the German and European exile politics of the early 1850s.

CONTENTS: Among other things correspondence with his mother Sophie Ruge 1843-
1846 (These letters give inside information regarding the communal domestic situation
of the Marx and Ruge family in Paris). Letters from fellow-exiles in Britain like Bruno
Bauer, Ludwig Feuerbach etc.

F.25. SWISS

Jung, H. (1830-1901)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY

MIGRATION: St. Imier, 1848-'49 Germany, emigrated to London (-1901).

Lang, Otto (1863-1936)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Schaffhausen, studied law at German universities, died in Zurich (CH)
1936.

Lieb, Fritz (1892-1970)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Rothenfluh, 1929 Bonn, 1933 Paris, 1937 Basel (CH), 1948 Berlin,
1959 Basel (-1970).

INFO.: In Paris (1933-'37) he took part in the popular front efforts of German political
exiles.

Thalmann, Paul (1901-1980) and Clara Thalmann-Ensner (1908-1987)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION Paul (Pavel) Thalmann: Basel, 1922-'28 Russia/Moscow, Switzerland

Clara Thalmann-Ensner: Basel

Thalmann and Ensner: 1936 both went to Spain, 1940-'45 Paris, both died in Nice (F) (Thalmann in 1980 and Ensner in 1987).

INFO.: During the Second World War they lived in Paris helping German refugees.

F.26. TURKS

Kivilcimli, Hikmet (1902-1971)

SOURCE: PERS. ARCHIVE

INFO.: Born in Kosovo-Ottoman Empire (present-day Kosovo/Serbia).

(See F.27. (Former) YUGOSLAVIANS/Kivilcimli, H.)

Pamukçu, Sina (1927-)

SOURCE: PERS. ARCHIVE

MIGRATION: Istanbul, 1980 Brussels.

CONTENTS: Among other things some correspondence with the Belçika'daki Türkiyeli İşçiler Birliği (Union of Turkish workers in Belgium) 1981-1982, the Comité Belge de Defense des Droits de L'Homme en Turquie 1981.

F.27. (Former) YUGOSLAVIANS

Kivilcimli, Hikmet (1902-1971)

SOURCE: PERS. ARCHIVE

ENTRY: INVENTORY (in preparation)

MIGRATION: Pristina (Kosovo-Ottoman Empire (present-day Kosovo/Serbia)),

Istanbul, died in Beograd (YUG) 1971.

Topalovic, Zivko (1886-1972)

(See also E.3.d. SAI/Bulgarian borderpeople)

SOURCE: PERS. ARCHIVE

ENTRY: LIST

MIGRATION: Uzice (present-day Serbia), 1912 Paris, Yugoslavia, 1944 emigrated to France, died in Vienna 1972.

INFO.: Became one of the founders and chairman of the Centre International des Syndicalistes Libres en Exil.

F.28. OTHERS (nationality unknown)

Karbaum, W.

SOURCE: NEU BEGINNEN COLL. # ♦

(See E.2.a. Central Refugee Committee)

Kreyssig, G.

SOURCE: IFTU ARCHIVE

(See E.2.c. IFTU/aid to refugees)

Lerda-Olberg, O., outward journey from

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 16 pp.

PERIOD: 1929

CONTENTS/INV. NR.: (2179) Dossier on the outward journey from Italy by O. Lerda-Olberg.

Prager, Rodolphe

SOURCE: PERS. ARCHIVE

(No biography)

CONTENTS: Among other things a file on his stay in Great Britain during the war 1945.

Wiskow, E., The migration of

SOURCE: NEU BEGINNEN COLL. # ♦

ENTRY: LIST AND CARD INDEX

PERIOD: 1935-1936

CONTENTS/LIST NR.: (81) Letter from E. Wiskow addressed to F. Schleiter concerning Wiskows' emigration.

OTHERS - ANNEX

Anonymous report on/from a political refugee in Holland

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (3502) "Als politischer Flüchtling in Holland": factual anonymous report.

Forced emigration of two comrades to France

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: (1923-1940)

CONTENTS/INV. NRS.: (1420.b.) Dossier on the forced emigration of two comrades to France because of the Nazi-terror.

List of migrants

SOURCE: NEU BEGINNEN COLL. # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/LIST NRS.: (2) List with names of migrants, partly with addresses and outlines of organization from several migrant/exile parties. (3) List from the Neu Beginnen Auslandsbüro with under-cover names.

(See also A.5. GERMANY/Neu Beginnen)

Poem written by migrants

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 1 p.

PERIOD: (1923-1940)

CONTENTS/INV. NR.: (3834) Poem written by migrants in Belgium.

G. VARIOUS and GENERAL ON MIGRATION AND SETTLEMENT

Documentation de Statistique Sociale et Economique (DOSSE) - Czechoslovakia

SOURCE: DOSSE DOC. COLL.

ENTRY: (collection itself consists of a card index)

SIZE: 0.50 m.

PERIOD: 1930

INFO.: French organization concerned with social and economic statistical data.

CONTENTS: Quantative data (table) concerning the ethnic and social structure of the Czech population.B-TS-2.- (code used in the archives 'Répertoire des fiches')

E- and V-front propaganda in emigration

SOURCE: NEU BEGINNEN COLL. # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/LIST NRS.: (8) E-front propaganda and emigration in data on the Komintern.1934. (33) V-(olksfront) propaganda and emigration.1936-1937. described in a Neu Beginnen roll-call.

