

World War, 1939-1945, Underground Resistance Collection—France

UNDERGROUND LEAFLETS

References

D.D. = Acquired by Michel Brisebois as part of the David Diamant Collection.

Henri Amouroux. *La vie des français sous l'occupation*. Paris : A. Fayard 1961.

DC 397 .A657 1961 (Mills Research Collections)

Robert Aron. *Histoire de Vichy, 1940-1944*. Ottawa : Le cercle du livre de France, 1955, c1954.

DC 397 .A7133 1955 (Mills Research Collections)

Davd Diamant, *Les Juifs dans la Résistance française, 1940-1944 (avec armes ou sans armes)*. Paris, Le Pavillon [1971]

D 810 .J4 D493 (Mills Research Collections; there is also a circulating copy in the general Mills bookstacks).

Henri Noguères et al. *Histoire de la Résistance en France, de 1940 à 1945*. 5 volumes. Paris, R. Laffont, 1967-

D 802 .F8 N612 (Mills Research Collections; some volumes also available in Mills general stacks).

La presse antiraciste sous l'occupation hitlérienne; recueil de journaux, tracts, appels, proclamations et brochures édités par les organisations juives de la Résistance et divers autres mouvements pendant l'occupation de la France, de 1940 à 1944. Paris : Edité par le centre de documentation de l'Union des juifs pour la résistance et l'entr'aide [1950]

DC 799 .F7 P7 1950 (Mills Research Collections)

Angelo Tasca. *La guerre des papillons; quatre ans de politique communiste (1940-1944)*, par A. Rossi [pseud.]. Paris, Iles d'or [1954]

DC 397 .T3 1954 (Mills Research Collections)

Angelo Tasca. *Les communistes français pendant la drôle de guerre; une page d'histoire*, par A. Rossi [pseud.]. Paris, Iles d'or, 1951.

DC 396 .T34 1951 (Mills Research Collections)

Arrangement

The leaflets have been arranged under the following headings:

- Anniversaries
- Armed Insurrection
- Catholics
- Collaborators
- Le Front National
- Général De Gaulle
- German Language Leaflets and/or Leaflets for German Soldiers
- Germany-USSR Non Aggression Pact
- Humour
- Living Conditions And Hardship
- Martyrs
- Merchants And Farmers
- Miscellaneous
- Mouvement National Contre Le Racisme (M.N.C.R.)
- Nazis
- “Papillons”
- Pétain
- Prisoners Camps
- Prophecies
- Service du Travail Obligatoire (S.T.O.)
- Socialiste, Parti
- Thorez and the French Communist Party
- USSR – Red Soldiers
- Women
- Workers, Unions and Strikes
- Youth -- Groupes de Jeunes and F.U.J.P. (Forces Unies De La Jeunesse Patriotique)

ANNIVERSARIES

Box 10

FR 0001

14 juillet de lutte pour la libération de la France. 14 juillet 1789 - 14 juillet 1942. 1 p. 4to. Mimeographed. Leaflet for the people of Dauphiné and of the city of Grenoble. A few tears. 270 x 210.

FR 0002

14 juillet 1943 . Manifestez votre haine des Boches. On the reverse, *Montrez que vous êtes Français...* Papillon (small leaflet). 45 x 105.

FR 0003

14 juillet 1944, tous au combat ! Mimeographed leaflet . 1 p. 4to. Leaflet from the Front National de lutte pour la libération et l'indépendance de la France. *En ce jour...chaque Patriote doit abattre un boche, un milicien, un traître...* July 14 1944. 270 x 210.

FR 0004

14 juillet 1789- 14 juillet 1942. 2 pp. 8vo. Leaflet of the French Communist Party. Comparison between the patriots of Bastille day and those from the Communist party of 1942. Slogans for the celebration of the 14th of July. 220 x 135.

FR 0005

Mamans, femmes, jeunes filles marseillaises. Confectionnez cocardes... no date. mercredi 14 juillet [1943]. 1 p. 8vo oblong. mimeographed. Leaflet of the Comité Populaire des Femmes de Marseille. 160 x 210. (D.D.)

FR 0006

14 juillet 1789 - 14 juillet 1940. De la naissance de la liberté à la dictature des Forbans. 2 pp. folio mimeographed. Leaflet of the Paris region of the French Communist Party. One corner missing with the loss of a few words. 310 x 210. (D.D.).

FR 0007

Mort aux boches et aux traitres qui le servent. Le 14 juillet 1943. Manifestez. 2 pp.16mo. Caricature of Hitler and Laval (?) hanging from the gallows. 145 x 110.

FR 0008

Il y aura 150 ans le 20 septembre que les Français remportèrent la victoire de Valmy. 2 pp. large 12mo.[20 September 1942]. Leaflet from the Front National de lutte pour l'indépendance de la France. Celebrating the 1792 victory over the Prussians. 160 x 125.

FR 0009

150e anniversaire de Valmy. 2 pp. 12mo. [20 September 1942]. Words from La Marseillaise and the Chant du départ. 160 x 110.

FR 0010

20 septembre 1942. cent cinquantième anniversaire de la bataille de Valmy. 2 pp. 12mo. Similar to the previous leaflets. 140 x 110.

FR 0011

Cent cinquantième anniversaire de Valmy. 2 pp. 8vo. With the lyrics of La Marseillaise and the Chant du Départ. A call to demonstrate on November 20. 225 x 140.

FR 0012

20 septembre 1942. 150e anniversaire de la bataille de Valmy. 1 p. 16mo. Abbreviated version of some of the previous leaflets on the same topic. 125 x 75.

FR 0013

Aux armes citoyens ! Formez vos bataillons. Papillon 2 pp. printed in red and blue. A call to demonstrate on September 20 [1942], anniversary of the battle of Valmy. 80 x 100.

FR 0014

Appel à la classe ouvrière. Pour un 1er mai de combat. 2 pp. 8vo. Leaflet of the Confédération générale du travail (CGT). A call for demonstrations and strikes for May 1st 1944. 205 x 135.

FR 0015

1er mai 1944. Tous les jeunes s'uniront et cesseront le travail de 11h. à 12 h.. Mimeographed leaflet. 1 p. 8vo. From the Fédération des jeunesse communistes de France. List of demands for May 1st 1944. 210 x 135.

FR 0016

1er mai 1944. Papillon 2 pp. Mimeographed. A call to teachers to fight the « nazification » of schools. On the reverse, a list of martyrs of the Resistance. 80 x 110.

FR 0017

En avant pour un premier mai de combat !. Leaflet from the French Communist Party. 2 pp. 8vo. This leaflet was printed for May 1st, 1944. A call for the fight for liberation and an unconditional support of the communists in favour of the Francs-Tireurs et Partisans Français. Stamp of the Bibliothèque marxiste de Paris. 210 x 135.

FR 0018

PAPILLONS. Complete uncut sheet containing the text of 4 different « papillons » for the celebration of May 1st (no date). 1 p. small folio. From the Front Patriotique des Jeunes. The titles are: *1er mai exigez; Pour hâter l'ouverture du second front; Les entrepôts boches regorgent; Vive le 1er mai.* 270 x 210. (D.D.)

FR 0019

11 novembre. Parisiens, parisiennes ... 1 p. square 8vo. Leaflet from the Comité parisien de la Libération to celebrate November 11, 1943. 160 x 125.

FR 0020

11 novembre 1918 - 11 novembre 1942. Les anciens combattants des deux guerres appellent le peuple de France à célébrer dignement le 11 novembre. Leaflet of the Comité des Anciens Combattants des deux guerres adhérents au F.N. de lutte pour l'indépendance de la France. 185 x 110.

FR 0021

11 novembre 1941. Honorons nos morts. Leaflet printed in blue ink. 2 pp. 8vo. From the Comité national du 11 novembre 1941. Instructions for the celebration of Armistice day on November 11, 1941. 210 x 140.

FR 0022

11 novembre 1918 - 11 novembre 1943- Faisons du jour anniversaire de l'armistice de 1918 une journée d'union et d'affirmation patriotique du Peuple de France. 2 pp. 8vo. Leaflet from the French Communist Party. Slogans for November 11 1943. 215 x 135.

FR 0023

PAPILLONS. Uncut sheet of 6 different « papillons » , of which two are badly printed, to celebrate November 11. No date. 1 p. folio. mimeographed. A note in pencil reads *Notre Voix*, a Jewish underground newspaper. Top margin frayed. 310 x 210. (D.D.).

FR 0024

[Le] 11 novembre 1943. Fête de [la] victoire du peuple français sur le boche oppresseur. Leaflet of the Union de la Jeunesse Juive (U.J.J.). 2 pp. large 4to mimeographed. Small loss of texte. 270 x 210. (D.D.)

FR 0025

11 novembre 1918 – 11 novembre 1943. 2 pp. 8vo. Printed. From the Front National. Région Provencale. Slogans for November 11. Slightly worn. 215 x 135

FR 0026 (document missing)

PAPILLONS. Uncut sheet containing 5 « papillons » of the French Communist Party celebrating the 25th anniversary of the Red Army. 1 p. 4to mimeographed. 270 x 210. (D.D.)

FR 0027

Le 10 mai, fête de Jeanne d'Arc. Le peuple français ira rue de Rivoli conspuer les capitulards et les traitres. 2 pp. 12mo. Leaflet of the French Communist Party. May 1942. 130 x 105.

ARMED INSURRECTION**Box 10****FR 0028**

Après le débarquement des Troupes Alliées sur notre sol national. Les devoirs qui s'imposent au Peuple de France. Printed leaflet. 2 pp. 4to. Central Committee of the French Communist Party. A call for unity and action against the German invaders. Probably June 1944. It is the leaflet version of the underground publication (see the appropriate section) 260 x 210.

FR 0029

L'Appel au combat !. Printed leaflet. 2 pp. 4to. Issued by the French Communist Party. Protesting the occupation of the « free » zone and the attack against Toulon (11 and 27 November 1942). Call for armed combat. Yellowed. 245 x 210.

FR 0030

Front National -Francs-Tireurs et Partisans _ F.F.I. Ordre du jour du C.M.N. des Francs-Tireurs et Partisans français . Printed leaflet. 1 p. 8vo. Issued by the National Military Committee of the Francs-Tireurs et Partisans français. Orders the committees to attack the ennemy and to help liberate France. After the Normandy landing probably July 1944. 210 x 135.

FR 0031

Manifeste du Conseil Central des Milices Patriotiques à tous les Patriotes de France. Printed leaflet 2 pp. 8vo. Issued by the Front National de lutte pour la Libération et l'Indépendance de la France. Probably printed in early 1944 before the landing. It is the leaflet version of pages 1 to 4 of the underground document of the same title, see appropriate section. 220 x 135.

