

May 2020

Folder 18 -- Gechter, Jaime -- 1934 - 1938

Follow this and additional works at: https://scholarworks.utep.edu/box_2

Comments:

See also [Fischer -- Goldwein](#). The file for *Gechter* is located in "Additional Files" at the bottom of the page.

Recommended Citation

"Folder 18 -- Gechter, Jaime -- 1934 - 1938" (2020). *MS 508, Box 2, Elegante-Jacobowitz*. 16.
https://scholarworks.utep.edu/box_2/16

This Case File is brought to you for free and open access by the Fannie Zlabovsky: National Council of Jewish Women Case Files at ScholarWorks@UTEP. It has been accepted for inclusion in MS 508, Box 2, Elegante-Jacobowitz by an authorized administrator of ScholarWorks@UTEP. For more information, please contact lweber@utep.edu.


NEW YORK
130 WEST 31 ST.

OFFICES

PARIS
NO. 4 RUE MARTEL

IGNATZ WEISS VICE PRESIDENT
MAURICE SCHWARTZ, VICE PRES.

A. SCHWARTZ, PRESIDENT

MANUEL SCHWARTZ, SECRETARY
ERVIN H. SCHWARTZ, TREASURER

Popular Dry Goods Co.

INCORPORATED

DEPARTMENT STORE
SAN ANTONIO, MESA AND TEXAS STREETS

EL PASO, TEXAS

Jan. 16th, 1934.

El Paso Chamber of Commerce,
EL PASO,
Texas.

Attention: Capt. E. H. Simons

Gentlemen:

The bearer of this letter, Mr. Jaime Gechter, a Mexican citizen, is a resident of C. Juarez, Mexico and lives at 711 La Paz St. He is selling merchandise in Juarez, which necessitates him coming to El Paso often to make purchases. It seems like he has had trouble in getting a regular pass port from the Immigration Department to come over here and do his purchasing.

Would, therefore, appreciate your helping him in obtaining same.

Very truly yours,

POPULAR DRY GOODS CO., INC.,

By Maurice Schwartz

MS:Mc

HORWITZ BROS. SHOE CO.

CHAIN STORE OPERATORS
JOBBER AND EXPORTERS OF
SHOES

116-118 S. MESA AVENUE

EL PASO, TEXAS

Jan. 16, 1934.

To Whom It May Concern:

This is to certify that I have known the bearer of this letter, Mr. Jaime Gechter, who resides in Juarez, for the past two years.

He is a merchant in Juarez and has been buying merchandise from us for that length of time, and for that reason comes very often to this city.

He has been very honest in all his dealings with ~~me~~ and can recommend him as a man of good character.

Any consideration you may show Mr. Gechter will be greatly appreciated.

Yours very truly,

HORWITZ BROS. SHOE CO.

M. R. ...

Mgr. Goldoft Shoe Store

FARBER'S

DRY GOODS STORE

EL PASO, TEXAS

March 7, 1934

Mr. E. H. Simons,
El Paso Chamber of Commerce,
El Paso, Texas.

Dear Mr. Simons:

This letter is in regard to the
bearer, Mr. H. Gechter.

Mr. Gechter has been a regular
wholesale customer of ours for the past
three years. We have been very well pleased
with our relations with him during this
time as we have found him to be reliable,
prompt in payments, and an excellent cus-
tomer.

Unfortunately, Mr. Gechter has
no passport to this country and must do
his buying thru an agent. This results
in much of the merchandise being returned
as the agent many times makes mistakes.
Also much difficulty is encountered with
the customs officials because of Mr.
Gechter's inability to enter this country
in order to do his own buying.

We would greatly appreciate any
trouble that you would take in order to
enable Mr. Gechter to enter this country
to do his own buying. Not only will this
benefit our store, but also several other
stores who would retain an excellent
customer.

Very truly yours,

B. Farber.

by


OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
 ALBERT ROSENBLATT
 NATHAN SCHOENFELD
 SAMUEL A. TELSEY
 H. H. COHEN
 ADOLPH COPELAND
 HARRIS POORVU
 JULIUS SHAPER
 ISRAEL SILBERSTEIN
 HARRY K. WOLFF