Economic Factors in Migration by J.W. Brown

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

SIZE: 7 pp.

PERIOD: 1926

INV. NR.: (899)

Foreign Scientists Committee

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

SIZE: 1 cover

PERIOD: 1942-1943

CONTENTS/INV. NR.: (188) Correspondence

Internationale Föderation der Buchbinder und verwandter Berufe (IFB)

SOURCE: IFB ARCHIVE

ENTRY: LIST

SIZE: 0.25 m.

PERIOD: (1907-1949 (1953, 1965))

INFO: On one of their congresses the members of the IFB promised each other among other things to keep out foreign blacklegs.

CONTENTS: Stencilled documents with some correspondence and printed material, miscellanea.

Karl B. Frank collection (films)

SOURCE: K.B. Frank collection

ENTRY: LIST

CONTENTS/LIST NR.: Box nr. 6 , subjectfile: "Immigration and Naturalization Service" (re trip to Europe).

Race Chaos and the Jewish Danger by D. Claus

SOURCE: NEU BEGINNEN COLL. # ♦

ENTRY: LIST AND CARD INDEX

CONTENTS/LIST NR.: (31) Exposé from a scientific refutation of the national-socialist racial theories.

Remplod-onderzoeksproject (Reintegration of Emigrant Manpower and Local Opportunities for Development) # ♦

SOURCE: REMPLOD ARCHIVE

ENTRY: LIST

PERIOD: (1973-1978)

INFO.: Research-project concerning the social and economic consequences of labour-migration for the countries and regions of origin, financed by the department of development and co-operation and executed by the NUFFIC/IMWOO in The Hague, in Morocco, Tunisia and Turkey.

CONTENTS: Pieces coming from Rinus Penninx concerning the Turkish part of this project and pieces emanating from the IMWOO.

Report on the 'SAI-Weltwanderungskongress', 1926

SOURCE: SAI ARCHIVE

ENTRY: INVENTORY

PERIOD: 1926

CONTENTS/INV. NR.: (901) 'Das Wanderungsproblem und die Arbeiterklasse'.

The London Migration Congress. The carrying out of its resolutions by J.W. Brown

SOURCE: IFTU ARCHIVE

ENTRY: INVENTORY

PERIOD: 1927

INV. NR.: (21)

APPENDIX

The periodicals collection of the IISH contains a significant number of émigré-journals. Although we did not give a complete survey we are aware of the fact that it is an important aspect in the research concerning migration. As a result of these two factors we like to refer to a select list of bibliographies concerning the émigré-press.

German 'Exilpresse'

1. Langkau-Alex, U., 'Quellen zur deutschsprachigen Emigration nach 1933 im Internationaal Instituut voor Sociale Geschiedenis in Amsterdam', in: *Nachrichtenbrief/Newsletter*, no. 9-10, December 1988, pp.28-36, ed. Gesellschaft für Exilforschung/Society for Exile Studies, Frankfurt am Main.
2. Langkau-Alex, U., 'Quellen zum deutschsprachigen Exil nach 1933 in Skandinavien im Internationaal Instituut voor Sociale Geschiedenis (IISG)', in: Hans Uwe Petersen (Hrsg.), *Hitlerflüchtlinge im Norden. Asyl und politisches Exil 1933-1945*. Gesellschaft für Politik und Bildung Schleswig-Holstein. Veröffentlichungen des Beirats für Geschichte der Arbeiterbewegung und Demokratie in Schleswig-Holstein 7, pp.341-348, 1991, Kiel.
3. Maas, L., *Handbuch der deutschen Exilpresse/Handbook of the German Exile Press 1933-1945*, 4 volumes, Hanser Verlag, 1990, München/Wien.
4. Hoerder, D., *The Immigrant Labor Press in North America 1840s-1970s, an annotated bibliography*, 3 volumes, see for Germany Vol.III *Migrants from southern and western Europe*, Greenwood Press, Inc., 1987, Westport, Connecticut, USA.

Russian émigré-press

Ossorguine-Bakounine, T. and Volkoff, A., *L'Emigration russe en Europe. Catalogue collectif des periodiques en langue russe*, 2 volumes; Vol.I 1855-1940, edited by T. Ossorguine-Bakounine (1976), Vol.II 1940-1970, edited by A. Volkoff (1977), Paris: Institut d'études slaves.

Spanish émigré-press

1. The IISH possessions of the Spanish illegal and exile periodicals from the Martinez/Ruedo Iberico collection will be published in a Working Paper, planned for 1995.
2. Aurelio Martín Nájera, *Catálogo de publicaciones periódicas del exilio español 1939-1977 depositadas en la Fundación Pablo Iglesias*, in: *50 Aniversario del exilio español 1939-1989*, 1989, pp.47-116, Madrid.
3. 'Prensa clandestina i de l'exili 1939-1976', in: *Inventari de la collecció del CEHI*, 1977, Barcelona.

Exile-press in the United States of America

Hoerder, D. *The Immigrant Labor Press in North America 1840s-1970s*, Vol.I *Migrants from northern Europe*, Vol.II *Migrants from eastern and south-east Europe*, Vol.III *Migrants from southern and western Europe*, Greenwood Press, Inc., Westport, Connecticut, USA.

Emigré journals published in the Netherlands

See among others: Koninklijke Bibliotheek, *Centrale Catalogus van Dag-, nieuws- en weekbladen van algemene inhoud in Nederland verschenen (CCD)*, 2 Vol., Swets & Zeitlinger, Amsterdam/Lisse, 1989.