FR 0032

Directives pour la formation des Milices Patriotiques. Leaflet issued by the Conseil Central de la Milice Patriotique. 1 p. 8vo on grey paper. Probably printed in early 1944 before the landing. It is the leaflet version of pages 5-6 of the underground document titled *Manifeste du Conseil Central des Milices Patriotiques*, see appropriate section. 210 x 135.

FR 0033

Aux Armes ! Harcelés sur tous les fronts, la bête hitlérienne vient d'être frappée à nouveau par nos vaillants soldats alliés. 2 pp. folio mimeographed. Leaflet issued by the French Communist Party of the Rhone region and dated August 15, 1944. Instructions during this crucial phase of the liberation of France. Badly printed in parts. 270 x 210.

FR 0034

Directives du Comité Central du Parti Communiste Français pour l'organisation des Milices Patriotiques. Leaflet printed in two columns by the French Communist Party. Not dated by probably after the Normandy landing (June-July 1944). Torn in two pieces at the horizontal fold.

FR 0035

En avant vers le deuxième front ! Printed leaflet issued by the French Communist Party. 2 pp. 8vo. End of 1941-early 1942. Enthusiastic appeal for a second front in 1942 set up by the U.S.A. and Great Britain. 180 x 115.

FR 0036

Pour l'union et l'organisation du peuple français en vue du combat libérateur. Mimeographed leaflet issued by the French Communist Party. 2 p. 4to. For immediate combat against the ennemy. 270 x 210.

FR 0037

Pour le rassemblement, sous une direction unique, de toutes les forces françaises dans la lutte contre l'Hitlérisme et pour la formation d'un gouvernement français. Printed leaflet. 2 pp. 8vo. Declaration issued by the French Communist Party. Not dated by after the liberation of North Africa and the unification under Giraud. Typography different from the usual FCP leaflets. 205 x 135.

FR 0038

Chefs et Jeunes des chantiers: Aux Armes ! Le combat décisif.. 1 p. small folio mimeographed. Leaflet from the Front patriotique de la Jeunesse. Some fading. 270 x 210. (D.D.)

FR 0039

Jeunes Lyonnais l'heure du combat a sonné. Tous debout contre... "samedi 6 mars" [1943]. 1 p. small folio mimeographed. Leaflet of the Front Patriotique des Jeunesses. 270 x 210. (D.D.)

FR 0040

Jeunes Français ! Enrôlez-vous dans la nouvelle armée nationale ! 1 p. 8vo printed leaflet. Probably late 1942. Leaflet of the Front Patriotique des Jeunes Français. Salmon-coloured paper.

210 x 135. (D.D.)

FR 0041

Ordre du jour du Haut Commandement des F.T.P.F. (zone sud) à tous les officiers, sous-officiers, soldats des F.T.P.F. - en campagne 6 juin 1944. Leaflet 1 p. folio printed on purple paper. Marginal tears. 275 x 215. (D.D.)

FR 0042

Aux immigrés combattant dans les rangs (?). 1 p. 4to. Printed leaflet signed by the departmental leader of the Immigrés combattants du premier bureau E.M.F.F.I. [Etat-major des Forces françaises de l'Intérieur] No date but certainly during the summer of 1944. One corner missing with loss of text in the title. 270 x 225. (D.D.)

FR 0043

Français ! Au moment où les coups de plus en plus puissants... Mimeographed leaflet of the France Combattante. F.T.P.F. 2 pp. folio. Purple ink. Badly printed. One margin with tears. 315 x 210. (D.D.).

FR 0044

Debout pour chasser les bandits nazis ! A tous nos militants ! Leaflet of the Direction des Communistes juifs. 25 August 1944. 2 pp. large 4to mimeographed. 270 x 210. (D.D.)

FR 0045

Comité d'action des Italiens en France pour la libération nationale. Entrez dans les formations Garibaldi groupes de combat de l'émigration italienne. Text in Italian on reverse. 2 pp. 12mo. Printed. No date. 185 x 110. (D.D.)

FR 0046

Liberté-Egalité-Fraternité. Hors de France les Boches ! Vive la France ! 1 p. 4to mimeographed with a large drawing. (D.D.)

FR 0047

Français ! On se bat en Savoie. Tous debout contre la lâche agression des Boches et de leurs mercenaires vichysois. 1 p. 8vo printed. Leaflet of the Comité de la Libération de la Région de Lyon. List of instructions for the year 1944. 215 x 130

FR 0048

Front National. Forces Françaises Intérieures. Réfractaires. Jeunes gens de la classe 1944. Français et Françaises. 1 p. 8vp. Printed leaflet of the Comité Militaire National des Francs-Tireurs et Partisans Français (F.T.P.F.). Call for resistance against Darnand's troops. Soiled and stained. 215 x 140.

FR 0049

Appel des organisations de Résistance – Zone Sud. Français, Françaises. 1 p. large 4to. Printed leaflet of the Organisations Zone Sud (MLN, FN, PCF, CGT, FUJP). Call for armed warfare in 1944 with the opening of a new front and the presence on French soil of French soldiers. 245 x 210.

FR 0050

Indications à donner aux hommes qui veulent prendre le maquis. 1 p. 24mo. Very interesting printed instructions for people wanting to join the underground fighters: living conditions, what to

bring and identity papers. 70 x 100.

FR 0051

Comité d'Action militaire du Conseil National de la Résistance. Agenda for May 22 1944. 2 pp. in-4. Very badly printed. Leaflet published by newspaper *Libération* and the other organs of the Mouvement de Libération nationale. A call to armed warfare.

FR 0052

La Marseillaise. Parisiens, Parisiennes ! Patriotes de l'Ile-de-France. Les Alliés ont débarqué. Mimeographed leaflet of the Comité Provincial du Front National de l'Ile-de-France. 2 pp. 4to. [summer of 1944]. Message for the liberation of the territory of Ile-de-France. Small drawing. Badly printed and slightly worn. 270 x 210.

CATHOLICS

Box 10

FR 0053

Protestation des catholiques militants des Mouvements de Résistance contre une lettre de l'évêque de Saint-Brieuc commentée et exploitée par les journaux allemands de Paris. Leaflet mimeographed. 1 p. 4to. Catholics have the right and the duty to resist and to prepare the Allied invasion.. Not dated but in 1942 or after. 170 x 210.

FR 0054

Chrétiens. Printed leaflet. 2 pp. small 12mo. n.d. but mentions the occupied and non-occupied zones. Leaflet denouncing the lies of the written and spoken press concerning the persecution of Christians such as the imprisonment of the curé of Saint- Germain-des-Prés, the arrests of priests from Britanny and Alsace-Lorraine such as father Eber. The text ends by listing the hours of the broadcast of the underground Christian wireless radio station emitting in French and Italian. 125 x 80.

FR 0055

Une Protestation Solennelle des Evêques de Belgique. Leaflet probably printed by the French Communist Party. 2 pp. 12mo. n.d. [1942 ?]. Following the establishment of madatory work on Sundays or holidays in the mines of Belgium, the bishops protested officially on May 8, 1942. This leaflet protests against the inaction of the bishops and prelates of France who did not react against the same measure in France. 160 x 120.

FR 0056

Philippe Henriot, renégat du catholicisme. Leaflet signed "un catholique résistant". 2 pp. 4to mimeographed. It is an extract of the newspaper *Le Patriote*. An answer to Henriot's criticism of *France, prends garde de perdre ton âme* published in *Gringoire* on May 22, 1942. See Bédarida. p. 185 for a similar leaflet. 260 x 210.
(D.D.)

FR 0057

Français !...Kollaboration = Trahison. With a German drawing reproduced. On the reverse, a text with heading **Catholiques français.** Leaflet printed by the Front National de l'Indépendance de la France qui, des gaullistes aux communistes, groupent l'ensemble des patriotes de la France [which from Gaullists to Communists, groups together the patriots of France]. 2 pp. 8vo. n.d.

Statistics concerning the arrests of priests and denunciation of "Kardinal" Baudrillart. Mentions Darlan. A few tears. 190 x 140.

FR 0058

Appel à la conscience chrétienne. Leaflet of unknown origin. 1 p. folio mimeographed. Quotes from the *Cahiers du Témoignage chrétien* no.X-XI (Collaboration et Fidélité of October-November 1942). 310 x 210. (D.D.).

FR 0059

Églises Réformées de France. Aux fidèles de l'Église réformée de France. Leaflet dated 22 September 1942. 1 p. 4to mimeographed. Tears. See Diamant p. 334 and *Presse antiraciste* p. 275. 270 x 210. (D.D.)

FR 0060

-**Radio Vatican août 1942 and Allocution de M. le curé de St. Pierre du Gros Caillou. Paris, août 1942.** 1 p. 4to. 2 versions. One on white paper and the other on green paper with slightly different composition. 270 x 210.

COLLABORATORS

Box 10

FR 0061

Trente deniers ! Les hommes de ce bateau travaillent contre la France. With a drawing of the ship *St-Etienne*. Leaflet of the Comité maritime de la Libération. 2 pp. 8vo. Protests against the transport of material to the Germans on French ships. It was probably issued at the beginning of 1942 since it gives the ships' crossings for January 1942. 210 x 135.

FR 0062

Vers le déshonneur et la servitude. Leaflet printed on green paper. 1 p. 4to. Protests against the agreement signed by Darland and Pucheu, the Paris protocol, turning over to the Germans the air and naval bases in French Africa. It was published immediately after Weygand's resignation on November 16 1941. 270 x 210.

FR 0063

Simple aveu de Joseph Darnand, chef du S.O.L. [Service d'ordre Légionnaire] Extrait du Temps, 6 octobre 1942. Carbon copy on onion skin. ½ p. 4to. On the impossibility of governing by terror and also on the need for support from the people. 270 x 210.

FR 0064

Aux agents et inspecteurs de Police. Printed leaflet 2 pp. 4to. By the French Communist Party, Paris region. Appeals to the policemen to work against the Vichy government and to stop arresting communists. From the content, it was probably printed after June 1940, probably in January 1941. 265 x 210.

FR 0065

Un comble ! L'espion boche, Jean Hérold dit Paqui, condamné de droit commun dénonce le « marché noir ». Mimeographed leaflet. 2 pp. 8vo oblong. Issued by the French Communist Party. Appeals for a better supply of food. 135 x 210.

FR 0066

Henriot est mort. Vive la France !. Mimeographed leaflet. 3 pp. 4to. Issued by the Front National de lutte pour la libération et l'indépendance de la France. Traitor Henriot was punished and the others will also pay. Philippe Henriot was the Head of the Militia (Milice) and was assassinated on June 28, 1944. The leaflet gives instructions for the final battle for the liberation of France. Probably dates from July 1944. 270 x 210.

FR 0067

Voici les traîtres. 2 pp. 12mo oblong. Leaflet printed by the French Communist Party. Against the politicians who accepted that aluminium from France be exported to Germany. Probably dates from the beginning of the German Occupation. An ink stain hides a few words. From the content, it probably dates from the first half of 1942. 120 x 140.