Treasurer

HARRY FISCHEL

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFSKY

BOARD OF DIRECTORS

Morris Asofsky
 Joseph Baskin
 Aaron Benjamin
 Dr. James Bernstein
 John L. Bernstein
 Elias A. Cohen
 Jacob H. Cohen
 Dr. A. Coralnik
 S. Dingol
 Joseph E. Eron
 Morris Feinstein
 Harry Fischel
 Israel Friedkin
 Samuel Goldstein
 Adolph Held
 Abraham Herman
 Philip Hersh
 Alexander Kahn
 Mrs. Leon Kamalky
 Harris Linetzky
 Rabbi M. S. Margolies
 Rev. H. Masliansky
 Jacob Massel
 Morris Michtom
 David Pinski
 Albert Rosenblatt
 Joseph Schlossberg
 Nathan Schoenfeld
 B. Shelvin
 Hon. Adolph Stern
 Samuel A. Telsey
 B. C. Vladeck
 Benjamin J. Weinberg
 Morris Weinberg

Local and Long Distance Phone, National 6120

Headquarters:
 Hias Building
 425-437 Lafayette Street
 New York


October 30, 1934.

Mrs. Frank Zlabovsky
 1016 Olive Street
 El Paso, Texas

Dear Mrs. Zlabovsky:

Your letter of the 27th instant in re Jaime Gechter received today. The only way in which this matter can come before the Department so that we can give it our attention here is that Mr. Gechter should apply for a brief temporary admission at your immigration station. If and when this is refused, he should state that he desires to appeal from the excluding decision, and we should then be promptly notified. This appeal will, in regular course, come to the Department for consideration. We can then argue the matter before the Department's Board of Review and do everything possible. Please see that we are promptly notified when he is excluded at your immigration station. He has a right to appeal and should insist on doing so.

Very sincerely yours,


ISIDORE HERSHFIELD
 Counsel

P.S. Although he seeks only a border crossing card, the above procedure is nevertheless necessary. The Board of Review here may decide on his appeal that he should not be admitted temporarily but should be granted a border crossing card for some period.
 IH:bk

OFFICES

United States:

Baltimore
 Boston
 Chicago

Philadelphia
 San Francisco
 Seattle

Washington, D. C.
 Ellis Island, N. Y. H.

Poland
 Roumania
 Latvia

Lithuania
 Danzig
 Paris

Foreign:

Harbin, China
 Berlin
 Constantinople

Cuba
 South America

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel

504-5 American Building

1317 F STREET, N. W.

WASHINGTON, D. C.

Local and Long Distance Phone, National 6120

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL

ALBERT ROSENBLATT

NATHAN SCHOENFELD

SAMUEL A. TELSEY

H. H. COHEN

ADOLPH COPELAND

HARRIS POORVU

JULIUS SHAPER

ISRAEL SILBERSTEIN

HARRY K. WOLFF

Treasurer

HARRY FISCHEL

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFSKY

BOARD OF DIRECTORS

Morris Asofsky

Joseph Baskin

Aaron Benjamin

Dr. James Bernstein

John L. Bernstein

Elias A. Cohen

Jacob H. Cohen

Dr. A. Coralnik

S. Dingol

Joseph E. Eron

Morris Feinstone

Harry Fischel

Israel Friedkin

Samuel Goldstein

Adolph Heid

Abraham Herman

Philip Hersh

Alexander Kahn

Mrs. Leon Kamalky

Harris Linetzky

Rabbi M. S. Margolies

Rev. H. Mealiensky

Jacob Massel

Morris Michtom

David Pinski

Albert Rosenblatt

Joseph Schlossberg

Nathan Schoenfeld

B. Shelvin

Hon. Adolph Stern

Samuel A. Telsey

B. C. Viadeck

Benjamin J. Weinberg

Morris Weinberg

December 5, 1934.


Mrs. Frank Zlabovsky
1016 Olive Street
El Paso, Texas

Dear Mrs. Zlabovsky:

In the matter of Jaime Gechter, D. L. 55588/283, we have now been officially advised of the decision denying him permission to reapply for admission to the United States after deportation.

Three letters attesting to Mr. Gechter's standing, which we filed with the Department, have been returned to us and are enclosed herewith.

Yours very truly,


ISIDORE HERSHFIELD
Counsel

bk
Enc. 3

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople

Cuba
South America

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel

504-5 American Building

1317 F STREET, N. W.

WASHINGTON, D. C.