FR 0068

Pour le 55e anniversaire du Chancelier Hitler. L'Hommage de Philippe Henriot. Printed leaflet printed. 2 pp. 4to. Surprising anti-nazi and anti-Hitler text by Philippe Henriot, a well-known collaborator, written in the newspaper *Gringoire* of September 7, 1939. Reproduced later during the war by the Resistance. 270 x 210.

FR 0069

Il faut faire payer les riches. Printed leaflet . 2 pp. 4to. By the French Communist Party. Against those who profit from the war while so many Frenchmen are suffering for lack of money. 260 x 210.

FR 0070

Français, M. Hitler veut notre collaboration.... Mimeographed leaflet. 1 p. 4to. No date. 270 x 210.

FR 0071

Communiqué spécial du Comité Militaire Parisien. Le traître Tissot... Around June 28 1944. 2 pp. 12mo. Mimeographed leaflet from the Francs Tireurs et Partisans parisien. Dates probably from June 28, 1944. Same text on the reverse. 150 x 105. (D.D.)

FR 0072

Lyonnais, Boycottez l'exposition anti-bolchévique. Exposition boche, exposition du mensonge. 1 p. folio mimeographed. 270 x 210. (D.D.)

FR 0073

A la Police ! Aux magistrats ! A tous les fonctionnaires... 2 pp. folio mimeographed. Dated January 20, 1943. Leaflet issued by the Front Patriotique. It asks the police, the magistrates and the civil servants to disobey orders from Vichy since the Allies will eventually win. **Mentions concentration camps.** Diamant p.331. Presse antiraciste p.299-300. 310 x 210. (D.D.)

FR 0074

Français ! Souvenez-vous. Ici habite un collaborateur. With the drawing of a swastika. Label with glue. The text goes on to say that this papillon cannot be used with the consent of the Counter Espionage Services. 100 x 70.

LE FRONT NATIONAL

Box 10

FR 0075

Le Front National appelle tous les Français à s'unir, s'armer, se battre... avec en tête Redoutant le débarquement les boches veulent essayer d'arrêter tous les hommes... 2 pp. 8vo. Printed leaflet of the Front National de Lutte pour la libération et l'indépendance de la France. 210 x 140. (D.D.)

FR 0076

Pour libérer la Patrie tous les Français doivent se battre ! The heading is *Le Front national s'adresse au Peuple Français*. Leaflet of the Front national de lutte pour la libération et l'indépendance de la France. Probably prior to July 14th, 1944. 2 pp. 8vo. 210 x 155.

FR 0077

Pour faciliter l'accomplissement des tâches fixées en vue de l'insurrection nationale..que partout soient constitués des Comités de la France Combattante et du Front National pour la Libération et l'Indépendance de la France. Papillon on reddish paper. 80 x 105.

FR 0078

Le Front National de lutte pour l'Indépendance de la France est indispensable au salut de la Patrie. Printed leaflet 2 pp. small 4to. Central committee of the French Communist Party. An appeal to all to take up arms against Germany. Dates from May 1942. 205 x 190.

FR 0079

Front National de Lutte pour la Liberté et l'Indépendance de la France. Nous sommes heureux de publier... Leaflet probably printed by the French Communist Party. 1 p. 8vo. Portrait of Georges Clémenceau . Extract of a letter from Michel Clémenceau to Pierre Laval dated February 17, 1943 protesting against the use of a sentence taken from one of his father's books. 210 x 135.

FR 0080

Patriotes français ! Mimeographed leaflet. 2 pp. folio and 1 p.8vo oblong. Issued by the Comité d'Organisation du Front National de lutte pour l'indépendance de la France. An answer to the broadsides posted by Von Stülpnagel who threatened communist members of the Resistance. Part of the FNL manifesto of July 1941 is reproduced. Probablement printed in September 1941 after the "ordinance concerning hostages" by Von Stülpnagel on August 22, 1941. See Rossi. *Guerre des papillons*. p.212. Stained. 310 x 210 and 150 x 210 for the last leaf..

FR 0081

Patriotes Français ! Printed 2 pp. 8vo version of the previous leaflet. 185 x 135.

FR 0082

Un événement politique considérable. Le Front National de lutte pour l'Indépendance de la France est constitué. Leaflet printed in blue ink with the first line in red. 1 p. 4to. No date but probably August 1941 since the Front National was set up in July. Program and goals of the F.N. 270 x 225 .

FR 0083

Pas un homme ! Pas un gramme de métal ! Pas un centime aux traîtres de Vichy et aux

boches ! Printed leaflet 1 p. 8vo from the Front National de Lutte pour l'Indépendance de la France. Protests against some « metal-tax » decreed by the Vichy government and also against the Occupation fees for 1943. Issued probably in 1944. 205 x 135.

FR 0084

Manifeste du Comité pour la zone non-occupée.... Leaflet of the Front National de lutte pour l'indépendance de la France. Comité provisoire pour la zone non-occupée. 2 pp. 8vo. Loss of text on the reverse due to the printing having been done at an angle. A note indicates "Savoie" (a north-west region of France). 220 x 140.

FR 0085

La dernière carte d'Hitler: L'Anticommunisme. Printed leaflet in three columns issued by the Front National. Undated but probably ca. June 1944. Protests against the anti-communist propaganda of the Nazis. Quote : This note was written by non-communist personalities and approved by all non-communist members of the Steering Committee of the Front National. Yellowed. Tears at the fold.

FR 0086

La Patrie en danger. Mimeographed leaflet. 4 pp. folio. Badly printed in parts. Issued by the Comité de direction du Front National de Lutte pour l'indépendance de la France. Lists instructions to all Frenchmen, workers, women, students, etc..in order to defy deportations and arrests. Mentions Hitler's message of February 24 which asks Frenchmen to help them and not to save the lives of foreigners. Probably 1942-43. 310 x 210.

FR 0087

Non ! Pas un fonctionnaire ne prêtera serment à Himmler ! Mimeographed leaflet. 2 pp. folio by the Comité de direction du Front Nationale de Lutte pour la libération et l'indépendance de la France. On the refusal to swear allegiance to the Germans. Mentions Darnand, Henriot, De Gaulle and the Comité français of Algiers. 305 x 210.

FR 0088

Le Front National pour l'Indépendance de la France est constitué à Melun. Mimeographed leaflet. 2 pp. folio. Cachet of unknown origin *Inconnu. fichiers de la 4e section*. Leaflet issued by the Comité de Melun du F.N.I.F. A call for the setting up of the committee of Melun and to resist the Occupation. Mentions the assassination of Marlin de Dannemarie. At the end it encourages people to listen to Radio-France.

FR 0089

Front National de Lutte pour la Liberté et l'indépendance de la France. Lettres ouvertes aux fonctionnaires, conseillers municipaux, etc.. Mimeographed leaflet 3 pp. folio. Issued by the comité directeur du Front National. 270 x 210. (D.D.)

FR 0090

Qui sert les boches trahit la Patrie. Un avertissement aux policiers. Printed leaflet 2 pp. square 8vo. Issued by the Front National de Lutte pour l'indépendance de la France. Warning to the policemen who work for the Germans and threatening reprisals. After the return of Laval [April 1942]. 160 x 155.

FR 0091

Charges accrues. Bénéfices diminués. Telle est la situation des petits boulangers. Printed leaflet of the Front National de Lutte pour l'Indépendance de la France. 2 pp. 8vo. No date.

Summary of the situation facing bakers and the solutions proposed by the Communist Party to help them. 185 x 135.

GÉNÉRAL DE GAULLE

Box 10

FR 0092

Profession de foi du chef. Je suis un Français libre. Je crois en Dieu et en l'avenir de ma Patrie... etc... signed Charles de Gaulle. Possibly air-dropped leaflet but doesn't have a code number. 160 x 205.

FR 0093

Tout patriote digne de ce nom a pour devoir de soutenir et d'aider...les soldats du général de Gaulle. Printed leaflet. 2 pp. small 4to. oblong. Issued by the French Communist Party. The Communist Party gives its support to General De Gaulle, the Front National de l'indépendance de la France, and to the Francs-Tireurs et Partisans. Printed after Bir-Hakeim (June 1942). 215 x 245.

FR 0094

Pour l'unité totale de toutes les Forces françaises et la participation active de la France à la guerre anti-hitlérienne aux côtés des Alliés. Printed leaflet. 2 pp. 4to. Issued by the French Communist Party. It declares its support for the Comité Français de la Libération Nationale of Giraud and De Gaulle. The Party hopes that the unification of the armed forces will occur and is surprised that certain problems have been encountered. Some very kind words for De Gaulle. After the formation of the CFLN (June 1943) and the CNR. 270 x 210.

FR 0095 (document missing)

À tous les Français. La France a perdu une bataille !... Vive la France. Général de Gaulle. 18 janvier 1940.. 1 p. 8vo. Blue, red and white border. Small-size reproduction of the famous broadside of De Gaulle's speech. Probably distributed in the unoccupied zone. 190 x 135.

FR 0096 (document missing)

À tous les Français. La France a perdu une bataille !... Vive la France. Général de Gaulle. 18 janvier 1940. Same as FR 0095 but in the form of a small sticker. 65 x 40.

FR 0097

Appel du General De Gaulle. Alger, le 4 avril 1944. La guerre est entrée.... 1 p. folio. Mimeographed. Printed in France or Belgium. Circular stamp of the Bibliothèque du Musée de la Guerre. Tears and ragged margins. 330 x 230.

FR 0098

Après la constitution du comité français de la libération nationale. (Une déclaration du Parti Communiste Français). 2 pp. folio. Mimeographed. The French Communist Party welcomes the Constitution adopted in Algiers by De Gaulle of the Comité français de la Libération nationale and invites all groups to join the fight for liberation. (D.D.)

FR 0099

Déclaration. Printed leaflet 1 p. large 4to. De Gaulle signature in facsimile. De Gaulle speech which begins with : *Les derniers voiles sous lesquels l'ennemi et la trahison opéraient contre la France sont désormais déchirés.* It is either an underground French printing or a leaflet printed in England.

Slightly worn. Cachet of the Bibliothèque Harmant. 285 x 210.

GERMAN LANGUAGE LEAFLETS and/or LEAFLETS FOR GERMAN SOLDIERS

Box 10

FR 0100

Brot aus dem osten ? Mimeographed leaflet in German. 2 pp. oblong 12mo. At top this text in French : ***Ce tract est destiné aux soldats allemands. Diffusez-le par tous les moyens avec la prudence nécessaire.*** On the reverse, a red swastika. Lightly soiled. 150 x 210.

FR 0101

Soldats allemands ! Saviez-vous que la Wehrmacht se bat en Bavière contre les S.S.? Leaflet in French with German translation on the reverse. 2 pp. small 12mo. Issued by the Forces Françaises de l'Intérieur (F.F.I.). Probably between June and September 1944. One margin repaired. 110 x 135.

FR 0102

Mit Hitler Geht's Bergab ! Mimeographed leaflet in German with the following French heading: ***Ce tract est destiné aux soldats allemands. Diffusez-le prudemment.*** 2 pp. square 8vo. 185 x 205.

FR 0103

Mussolini ist gestürzt ! Hitler muss fallen, wenn Deutschland leben soll! Mimeographed leaflet in German. 2 pp. 8vo. A call to anti-fascist Germans probably distributed by what was called T.A. (Travail allemand); see also FR 0104. 2 punch holes. 210 x 140. (D.D.)

FR 0104

Texte des mots d'ordre et des papillons allemands à distribuer parmi les troupes d'occupation. Internal mimeographed leaflet. 1 p. large 4to. On onion skin. Probably to be used by the people doing T.A. (Travail allemand), i.e. writing and distributing leaflets to German soldiers. Manuscript note "R2-1000-août". 270 x 210. (D.D.)

FR 0105

Deutsche Soldaten Dier Krieg ist für euch verloren. Printed leaflet in German of the Forces Françaises de l'Intérieur (F.F.I.). 1 p. 12mo. A few lines in French at the end : ***Il est ordonné aux soldats du Maquis de traiter le porteur de ce papier honorablement et de le conduire au plus proche P.C..*** Probably a safe-conduct for prisoners and thus dating from 1944. 190 x 105.

FR 0106

Die Wahrheit über den "Kreuzzug" Hitlers gegen das Pand des Sozialismus. Printed leaflet in German probably by the French Communist Party. 2 pp. 12mo (very small type). This leaflet was to be distributed to German soldiers and (falsely ?) signed by the German and Austrian Communist Parties. 200 x 125.

FR 0107

Nie Wieder 1918 ! Mimeographed leaflet in German probably published by the French Communist Party . 2 pp. oblong 12mo. At the top of the first page, this sentence in French: « *Ce tract est destiné aux soldats allemands. Diffusez-le prudemment* ». 120 x 205

GERMANY-USSR NON AGGRESSION PACT

Box 10

Mainly the French Communist Party before June 1941 and Hitler's attack on the USSR.

FR 0108

Pour la formation d'un Front National de l'Indépendance de la France. Le Parti communiste français s'adresse à tous ceux qui pensent français et veulent agir en Français. Printed leaflet issued by the French Communist Party. 2 pp. 4to. Program of the PCF. One line is very anti-De Gaulle. Mentions the Darlan-Hitler meeting of May 11 [1941]. During the Germany-USSR non aggression pact [May 1941] according to Rossi. *A communist party in action*. ch. 9 note 37. 270 x 215.

FR 0109

Soldats, aviateurs, marins français ! Papillon of the French Communist Party asking French soldiers not to shoot at the Russians. [June 1941 ?] . See Rossi. *Communist Party in action*. ch. 18 note 14 for a variant of this. Rossi. *Guerre des papillons*. p. 306 dates it from ca August 1941. 75 x 110.

FR 0110

Vive l'Union de la Nation Française ! Printed leaflet issued by the French Communist Party. 2 pp. 8vo. Not dated but from the beginning of the Occupation et during the Non-Aggression pact between Germany and the USSR. Anti-war content hoping for the solidarity of the French working class. 220 x 135.

FR 0111

Alerte. Leaflet reproduced by a somewhat primitive method probably using glycerine. 1 p. 4to. Issued by the French Communist Party. Protests against Hitler's attack of the USSR. The non-aggression pact was broken on June 22, 1941. Printed probably at the end of June or beginning of July 1941. 310 x 205.

FR 0112

Le Parti Communiste avec les classes moyennes. Printed leaflet of the Paris region of the French Communist Party. 2 pp. square 4to. Not dated but between July 1940 and the end of the Germany-USSR non-aggression pact. Description of the profits made by the middle class after the defeat of France and showing that the Communist Party is the only one fighting for the people. At the end, a note demanding the end of the ban on open publishing of *l'Humanité*. This newspaper was underground even during the non-aggression pact. 235 x 230.

FR 0113

Le Parti Communiste veut: un prélèvement massif sur les grosses fortunes... Papillon 16mo. Sticker on light green paper. Probably done during the non-aggression pact. 115 x 95.

FR 0114

Peuple de France ! Notre Pays connaît maintenant les terribles conséquences de la politique..... Printed leaflet of the French Communist Party. Not dated but before the attack of Germany against the USSR. 2 pp. large 4to. Important article written by Maurice Thorez and Jacques Duclos. 275 x 215.

FR 0115

Aux militants communistes. Printed leaflet. 2 pp. large 4to. Important text by Maurice Thorez and Jacques Duclos. Dogmatic text against capitalism, the Allies and pro-Soviet Union written before the attack of Germany against the USSR. Probably before June 1941. Filing holes in the margins. 280 x 215.

FR 0116

Pour le salut du peuple de France !. Printed leaflet. 2 pp. large 4to. Issued by the Central Committee of the French Communist Party. Detailed program of the Communist Party including "establishment of fraternal ties between the French and German people". Condemns the capitalist war. Written during the Germany-USSR non-aggression pact. Probably in January 1941 according to Rossi. *Guerre des papillons*. p. 47. Slightly worn and soiled. 325 x 250.

FR 0117

Pour le salut du peuple de France !. Same as FR 0116 but reduced version (with much smaller type but same composition. 290 x 235.

FR 0118

La vérité sur l'Union des Républiques Socialistes Soviétiques. Printed leaflet. 2 pp. 4to. Issued by the Association Française des Amis de l'Union Soviétique. Published probably between March and June 1941 during the non-aggression pact. Depicts the URSS as the country of abundance and freedom. Encourages commercial tries between France and the USSR. 250 x 205.

FR 0119

À bas la presse vendue. Mimeographed leaflet of the French Communists Party. 1 p. 4to. Probably ca. May 1941 even though the same title was used in the issue of *l'Humanité* of August 28, 1940. Blames the press for their silence concerning the imprisonment of citizens who had been against the war. It proceeds to list many of these, especially members of Parliament and Union leaders. Blames the newspaper *La France au Travail*. 240 x 210.

HUMOUR

Box 10

FR 0120

Testament d'Hitler. Sarcastic piece. August 1944. 1 p. 4to. Black border. 305 x 220.

FR 0121

Monsieur le Général Goering, son confident.. ont la profonde douleur de vous faire part.. Satirical funeral letter for the death of Hitler with black border. 270 x 210.

FR 0122

Monsieur le Général Goering, son confident.. ont la profonde douleur de vous faire part.. Same text as FR 0121 but carbon copy of the typewritten version on onion skin. 1 p. 4to.

FR 0123

-Les familles Rommel, von Arnim et Messe ont la profonde douleur de vous faire part du décès survenu, après une longue et pénible maladie, d'ailleurs incurable, de leur chère fille adoptive Afrika...Ce 12 mai 1943. Satirical black-bordered funeral card for the "death" of North Africa. Much scarcer than the similar funeral letters for Hitler or Goering issued in 1944. Beaucoup plus rare que les autres faire part satiriques de 1944. 90 x 115 .

FR 0124

La Fête de Noel 1940. 1 p. 4to. Carbon copy. It is the same text copied twice with some mistakes. The text is similar to *Cette année, pas de Joyeux Noël* (FR 0125). See other examples in Amouroux. p. 543-544. Possibly also used in Belgium. 270 x 215.

FR 0125

Cette année, pas de Joyeux Noël. Mimeographed leaflet. Sarcastic prayer for Christmas (1941?). oblong 12mo. 125 x 210.

LIVING CONDITIONS AND HARDSHIP**Box 10****FR 0126**

Nous avons faim ! Nous avons froid ! Leaflet of unknown origin printed in brown ink. 1 p. 12mo. A manuscript note indicates "Grenoble". Against sending food to Germany while the whole of France is rationed. 105 x 140.

FR 0127

Selon la volonté d'Hitler. Avec une meilleure récolte, le pain continue à manquer.... Printed leaflet of the French Communist Party. 2 pp. 4to. On the high price of grain and the exorbitant profits made by mill-owners of Vichy. Probably November 1941. 275 x 210.

FR 0128

A-bas l'impôt-métal ! Two identical leaflets mimeographed on the same page. 1 p. folio. Protest against the requisition of metals by the Nazis. This requisition called "impôt-métal" was introduced on February 9, 1943. 310 x 210.

FR 0129

Exigez l'augmentation de la ration de pommes de terre. Printed leaflet by the French Communist Party. 2 pp. 8vo. After September 1st, 1941. The crops are good but the trusts are increasing their profits. Gives many statistics. 165 x 125.

FR 0130

Chaque consommateur pourrait avoir plus de 2 litres de vin par semaine. Printed leaflet by the French Communist Party. 2 pp. 4to. The good wine is exported while the bad wine is for the French. Probably from May 1942 . See Rossi. *Guerre des papillons*. p. 285. 280 x 220.

FR 0131

Impôts nouveaux, impôts de misère. Printed leaflet in very small type typical of the French Communist Party printing. 2 pp. 8vo. On the rise in taxes and requisitions. 215 x 145.

FR 0132

On majore les impôts et on fait payer les pauvres. Printed leaflet by the French Communist Party. 2 pp. 4to. Same topic as the previous leaflet with statistics. In 1942 but after March 15. 245 x 195.

FR 0133

Le scandale du pain continue.... Mimeographed leaflet of the French Communist Party. 2 pp.

folio. Asking the population to demand better food supplies since the crops are excellent. Mentions March 1944 but not the landing, therefore probably between March and May 1944. 305 x 210.

FR 0134

Le terme, le gaz, l'électricité ? Non ! Chomeur rejoins ton Comité Populaire... Printed leaflet from the French Communist Party. 1 p. folio with a large drawing showing a gas company employee demanding payment of a bill to a woman with two small children. 310 x 210.

FR 0135

Secours d'Hiver ! Pourquoi ne pas faire payer les riches ? Mimeographed leaflet from the French Communist Party (Paris-Nord region). 2 pp. folio. Protest against the "secours d'hiver" which taxes the poor instead of the rich. 315 x 205.

FR 0136

L'Union des Comités Populaires des Services Publics de la Région parisienne aux travailleurs & employés du Gaz de Paris. Mimeographed leaflet on heavy paper. 2 pp. folio. List of demands. 310 x 210.

FR 0137

Extrait de la circulaire du 2-3-43. Secrétariat d'Etat à l'Agriculture et du Ravitaillement. 2 copies of a mimeographed leaflet on a 4to sheet.. Reproduces a memo to prefects called to entertain members of the government giving them extra food coupons. 270 x 210. (D.D.)