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
ALBERT ROSENBLATT
NATHAN SCHOENFELD
SAMUEL A. TELSEY
H. H. COHEN
ADOLPH COPELAND
HARRIS POORVU
JULIUS SHAPER
ISRAEL SILBERSTEIN
HARRY K. WOLFF

Treasurer

HARRY FISCHEL

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFKY

BOARD OF DIRECTORS

Morris Asofsky
Joseph Baakin
Aaron Benjamin
Dr. James Bernstein
John L. Bernstein
Elias A. Cohen
Jacob H. Cohen
Dr. A. Coralnik
S. Dingol
Joseph E. Eron
Morris Feinaton
Harry Fischel
Israel Friedkin
Samuel Goldstein
Adolph Held
Abraham Herman
Philip Hersh
Alexander Kahn
Mrs. Leon Kamalky
Harris Linetzky
Rabbi M. S. Margolies
Rev. H. Maillansky
Jacob Massel
Morris Michtom
David Pinski
Albert Rosenblatt
Joseph Schlossberg
Nathan Schoenfeld
B. Shelvin
Hon. Adolph Stern
Samuel A. Telsey
B. C. Viadeck
Benjamin J. Weinberg
Morris Weinberg

Local and Long Distance Phone, National 6120

February 4, 1935.


Mrs. Frank Zlabovsky
1016 Olive Street
El Paso, Texas

Dear Mrs. Zlabovsky:

In the matter of Jaime Gechter, D. L. 55588/283, as to whom you wrote us, we have been in communication with Mr. Gechter himself. He has sent us various letters of recommendation in Spanish with translations of same. Through some mix-up, the original letters in Spanish have only now reached the Department and we took the matter up there today with the proper official.

Copy of our letter of this date to Mr. Gechter is attached hereto for your information. If you can do anything with the immigration authorities at Juarez, it will be very helpful.

Yours very truly,


ISIDORE HERSHFIELD
Counsel

IH:bk

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople

Cuba
South America

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel

504-5 American Building

1317 F STREET, N. W.

WASHINGTON, D. C.

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
ALBERT ROSENBLATT
NATHAN SCHOENFELD
SAMUEL A. TELSEY
H. H. COHEN
ADOLPH COPELAND
HARRIS POORVU
JULIUS SHAFER
ISRAEL SILBERSTEIN
HARRY K. WOLFF

Treasurer

HARRY FISCHER

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFSKY

BOARD OF DIRECTORS

Morris Asofsky
Joseph Baskin
Aaron Benjamin
Dr. James Bernstein
John L. Bernstein
Elias A. Cohen
Jacob H. Cohen
Dr. A. Coralnik
S. Dingol
Joseph E. Eron
Morris Feinstone
Harry Fischer
Israel Friedkin
Samuel Goldstein
Adolph Held
Abraham Herman
Philip Hersh
Alexander Kahn
Mrs. Leon Kamalky
Harris Linetzky
Rabbi M. S. Margolies
Rev. H. Masliansky
Jacob Masael
Morris Michtom
David Pinaki
Albert Rosenblatt
Joseph Schlossberg
Nathan Schoenfeld
B. Shelvin
Hon. Adolph Stern
Samuel A. Telsey
B. C. Vladeck
Benjamin J. Weinberg
Morris Weinberg


February 4, 1935.

Mr. Jaime Gechter
Juarez Avenue #140
Ciudad Juarez, Mexico

Dear Sir:

The original Spanish documents have now reached the Department and we took up this matter (D. L. 55588/283) with the proper official today. He has decided to communicate with the U. S. immigration authorities at Juarez, ascertain whether they have any objection to your being given a crossing card, and after getting their reply, he will then take action on your present application for leave to reapply. You might take the matter up with the immigration authorities at Juarez yourself or through your friends and explain the whole situation to them so that possibly they may reply to the Department that they would make no objection to your having a crossing card, and hence no objection to your being given permission to reapply.

Yours very truly,


ISIDORE HERSHFELD
Counsel

IH:bk

Copy for Mrs. Zlabovsky

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople

Cuba
South America

Juarez, Mexico,
February 11, 1935.

Mr. Grover C. Wilmoth,
Dep't of Immigration,
First National Bank Bldg.,
El Paso, Texas.

Dear Sir:-

Referring to my case (DL-55588/283), wherein I applied for a Border Passport and was refused. I appealed to the Department of Labor in Washington.

I am advised that this matter will be referred to the Immigration authorities in El Paso, and I am therefore appealing to you to grant me the privilege of a Border Passport so that I may do my purchasing in El Paso.


At the present time I am established in business, which I am conducting between Juarez and Madera, Mexico, and my clientele prefer merchandise which I can purchase in El Paso, Texas.

With reference to my past record, I have at no time broken any laws of Mexico, the Country of my adoption, as will be seen by the letters I received from both the Police and Custom's Departments in Juarez. It is true that I was deported from the United States in 1926, but at the time I entered the United States illegally, it was not my desire to break any laws of your Country. I was mis-advised at that time. When I received a Border Crossing card at Eagle Pass, I do not recall having been asked the question if I had ever been in the United States, but if I falsified, it is again not because I wanted to break any of your laws, but because I wanted to continue in the business in which I was established at that time in Piedras Negras, Mexico.