FR 0138

Après la famine et les fusillades..le typhus exanthématique. Mimeographed (cyclostyled) leaflet signed Un groupe d'internes des Hôpitaux parisiens. 1 p. folio. No date. Protests by the medical profession against the presence in hospitals of soldiers from the Eastern Front sick with typhus. This represents a danger of contamination for the population. Mentions Serge Gas, chief of Public Health and M. Huard, a Minister from the Pétain government. 310 x 210.

MARTYRS

Box 10

FR 0139

Vive l'Université Française with a list of professors who have been arrested. Leaflet issued by the Front National Universitaire probably in 1944. 2 pp. 8vo. 210 x 135.

FR 0140

Le Maréchal Pétain a fait assassiner Georges Mandel. Printed leaflet issued by the Comité National des Écrivains, des Journalistes et des Juristes. 2 pp. 8vo. No date [July-August 1944]. Georges Mandel was shot on July 7, 1944. 210 x 135.

FR 0141

Union pour la libération de Paul Langevin. Union pour la défense de la science et de l'école française. Mimeographed leaflet issued by the French Communist Party. 2 pp. folio. Langevin was arrested in late October 1940. 310 x 210.

FR 0142

Paul Vaillant-Couturier. Printed leaflet. 1 p. folio. A tribute printed 3 years after his death. . 295 x

FR 0143

Les députés communistes sont en prison. Printed leaflet issued by the French Communist Party. 1 p. 12mo. Protesting against the imprisonment of Communist members of parliament and militants while those responsible for the war are free. Rossi. *Drôle de guerre*. chap. 14 dates it from March-April 1940 and in his book *La guerre des papillons*. p. 24 , he prefers September-December 1940. 135 x 105.

FR 0144

Que mes amis sachent....Gabriel Péri . Printed leaflet 1 p. 8vo with photograph of Péri. List of Communists who were assassinated including Lucien Sampaix and extract of Péri's last letter. Both were shot on December 15, 1941. 220 x 135.

FR 0145

Pétain au service de la Gestapo. Printed leaflet 2 pp. 12mo. Violent anti-Pétain text which makes him responsible for the execution of Jean Catelas, guillotined on September 24, 1941. 140 x 105.

FR 0146

Ils ont assassiné Gabriel Péri et Lucien Sampaix. Printed leaflet 2 pp. 8vo by the Central Committee of the French Communist Party. On the execution of Péri and Sampaix on December 15, 1941. 225 x 140.

FR 0147

Pierre Semard. Printed leaflet. 1 p. 8vo. With photograph of Semard. Issued by the Cheminots [railway workers]. Call for vengeance after the assassination of Semard, secretary-general of the Federation of Railway Workers on March 27, 1942. 180 x 120.

FR 0148

Au secours de Jean Rieu condamné monstrueusement à 20 ans de bagne pour s'être dressé contre la guerre. Debout pour le sauver du bagne. Mimeographed leaflet of the French Communist Party. 1 p. folio. No date but probably late 1940- early 1941, during the non-aggression pact between Germany and Russia. Jean Rieu was regional secretary of the Jeunesses Communistes de la Gironde. Un corner frayed. 320 x 215.

FR 0149

Le tribunal spécial institué par les traîtres de Vichy condamne par ordre de la Gestapo. Printed leaflet signed Un groupe de patriotes français. 2 pp. large 12mo. No date but probably in September 1941 (see following). The text denounces the French court of justice presided by M. Benon which had sentenced André Bréchet and Emile Bastard to death during their first session of August 27 [1941]. They also sentenced Lucien Sampaix to hard labour. The leaflet states that this court is preparing to pass judgment on Gabriel Péri and Jean Catelas. One can date the leaflet from September 1941 since Catelas was executed on September 24, 1941. 155 x 115.

FR 0150

Un acte de barbarie sans précédent en France. 18 réfractaires français sont pendus sur les places publiques de Nîmes. Leaflet issued by the Mouvement National de Lutte contre le racisme . 1 p. folio. Story of the massacre of Roquemaure. The "photo-litho" cachet suggests that this could be a copy printed in London by the Free French although their copies were usually on coated paper. 305 x 210.

FR 0151

Jeunes Français , Sauvons l'abbé Guérin. Mimeographed leaflet quite badly printed issued by the Fédération des Jeunesses Communistes de France. 2 pp. 4to. Interesting situation in which young communists protest against the arrest by the Gestapo of father Guérin, chaplain of the Jeunesse Ouvrière Catholique (J.O.C.). No date. 270 x 210 .

FR 0152

Les boches ont assassiné Danielle Casanova. Mimeographed leaflet. 2 pp. folio. Purple ink. Issued by the Fédération des Jeunesses communistes de France (zone sud). 270 x 210. (D.D.)

FR 0153

Dernier moment et testament politique du camarade Langer exécuté à la prison Saint-Michel à Toulouse le 23 juillet 1943. Carbon copy on onion skin. 1 p. 4to. Issued by the Région toulousaine du Parti Communiste. See next leaflet. (D.D.). See also FR 0154.

FR 0154

Toulousains. Le 23 juillet à 3 heures du matin une tête est tombée à Toulouse. 1 p. small folio. Typewritten with the word "Toulousains" written in pencil. Leaflet of the Front National Toulousain. A manuscript note indicates "30 juillet 700 édité par nous." The number 700 may be the number of copies of the leaflet printed. This may be the original from which others were printed. Announcement of the assassination by the Nazis of Marcel Langer. See also FR 0153. Tears in the folds. Margins frayed. 275 x 225. (D.D.)

FR 0155

La vérité sur un procès. Mimeographed leaflet. 4 pp. folio. Deals with the trial of 24 patriots, probably the Manuchian group. (D.D.).

FR 0156

Français, Françaises, debout contre les monstres nazis. Leaflet of the Front National de lutte pour la libération et l'indépendance de la France. 4 pp. 8vo. Account by a priest of the massacre of Oradour-sur-Glane which took place on June 10, 1944. See : Gingouin p. 190. 240 x 155.

FR 0157

Cheminots de France ! Vengeons Pierre Sémard. Printed leaflet issued by the Comité Populaire Central des Cheminots de France. 2 pp. 12mo.. Calls to vengeance after the execution of Pierre Sémard (March 1942). Reproduced in GUERIN III, p. 115. 165 x 100.

FR 0158

Union des Syndicats de la Région Parisienne. Le 22 octobre 1941, à Chateaubriand, les boches fusillaient 50 Français. Printed leaflet with photographs. 1 p. small folio. Calls for a day of armed attack in memory of the patriots shot at Chateaubriand for October 22, 1943. Photographs of Timbaud, Sémard, Vercruyse, and Michel Poulmarch. 310 x 210.

FR 0159

Les "défenseurs de la civilisation" assassinent les élites intellectuelles. Printed leaflet issued by the Forces Unies de la Jeunesse Patriotique. 1 p. 8vo. No date but shortly after the death of Paul Collomb.. 210 x 125. (D.D.)

FR 0160

La France admire vénérable et aide tous les combattants de la Libération. A Paris 23 hommes

viennent d'être condamnés à mort. Mimeographed leaflet. 2 pp. large 4to. Diamant dates it from March 1944. Diamant p.336 (mars 1944). Presse antiraciste p. 321 for a different version. 270 x 210. (D.D.).

FR 0161

La France admire vénère et aide tous les combattants de la Libération. A Paris 23 hommes viennent d'être condamnés à mort. Probably the same text as FR 0160 but a different typesetting. 1 ½ p. folio. Mimeographed. Dated March 1944. 310 x 210.

FR 0162

Nouveau crimes des bandits hitlériens. Les barbares nazis ont assassiné Julien Hapiot. Printed leaflet of the Région communiste du Pas-de-Calais. 2 pp. small 8vo. The reverse contains Hapiot's last letter dated Arras, August 27, 1943. 215 x 130.

FR 0163

Au grand Parti Communiste français. Arras. 27 août 1943. Mimeographed leaflet of the Fédération des Jeunesses communistes de France. 2 pp. folio. The last letter written by Julien Hapiot, shot by the Nazis. 270 x 210. (D.D.)

FR 0164

Honneur et Gloire aux héros de la Jeunesse communiste. Leaflet issued by the Central Committee of the French Communist Party. 1 p. 8vo. A list of heroes of the Communist Party who died in combat. Probably July 1944. 210 x 130.

FR 0165

Après les incidents de Versailles. Une déclaration du Parti Communiste. Mimeographed leaflet. 1 p. folio. Dated August 28, 1941. Refers to the attempted assassination of Laval and Déat by Paul Collette. Suggests that Collette should be included amongst the martyrs of the cause. Calls for the unification of all allegiances, political and religious. 310 x 210.

MERCHANTS AND FARMERS

Box 10

FR 0166

Paysans ! Petits commerçants ! Attention à la débâcle du franc ! Printed leaflet. 2 pp.8vo. Issued by the Groupe de Paysans et commerçants patriotes probably at the beginning of 1941. It compares the situation to that of 1914 as far as the devaluation of the franc. It asks merchants to refuse to sell to the Germans. 205 x 140.

FR 0167

Hitler est condamné par le peuple allemand. Mimeographed leaflet. 2 pp. 8vo oblong. Issued by the Comité de coordination des industries des cuirs et peaux et l'habillement, du textile. Mentions the plot to kill Hitler and the events of June 19, 20 and 23 [1944]. It was probably printed in July-August 1944 before the insurrection of Paris. 150 x 210.

FR 0168

Concentration capitaliste. Entreprises industrielles et commerciales passent aux mains des nazis. Small printed leaflet issued by the French Communist Party. 2 pp. 12mo. Probably printed at the beginning of 1942 (quotes newspapers of November and December 1941). Gives examples of

French industries bought by German trust companies. 135 x 105.

FR 0169

Crise du papier ? Non ! Lutte contre le petit commerce. Printed leaflet issued by the French Communist Party (Paris region) at the beginning of 1942. Deals with the paper crisis of November 1941 which seems totally fictitious and a way for large companies to eliminate small businesses. Denounces the newspaper *La France Socialiste* which replaced *La France au travail* and also Hachette. 215 x 135.

FR 0170

Vers la ruine des petits débitants de vins et restaurateurs. Printed leaflet. 2 pp. 8vo. Issued by the French Communist Party. No date. It protests against the price hike of licences, taxes, and the supposed fight against alcoholism.. Mentions the Front national de lutte pour l'indépendance de la France. Probably dates from the same period as the two following leaflets. A few punch holes. 205 x 145.

FR 0171

À bas l'augmentation de la licence ! Faites payer les riches ! and at the top *Chez les petits commerçants*. Printed leaflet 2 pp. 8vo. of the French Communist Party. Protest against the rise in licence fees decreed by the Minister of Finance. Probably dates from the same period as the previous and next leaflet. 190 x 140.

FR 0172

En six mois, le tarif des licences a triplé. The heading is L'État français contre les petits débitants de boissons et restaurateurs. Printed leaflet of the French Communist Party. 2 pp. 16mo. Protest against the rise in liquor licences. Probably dates from the same period as the two previous leaflets. A few punch holes. 130 x 105.