Again, I appeal to you to permit me to reapply for the aforementioned Border Passport.

Thanking you for your kind consideration, I am

Respectfully,


JAIME GECHTER,
Juarez Avenue, #140,
Juarez, Mexico.

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel
504-5 American Building
1317 F STREET, N. W.
WASHINGTON, D. C.

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
ALBERT ROSENBLATT
NATHAN SCHOENFELD
SAMUEL A. TELSEY
H. H. COHEN
ADOLPH COPELAND
HARRIS POORVU
JULIUS SHAFER
ISRAEL SILBERSTEIN
HARRY K. WOLFF

Treasurer

HARRY FISCHER

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFKY

BOARD OF DIRECTORS

Morris Asofsky
Joseph Baskin
Aaron Benjamin
Dr. James Bernstein
John L. Bernstein
Elias A. Cohen
Jacob H. Cohen
Dr. A. Coralnik
S. Dingol
Joseph E. Eron
Morris Feinstein
Harry Fischer
Israel Friedkin
Samuel Goldstein
Adolph Held
Abraham Herman
Philip Hersh
Alexander Kahn
Mrs. Leon Kamaiky
Harris Linetzky
Rabbi M. S. Margolia
Rev. H. Masliansky
Jacob Massel
Morris Michtom
David Pinski
Albert Rosenblatt
Joseph Schlossberg
Nathan Schoenfeld
B. Shevin
Hon. Adolph Stern
Samuel A. Telsey
B. C. Vladeck
Benjamin J. Weinberg
Morris Weinberg

Local and Long Distance Phone, National 6120

March 8, 1935.


Mr. Jaime Gechter
Juarez Avenue #140
Ciudad Juarez, Mexico

Dear Sir:

We have been following up the matter of your application for leave to reapply for admission so that you can get a border card, D. L. 55588/283. The investigation report has just been received and we took the matter up at once with the proper official at the Department. We regret to advise you that your application, however, has been denied. A similar pending application by your wife for leave to reapply within one year of exclusion is also being denied. The investigation report goes into your affairs at great length, your troubles with the Department, etc., and is altogether so very unfavorable that the official at the Department felt that he could do nothing else but deny your application and that of your wife.

Please be assured that we have done everything possible in your behalf. It will serve no purpose for you to ask us to take the matter up further or to endeavor to have the decision changed. We feel that upon the investigation report the Department will not give the matter any further consideration, nor will it change the decision in the case of your wife and yourself.

Yours very truly,


ISIDORE HERSHFIELD
Counsel

IH:bk
Copy for Mrs. Zlabovsky

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople

Cuba
South America

May 3, 1937.

Mr. Isidore Hershfield, Counsel
504-5 American Building,
1317 F. Street, N. W.,
Washington, D. C.

Dear Mr. Hershfield:-

The case of Chiam Gechter has again been sent to Washington, (Department of Labor) for appeal for temporary Border crossing card. The Department of Immigration at this Port of Entry, we understand, has given the case favorable recommendation. Will you please assist in getting the temporary granted to him?

Thanking you, I am

Yours very truly,

Mrs. Frank Zlabovsky,
Field Executive.

FZ:LG

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel

504-5 American Building

1317 F STREET, N. W.

WASHINGTON, D. C.

Local and Long Distance Phone, National 6120

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
ALBERT ROSENBLATT
NATHAN SCHOENFELD
SAMUEL A. TELSEY
H. H. COHEN
ADOLPH COPELAND
HARRIS POORVU
JULIUS SHAFER
ISRAEL SILBERSTEIN
HARRY K. WOLFF

Treasurer

HARRY FISCHEL

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFSKY

BOARD OF DIRECTORS

Morris Asofsky
Joseph Baskin
Aaron Benjamin
Dr. James Bernstein
John L. Bernstein
Elias A. Cohen
Jacob H. Cohen
Dr. A. Coralnik
S. Dingol
Joseph E. Eron
Morris Feinstein
Harry Fischel
Israel Friedkin
Samuel Goldstein
Adolph Held
Abraham Herman
Philip Hersh
Alexander Kahn
Mrs. Leon Kamaiky
Harris Linetzky
Rabbi M. S. Margolies
Rev. H. Masliansky
Jacob Massel
Morris Michtom
David Pinski
Albert Rosenblatt
Joseph Schlossberg
Nathan Schoenfeld
B. Shelvin
Hon. Adolph Stern
Samuel A. Telsey
B. C. Viadeck
Benjamin J. Weinberg
Morris Weinberg

May 7, 1937.


Mrs. Frank H. Zlabovsky
1016 Olive Street
El Paso, Texas

Dear Mrs. Zlabovsky:

Your letter of the 3rd instant in re Chaim Gechter, D. L. 55588/283, was received yesterday. We immediately took the matter up at the Department and found that it was already acted upon but the file was not available and we could not obtain the decision. Today we ascertained that the decision states that no change shall be made in the previous order denying his application.

We do not know whether it would have been possible for us to have effected any different result if we had received the matter before it was actually passed upon by the Department. The Department evidently is of opinion that the past history of this case is such that permission should not be granted to him either to reapply for permanent admission or to cross the border.

Yours very truly,


ISIDORE HERSHFIELD
Counsel

IH:bks

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople

Cuba
South America

Hebrew Sheltering and Immigrant Aid Society of America

Office of the
WASHINGTON BUREAU

Isidore Hershfield, Counsel
504-5 American Building
1317 F STREET, N. W.
WASHINGTON, D. C.

Headquarters:
Hias Building
425-437 Lafayette Street
New York

OFFICERS

President

ABRAHAM HERMAN

Vice-Presidents

JACOB MASSEL
ALBERT ROSENBLATT
NATHAN SCHOENFELD
SAMUEL A. TELSEY
H. H. COHEN
ADOLPH COPELAND
HARRIS POORVU
JULIUS SHAFER
ISRAEL SILBERSTEIN
HARRY K. WOLFF

Treasurer

HARRY FISCHER

Honorary Secretary

SAMUEL GOLDSTEIN

General Manager

ISAAC L. ASOFSKY

BOARD OF DIRECTORS

Morris Asofsky
Joseph Baskin
Aaron Benjamin
Dr. James Bernstein
John L. Bernstein
Elias A. Cohen
Jacob H. Cohen
Dr. A. Corainik
S. Dingol
Joseph E. Eron
Morris Feinstone
Harry Fischer
Israel Friedkin
Samuel Goldstein
Adolph Held
Abraham Herman
Philip Hersh
Alexander Kahn
Mrs. Leon Kamaiky
Harris Linetzky
Rabbi M. S. Margolies
Rev. H. Maslianaky
Jacob Massel
Morris Michtom
David Pinski
Albert Rosenblatt
Joseph Schlossberg
Nathan Schoenfeld
B. Shelvin
Hon. Adolph Stern
Samuel A. Telsey
B. C. Vladeck
Benjamin J. Weinberg
Morris Weinberg

Local and Long Distance Phone, National 6120

May 19, 1938.

Mrs. Frank Zlabovsky
1016 Olive Street
El Paso, Texas

Dear Mrs. Zlabovsky:

Your letter of the 16th instant in re Chaim Gechter, D. L. 55588/283, received. We find that this application had already reached the Department, and on the 5th instant, same was denied. We nevertheless took the matter up further with the proper official in charge of these matters and used every possible argument without success. He has refused to change the decision.

As you know, there is very much in the record against this man, including statements that he has been engaged in smuggling in violation of the laws of both this country and of Mexico. You also know that he previously was ordered deported. The Department has had this matter before it annually for many years and has refused to grant him leave to reapply or a border crossing card.

A border crossing card is not granted where the alien had once been ordered deported,* It was also pointed out to us that probably he would be inadmissible because of various acts he had previously committed, and leave to reapply, therefore, would not avail him anything even if it were granted. We may add that leave to reapply is not granted as a matter of course, but only in exceptional cases where is involved the great hardship of separating the alien from immediate members of his family. Such hardship does not exist in this case.

Please be assured that we used every effort to obtain for him at least a border crossing card.

*unless leave to reapply is granted at the same time.

OFFICES

United States:

Baltimore
Boston
Chicago

Philadelphia
San Francisco
Seattle

Washington, D. C.
Ellis Island, N. Y. H.

Poland
Roumania
Latvia

Lithuania
Danzig
Paris

Foreign:

Harbin, China
Berlin
Constantinople


Cuba
South America

Mrs. Frank Zlabovsky - #2
Re: Chaim Gechter, 55588/283

May 19, 1938.

We believe that the case is hopeless and that he must resign himself to remaining in Mexico and never thinking of entering the United States.

Yours very truly,


ISIDORE HERSHFIELD
Counsel

IH:bks