FR 0173

Paysans de France. Les boches qui pillent notre pays. Printed leaflet of the French Communist Party. 2 pp. 16mo. On the pillaging of harvests by the Germans. 105 x 135. (D.D.)

FR 0174

Les petits commerçants et artisans solidaires des Patriotes de la rue de Buci et de la rue Daguerre. Leaflet issued by a Groupe de commerçants patriotes adhérents au F.N. de lutte pour l'indépendance de la France. 2 pp. 4to. Merchants should be helping the Resistance. 265 x 210.

MISCELLANEOUS

Box 10

FR 0175

Appel au Peuple français. Printed leaflet 2 pp. 4to. by the French Communist Party. Dates from the beginning of 1942. The usual content inviting people to mobilize against the Germans. 225 x 185.

FR 0176

Appel aux Journalistes. Printed leaflet of the Comité National des Journalistes. 2 pp. 8vo. Not dated but probably end of 1943 since the B.N. catalogue of periodicals lists an issue of l'Union française d'Information et de diffusion published in January 1944 by the Comité National des

Journalistes. Interesting content calling for journalists to join the National Committee in order to prepare the independence of France. Brief list of journalists including both martyrs and collaborators. 210 x 135. (167)

FR 0177

Aux intellectuels français. Printed leaflet from the French Communist Party. 2 pp. 4to. n.d. [ca February 1941]. It was sent through the mail with an issue of La Relève dated February 26, 1941. Summarizes the repressive measures in the fields of the arts, literature and education and encourages French intellectuals not to get demoralized. 285 x 210.

FR 0178

En dix mois... 100 milliards de francs ont été volés à la Nation par les profiteurs de guerre. Leaflet of the Union des Comités et Amicales Populaires du Grand Paris des démobilisés 1939-40. 1 p. 8vo. Probably in 1941. Demands a redistribution of profits made by trust companies to veterans and also the liberation of prisoners-of-war. 220 x 130.

FR 0179

Français ! N'oubliez pas vos frères d'Alsace et de Lorraine ! Printed leaflet. 2 pp. small 4to. French Communist Party. Against the annexation of Alsace-Lorraine by the Germans and the ill-treatments received by the inhabitants. After January 1st 1942. 210 x 170.

FR 0180

Français, si l'on ne se bat plus en France, la guerre n'est pas terminée pour cela. Leaflet of the French Legion in France. Mimeographed 1 p.4to. By the tone, this leaflet probably dates from the beginning of the Resistance. The "Legion" may be the Légion française des combattants which opened an underground office in Paris led by Héricourt and Heurteaux. This office was used as a cover for the Resistance group called "Hector" (in 1940-41 ?). Later the Legion served the Pétain government. 270 x 205.

FR 0181

Français. L'année 1942 a touché à sa fin. 1 p. folio. Mimeographed. 310 x 210. (D.D.)

FR 0182

L'année 1943 sera l'année de la victoire. Mimeographed leaflet which was badly printed. 2 pp. folio. By the French Communist Party. Probably January 1943. On many topics including P.O.Ws, the tasks at hand for 1943, the demands of the Party, democracy in North Africa, more action from the isolated and inactive part of the population, etc.. 310 x 210.

FR 0183

Le Comité du Rhône de la Résistance Française. [Lyon, Fall of 1943]. Printed leaflet. 1 p.4to . This group contained numerous underground organizations. An invitation for unity and slogans for the population of Lyon. 270 x 210. (374)

FR 0184

Après plus de deux ans d'attente ! Les dommages de guerre et les réquisitions restent impayés. Printed leaflet. 2 pp. large 4to. From the French Communist Party which protests against the war compensations which are still unpaid although some have been paid to friends of the regime, etc.. Probably shortly after May 22, 1942. One corner torn without loss of text. 320 x 140.

FR 0185

Les soldats américains sont en Afrique du Nord française. n.d. [November 1942 ?]. 2 pp.

16mo. Printed leaflet by the French Communist Party which applauds the landing of American troops in French Africa (November 8, 1942). 160 x 115.

FR 0186

Le Parti Communiste Français présente le Programme d'Action de la Résistance. Au Peuple de France. 2 pp. in-4. Leaflet of the Central Committee of the French Communist Party. Action program of the Conseil National de la Résistance (CNR), which included all the movements and the political parties (list given), adopted on March 15 1944. A document of major importance. 270 x 210.

MOUVEMENT NATIONAL CONTRE LE RACISME (M.N.C.R.)

Box 10

FR 0187

Hommes et femmes de cœur ! Les larmes et le sang des petits enfants vous appellent au secours. Mimeographed leaflet from the MNCR. 1 p. folio. A note indicates "1942". 310 x 210. (D.D.)

FR 0188

Habitants des cinquième et treizième arrondissements. Mimeographed leaflet of the MNCR. 1 p. folio. Also an ad for the newspaper J'Accuse. A note dates it from 1943. 310 x 210. (D.D.)

FR 0189

A la Police. A la Gendarmerie. Policiers et gendarmes de France, vous ne serez pas les complices des assassins de notre pays. Mimeographed leaflet of the MNCR. 1 p. folio. January 1944. 305 x 205. (D.D.)

FR 0190

Lyonnais ! Un nouveau crime vient d'être commis. Mimeographed leaflet in purple ink of the MNCR. 1 p. large 4to. Lyon, December 15, 1943. 270 x 210. (D.D.)

FR 0191

Lyonnais ! Placé par la confiance de ses maîtres de Berlin. Mimeographed leaflet of the MNCR. 1 p. large 4to. February 1944. 270 x 210. (D.D.)

FR 0192

Un crime sans nom. A Paris, doriotistes, miliciens et Policiers.. Mimeographed leaflet of the MNCR. 1 p. large 4to. 270 x 210. (D.D.)

FR 0193

Nous pleurons nos Morts. Nous appelons les vivants au combat. Nous brisons nos chaînes. Printed leaflet of the MNCR (section des Alpes). 2 pp. large 4to. Possibly from Grenoble. No date but probably in November 1943 since the Nazis have been in Grenoble for three months. 260 x 210. (D.D.)

FR 0194

Qu'est devenu Romain Rolland. Il y a près d'un mois.. Mimeographed leaflet of the Youth section of the MNCR. 3 pp. folio. 320 x 210. (D.D.)

FR 0195

Appel en faveur des étudiants victime du racisme. Mimeographed leaflet of the student members of the MNCR. 1 p. folio. Contains a ticket for a parcel. No date but probably Easter 1944. 310 x 210. (D.D.)

FR 0196

De nouveaux crimes commis par les nazis et la milice à leur soldé. De toutes nos forces opposons-nous à la barbarie. Leaflet of the MNCR. Carbon copy on onion skin. 2 pp. 4to. A note dates it from Paris in February 1944 . 270 x 210. (D.D.)

FR 0197

Aux magistrats, à la Police, à tous les fonctionnaires des administrations civiles. Printed leaflet of the MNCR (zone sud). 1 p. large 4to on brown paper. Printed after the fall of Mussolini [July 1943]. 270 x 210.

FR 0198

À tous les chrétiens de France ! Mimeographed leaflet of the MNCR. 2 pp. large 4to. Dated July 1944. 270 x 210. (D.D.)

FR 0199

Aux étudiants de Paris. Leaflet of the Student section of the MNCR. Carbon copy in purple ink. 1 p. large 4to. 270 x 210. (D.D.)

FR 0200

Aux Maisons de prisonniers de guerre. Messieurs vous n'êtes sûrement pas sans connaître. Mimeographed leaflet of the MNCR. 1 p. large 4to. March 1944. 270 x 210. (D.D.)

FR 0201

À bas le racisme barbare ! Les plus grandes nations du monde. Mimeographed leaflet of the MNCR. 2 pp. folio. 300 x 205. (D.D.)

NAZIS**Box 10****FR 0202**

Comment les Allemands conçoivent la Presse... par Oswald Spengler. Carbon copy on onion skin . 1 p. 4to. 270 x 210.

FR 0203

Exposition contre le Bolchévisme. Les Barbares à l'oeuvre. Printed leaflet. 2 pp. 12mo. Lists the horrors pictured in this exhibition by the Nazis who are the “real barbarians”. Not dated but his exhibition took place in the summer of 1942. 160 x 105.

FR 0204

“Civilisation” nazie. Printed leaflet. 2 pp. small oblong 12mo. Issued by the Front Patriotique des Étudiants. Includes an ad for the newspaper *L'Etudiant patriote* which began publishing on November 11, 1941. 90 x 105.

FR 0205

A propos d'un faux anticommuniste. Printed leaflet. 2 pp. 12mo. Issued by the French Communist Party. About a forged text containing instructions by the Communist Party but written by the Gestapo. After the US involvement in the war. 145 x 105.

PAPILLONS / STICKERS

Box 10

FR 0206

Contre le Nazisme. Contre la Milice. Pour la Liberté ! Pour la France !. Papillon. A note indicates where it was found in Paris: "Métro Etoile - 28-6-44". 65 x 95 .

FR 0207

L'Armée rouge combat aussi pour toi. Papillon printed in red on both sides. Small drawing of a bomb hitting a swastika. Probably ca. July-August 1941: see Rossi. *Guerre des papillons*. p. 189. 60 x 100.

FR 0208

Venez prendre place dans les rangs du Parti Communiste français pour mener aux côtés des alliés anglo-soviétique-américain le grand combat, .. Papillon of the French Communist Party. Badly printed. After December 1941. 40 x 100.

FR 0209

Les F.T.P. c'est votre armée. Aidez-les ! Papillon mimeographed in blue ink on both sides. According to a note in pencil, it was issued at the end of January 1944. 60 x 105.

FR 0210

FULL UNCUT SHEET OF PAPILLONS containing 8 different papillons. Mimeographed. 2 pp. folio. No date. Contains slogans against assimilation, a call to public service employees, etc..310 x 210.

FR 0211

Si Hitler était victorieux. Papillon. Each Frenchman is to help the British and the Soviets in the fight against Germany. Between the June and December 1941 (participation in the war of the USSR and the USA). Rossi. *Guerre des papillons*. p. 212-213. suggests November 1941. 65 x 80.

FR 0212

Ouvrez les usines et les écoles d'apprentissage. Vive la Jeunesse communiste. Papillon-sticker. Mimeographed. 35 x 95.

FR 0213

Voilà le visage de l'ordre nouveau d'Hitler. Mimeographed papillon with drawing of a swastika. 105 x 105

FR 0214

L'Armée rouge battra le fascisme barbare. Papillon-sticker probably printed by the French Communist Party with a large caricature.140 x 110. (D.D.)

FR 0215

Les actions des sociétés capitalistes allemandes.. Yellow papillon-sticker of the French

Communist Party. Probably from the beginning of 1941. "War is good business for the capitalists (Jews and Aryans) of all countries ». 100 x 115.

FR 0216

Pour l'union de tous les patriotes contre les manœuvres de division de l'ennemi. Small papillon-leaflet issued by the French Communist Party. 2 pp. square 12mo. 110 x 125.

PÉTAIN

Box 10

FR 0217

Appel au Maréchal Pétain signed Un français moyen. 1 p. large 8vo. Printed leaflet asking for explanations regarding accusations of French participation in aerial attacks against England. The year 1941 is mentioned. A message at the end asks the readers to recopy this leaflet and to send it to three Frenchmen. 210 x 135.

FR 0218

Pétain-Bazaine, valet des boches. Printed leaflet of the French Communist Party. 1 p. 8vo. Violent anti-Pétain leaflet following his visit to Paris on April 26 and his speech of April 28 [1944]. 220 x 135.

FR 0219

Pétain-Bazaine, valet des boches. Another edition. 2 pp. 4to. Mimeographed. 270 x 210.

FR 0220 (number not used)

FR 0221

Lettre du prof. Basdevant de la faculté de Droit de l'Université de Paris au Maréchal Pétain.. Vichy, 29 mai 1941. Typewritten leaflet 2 pp. 4to. On the conduct of France under the Armistice Convention. Following the Paris Protocole of May 27. See Aron p. 398. 270 x 210.

FR 0222

Lettre de Jules Jeanneney, président du Sénat, et Edouard Herriot, président de la chambre des députés à Pétain. Chatel-Guyon, 31 août 1942. Carbon copy on onion skin. Two versions : on white paper on 2 leaves and on green paper on one leaf (2 pages). Famous letter by Jules Jeanneney (1864-1957) to Pétain accusing him of violating constitutional rule. See Aron p. 471. 270 x 210.

FR 0223

Les conseillers de Pétain à 100.000 francs par an et le Rassemblement national populaire qui n'est ni national ni populaire. Leaflet of the French Communist Party. 2 pp. 8vo. Following the formation of the Conseil National Consultatif and the Rassemblement National populaire. Long list of Pétain's new aides. Printed in 1941 ? 215 x 150.

FR 0224

Pétain tel qu'il est. Printed leaflet by the Front National de lutte pour l'indépendance de la France. Printed in blue ink with blue and red band in the margins. Violent attack against Pétain. After the annexion of Alsace-Lorraine and Pétain's speech of January 1st, 1942. 275 x 210.

FR 0225

La trahison du maréchal Bazaine. Méthode de lecture. 23e récit. Printed leaflet. 2 pp. 8vo. Irregular spaces between the letters. It imitates a page from a school book. Establishes a parallel between Marshall Bazaine (1811-1888), considered a traitor by his actions in the Franco-Prussian war, and Marshall Pétain. 210 x 135.

FR 0226

Du roi fou au chef d'État sénile. Au cours de son histoire. Mimeographed leaflet of the Paris region of the French Communist Party. 2 pp. folio. 310 x 210. (D.D.)

PRISONERS CAMPS**Box 10****FR 0227**

Debout contre les recruteurs d'esclaves. Des prisonniers de guerre français sont tués par les bombardements alliés en Allemagne. Small printed leaflet. 2 pp. Also condemns the STO and encourages French workers not to go to Germany. 110 x 90.

FR 0228

Crimes. 4000 prisonniers russes meurent de faim chaque jour dans les geôles hitlériennes... with 2 photos of prisoners. Leaflet published by the underground newspaper *Combat*. 1 p. 8vo. 220 x 140.

FR 0229

La lutte contre les déportations. Un bon exemple ! Leaflet issued by the Fédération des Jeunesses communistes de France (Zone sud) on December 21, 1943. The leaflet is printed twice on the same page. 270 x 210.

FR 0230

L'activité sportive dans les camps de prisonniers de guerre. Printed leaflet of the Comité National des Prisonniers de guerre. 4 pp. 8vo. Blue and red coloured bands on the cover. Detailed instructions on escaping from the POW camps. 1944? Interesting use of a camouflage title (sporting activity) for a subversive pamphlet (see also next item). 210 x 135.

FR 0231

Un prisonnier de guerre écrit à sa maman. 4 pp. 8vo. Same presentation as the previous pamphlet. Concerns the bad living conditions of POW. Camouflage title which gives the appearance of a Vichy publication. 215 x 135.

FR 0232

Lettre à un prisonnier de guerre. Printed leaflet of the French Communist Party. 2 pp. 4to. News of events since June 1940 sent to prisoners. After the attack on the USSR on June 22, 1941. 270 x 210.

FR 0233

À bas le camp de concentration d'Aincourt. Mimeographed leaflet of the Secours populaire de France. 1 ½ pp. folio. Badly printed. Denounces the work camp in Aincourt. A note in pencil states: "Tiré à 2100 exemplaires pour être diffusé dans les communes environnant Aincourt". No date. Mentions the bombing of the camp on December 8-9. Aincourt is situated north-west of Paris in the

Val d'Oise near Nantes.305 x 210.

FR 0234

Lettre du Comité Central du Parti Communiste Français aux détenus communistes. A la veille des combats décisifs pour la libération nationale. Printed leaflet of the French Communist Party. 2 pp. small folio. A review of events of 1943. Asks POWs to make mobilization units and prepare to escape. Probably issued in early 1944. 310 x 210.

FR 0235

Un cas parmi mille... Mimeographed leaflet issued by the Comité directeur du Front National de Lutte pour la libération de la France . 3 ½ pp. 4to. Important leaflet stating that 100 women were deported to Auschwitz from the Fort de Romainville prison/camp in January 1943. Story of a person who escaped from Auschwitz. Published after May 1943. 270 x 210.

FR 0236

À bas les camps de travail. Vive la Jeunesse Communiste. Papillon-sticker which seems to have been made with a rubber stamp. 60 x 80

FR 0237

Un crime ignoble se prépare. 5.000 enfants en danger de mort. Mimeographed leaflet signed Un groupe de patriotes. 2 pp. oblong 8vo. Important leaflet on the children in the camps of Pithiviers, Beaune-la-Rolande and Drancy. 150 x 210. (D.D.)

FR 0238 (number not used)

PROPHÉCIES

Box 10

These « prophecies » were not made by political parties or Resistance movements but they were condemned by the Germans. Ordinary citizens would recopy them and they would be distributed like a chain letter. Comments and examples are found in Amouroux. *La vie des Français sous l'Occupation* p. 504 and p.543-544.

FR 0239

Prophétie de Don Bosco. Mimeographed leaflet ending with " 14 juin '40 entrée des Allemands à Paris...le 400e jour de la guerre sera le 6 octobre". 1 p.4to. 270 x 210.

FR 0240

Prophétie. Typewritten leaflet. ½ p. 4to. Ending with armistice on January 21, 1942. Probably late 1940. 270 x 210.

FR 0241

Prophéties de Sainte-Odile. Mimeographed leaflet. 1 p. 4to. Practically the same text as the following leaflet. See: *Histoire de la Résistance* vol.1 p.96 for these prophecies and quote from a book by Weil-Curiel on the prophecies of Sainte-Odile. 270 x 210.

FR 0242

Prédictions de Sainte-Odile. Mimeographed leaflet. 1 p. 4to. See previous leaflet. Margins frayed with loss of a few letters. 270 x 210.

SERVICE DU TRAVAIL OBLIGATOIRE (S.T.O.)

Box 10

FR 0243

Est-ce vrai ? demandent les chômeurs. Mimeographed leaflet of the Union des Comités populaires de chômeurs de la région parisienne. 2 leaves 4to on pink paper. According to the mayor of Rouen, the unemployed should be sent to work camps in Germany. This leaflet dates from September 1940 and is quoted in Institut Maurice Thorez. Le parti communiste français dans la Résistance. Paris, Eds. Sociales, n.d. p. 79. 270 x 210.

FR 0244

Au Peuple de France. Printed leaflet by the Conseil National de la Résistance and published by the underground newspaper *Libération*. 1 p. large 12mo. On the S.T.O. and the Waffen SS militia. From 1944. 190 x 110.

FR 0245

Alerte ! Avec l'appui de Laval et la complicité de Pétain, avec la participation de quelques traîtres... Mimeographed leaflet of the Comités Populaires de la Région parisienne 1 p. oblong 8vo. Against the S.T.O. Compares the measure to the rounding up of Jews in the Vel d'Hiv. Suggests sabotage. Probably in July 1942. 160 x 210.

FR 0246

Ouvriers français, préparez-vous ! l'heure du combat est proche.... Mimeographed leaflet by the Organisations communistes de la Métallurgie Parisienne. 2 pp. folio. A cry for resistance to workers in Germany in the form of work stoppages, sabotage, etc. 310 x 210.

FR 0247

Peuple de France, union et action pour la libération et l'indépendance françaises.. and on the reverse ***Comment s'organise la lutte contre les déportations en Allemagne. Un appel des militants syndicalistes....*** Printed leaflet. 2 pp. oblong 8vo. Unions protesting against the S.T.O. Issued after Laval's speech made on the radio on June 22, 1942. 135 x 220.

FR 0248

Cheminots. Small printed leaflet of the Front National de Lutte pour l'Indépendance de la France. 2 pp. 24mo. No date. Support for the railway workers who have refused to leave for Germany. Appeal to the civil servants to sabotage the files of deported workers. 110 x 70.

FR 0249

Français Attention. Incapable de recruter par le volontariat. Mimeographed leaflet of the Front National de Lutte pour l'Indépendance de la France. 2 pp. oblong 8vo. [ca.1942]. Printed on heavy grey paper. Against the S.T.O. 150 x190.

FR 0250

Ouvriers, au lieu de partir chez les boches !. Mimeographed leaflet. 1 p. folio. No date. Against the S.T.O. 310 x 210.

FR 0251

Pas un homme en Allemagne !. Printed leaflet of the Front National de Lutte pour l'Indépendance

de la France . 2 pp. square 12mo. Protest against the STO. Filing holes. 140 x 110.

FR 0252

Parisiens ! Des centaines de milliers d'entre nous sont condamnés à mort. Mimeographed leaflet of the Paris region of the French Communist Party. 2 p. oblong 8vo. Against the S.T.O and deportations. Call for a demonstration of December 26 [1942] at the Vélodrome d'Hiver. 160 x 205

FR 0253

Non! ...Non ! ... et Non ! Les ouvriers français n'iront pas en Allemagne. Printed leaflet probably by the French Communist Party. 2 pp. 8vo. Against the STO. Gives a translation of a German memo entitled "Engagement des travailleurs". One hole without loss of text. 210 x 120.

FR 0254

Nous n'hésiterons pas une seconde à obliger les pays responsables. (quote from Hitler). Mimeographed leaflet of the Comité directeur of the Front National de lutte pour l'indépendance de la France 2 pp. folio. No date but probably 1942. Strong protest against the STO. The heading was badly printed and has become illegible. 305 x 210.

FR 0255

Traîtres à la classe ouvrière, seraient ceux qui se feraient les complices de l'envoi des travailleurs en Allemagne. Mimeographed leaflet probably by the French Communist Party. 2 pp. folio. Against the STO. Small tear with loss of a few words. 310 x 210.

FR 0256

Le traître Laval veut transformer les ouvriers français en esclaves d'Hitler. Mimeographed leaflet of the Union des Comités Populaires de France 2 pp. folio. Against the STO. 310 x 210.

FR 0257

Laval vient encore de promettre la livraison de 300 000 français à Hitler. Mimeographed leaflet of the Union des Comités Populaires d'entreprises de la région parisienne 2 pp. large 4to. Against the STO. Not dated but ca. April 1943 according to the content. 265 x 205.

FR 0258

Ouvriers, ouvrières, qui travaillez samedi... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes (ou de la Jeunesse). 1 p. 16mo. The first of six papillons for the same demonstration (see following items) 70 x 100. (D.D.)

FR 0259

Arrachons la Victoire contre les déportations massives... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes. 1 p. 16mo. 70 x 100. (D.D.)

FR 0260

Alerte à la Jeunesse. La déportation des forces vives de la Nation commence... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes (ou de la Jeunesse). 1 p. 16mo. 70 x 100. (D.D.)

FR 0261

Lyonnais, le lundi 1er mars, les boches assiègent... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes (ou de la Jeunesse). 1 p. 16mo. 70 x 100. (D.D.)

FR 0261

Mères françaises qui ne voulez pas que vos enfants... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes (ou de la Jeunesse). 1 p. 8vo. 80 or 90 x 210. 3 slightly different versions (D.D.)

FR 0263

Ouvriers lyonnais. Les dernières mesures de Pétain-Laval... Papillon for a demonstration on Saturday March 6 [1943] probably in Lyon. Issued by the Front Patriotique des Jeunes (ou de la Jeunesse). 1 p. 8vo. 90 x 210. (D.D.)

FR 0264

Les Beautés... de l'ordre nouveau. Leaflet showing a series of caricatures against working in Germany. 1 p. large 4to. Probably 1942. 270 x 215.

FR 0265 (document missing)

Ouvriers ! Partir c'est trahir..Laval veut vous envoyer en B.(?) Résistez par la ...(?). Very badly printed papillon. Probably July-August 1942: See Rossi. *Guerre des papillons*. pp. 256-257. 35 x 100.

FR 0266

À bas les camps de travail forcé. Mimeographed (cyclostyled) leaflet of the Union Régionale Paris-Ouest des Comités Populaires de Chômeurs. 1 p. folio. Badly printed. Probably early 1941. Protest against sending unemployed workers in lumber camps. 305 x 205.

FR 0267

Femmes !! Ouvrières !! Ménagères !!. Mimeographed leaflet of the Comités féminins du Nord et du Pas-de-Calais. 2 pp. oblong 8vo . It dwells on the death of French workers in German factories killed by Allied bombings. Protests against the STO. Many Communist slogans. 140 x 225

SOCIALISTE, PARTI**Box 10****FR 0268**

Vive la Corse Libre. Printed leaflet of the French Socialist Party. 1 p. 8vo. Can be dated ca. September-October 1943 (writes about the liberation of Corsica and issue no.26 of the newspaper *Le Populaire*). 210 x 135.

FR 0269

Une nouvelle canaillerie de la Gestapo. Leaflet of the French Communist Party concerning an internal bulletin of the Parti Socialiste. January 1944. 2 pp. 8vo. See Guérin vol.2 p. 398 and the leaflet *Procédés inadmissibles*. 205 x 155.

FR 0270

Le Parti Socialiste membre du Conseil National de la Résistance diffuse les dernières instructions du Conseil National Au Peuple Français. Printed leaflet of the French Socialist Party. 2 pp. 4to. On the verso an ad for *Le Populaire* which was being published freely. Dates probably from August 1944. 285 x 220.

FR 0271

Procédés inadmissibles. Leaflet of the French Socialist Party. 2 pp. 8vo. Intéressant tract contre l'agression du Parti Communiste. In September 1943, the Socialist Party had published an internal bulletin of documentation. In reaction to this document, the French Communist Party published in January 1944 an outraged leaflet called *Une nouvelle canaillerie de la Gestapo* (see above) which suggested that it was Goebbels who had written the bulletin of the Socialist Party. According to a note in pencil, the present leaflet was reproduced in the newspaper *le Populaire* in April 1944.

FR 0272

Camarade socialiste ! Printed leaflet of the French Communist Party. 2 pp. large 4to. This leaflet tries to convince the Socialists to join the ranks of the Communist Party. After June 1941. 270 x 215.

THOREZ and the FRENCH COMMUNIST PARTY**Box 10****FR 0273**

L'Entrée en Algérie est interdite à Maurice Thorez. Printed leaflet of the French Communist Party. 2 pp. 8vo. Another edition of FR 0274. 230 x 150

FR 0274

- **L'entrée de l'Algérie est interdite à Maurice Thorez.** Printed leaflet of the French Communist Party. 2 pp. 8vo. Same text as FR 0273 but different composition. Cachet of the Bibliothèque marxiste de Paris. 200 x 130.

FR 0275

La Promotion "Pour la Libération de la France". Printed leaflet of the French Communist Party. 2 pp. large 4to. History, philosophy and reasons to join the PCF. After February 1943. The same text was published in the form of a pamphlet (see D 802 .F8P76 1943, Mills Research Collections). 295 x 245.

FR 0276

Maurice Thorez ...parle au micro de Radio-Moscou. Printed leaflet. 1 p. oblong 12 mo. Not dated. Invitation to listen to Maurice Thorez to know the party line. Claims the right for him to be admitted in Algeria. 105 x 135.

FR 0277

Jeunes Français. Jeunes Françaises. Sous la conduite du grand patriote Maurice Thorez.... Mimeographed leaflet-papillon of the Jeunesses Communistes. 2 pp. 16mo. On the reverse, portrait of Thorez dated April 28, 1942 (his 48th birthday). 130 x 105.

FR 0278

Parti Communiste Français... une lutte ardente ...Maurice Thorez. Mimeographed portrait of Thorez with brief text around it. 1 p. folio. 310 x 210.

FR 0279

1940-1941... La région Paris-Ville du Parti Communiste Français.... Mimeographed leaflet of the French Communist Party. 2 pp. folio. Probably from January 1941. Review of the year 1940

and wishes for 1941. Gives names of Communist leaders victims of oppression and also those elected ones who have been guilty of treason (Langumier, Brout et Pillot). Large heading with some offsetting. 310 x 210.

FR 0280

Vive Maurice Thorez. Printed leaflet in red with portrait of Thorez .2 pp. 8vo Probably Spring 1943 . Eulogy of the French Communist Party and of Thorez, secretary-general of the party. Thorez will be part of the Congress in Moscow on May 15, 1943 and will vote for the dissolution of the Komintern. 210 x 135

FR 0281

Parisiens patriotes ! Votre place est à nos côtés. Small leaflet 2 pp. oblong 12mo. Leaflet for those wishing to join the French Communist Party. Dates from 1942 since it mentions the 150th anniversary of Valmy. 100 x 150.

FR 0282

Résolution à la Direction du Parti. Internal mimeographed leaflet of the French Communist Party. Dated Paris, June 25, 1941. 2 pp. folio on pink paper. Following the attack of Germany against the USSR. Tears in the margin without loss. 310 x 210.

U.S.S.R. – RED ARMY

Box 10

FR 0283

La Constitution démocratique d'un grand peuple victorieux. Printed leaflet of the Association des Amis de l'U.R.S.S. 4 pp. 4to. Praising the URSS and its war effort. Reprint of the Constitution of the URSS adopted on December 5, 1936 (146 articles). Printed in 1944 but before the June landing. 260 x 210.

FR 0284

Une reconnaissance écrite avec du sang ! Elya Ehrenbourg. Printed leaflet. 2 pp. 4to. On the acceptance of the Soviet Government of the Comité Français de la Libération nationale. Probably circa November 11, 1943. 280 x 220.

FR 0285

Une reconnaissance écrite avec du sang ! Elya Ehrenbourg. Another mimeographed edition. 2 pp. folio. 305 x 210.

FR 0286

On a beaucoup calomnié l'Union Soviétique mais les faits sont plus forts que les calomnies. Printed leaflet of the French Communist Party. (ca. late 1942 or early 1943). 2 pp. 8vo. Gives details of money given by the different regions of the USSR for the war effort. 250 x 160.

FR 0287

La vérité sur les massacres de Katyn. Mimeographed leaflet of the Association française des amis de l'URSS. 3 pp. folio.. On the findings of a special commission of enquiry on the massacres of Katyn. The discovery of the mass killings by the Germans took place on April 13, 1943 but the date of the commission is not given (but it was after September 1943, liberation of Smolensk). 310 x 210.

FR 0288

L'Armée rouge victorieuse c'est la libération de la France de ses oppresseurs. Printed leaflet of the Fédération des Jeunesses communistes de France. 2 pp. 16mo. During the attack of Germany against the USSR. 130 x 105.

FR 0289

Un de ceux qui se battent pour libérer la France. Printed leaflet of the French Communist Party. 2 pp. 8vo. Same texte on both sides with a photograph of a soldier of the Red Army. 185 x 130. (D.D.)

FR 0290

Stalingrad. Verdun 43. Le canon s'est tu à Stalingrad... Mimeographed leaflet dated February 1943. 2 pp. small folio. On the victory of the USSR in Stalingrad. Gives statistics on the German losses. Stamp of the documentation centre of the UJRE. 270 x 210. (D.D.) (258)

FR 0291

La voici, la constitution du peuple. Mimeographed leaflet of the Association française des Amis de l'Union Soviétique. September 2, 1940. 2 pp. folio. 305 x 210.

FR 0292

La Victoire de l'URSS; c'est la libération de la France. Discours du camarade Molotov, le 22 juin 1941. Mimeographed. 2 pp. folio. Probably issued by the Jeunesse Communiste. Worn at central fold. 310 x 210

WOMEN**Box 10****FR 0293**

À toutes les ménagères. Printed leaflet 1 p. folio. A number of demonstrations by housewives took place between March and June 1941 in Paris (rue des Amandiers and rue de Buci). See Amouroux p. 520-521. 310 x 210.

FR 0294

Femmes de France. A l'heure où le gouvernement de Vichy... Dated May 30, 1943. 2 pp. folio. Mimeographed leaflet of the Comités Populaires de Femmes. 310 x 210. (D.D.)

FR 0295

Femmes marseillaises ! Le gouvernement de Vichy... No date. 2 pp. 8vo. Mimeographed leaflet of the Comité Populaire Féminine [sic] section de Marseille. 210 x 155. (D.D.)

FR 0296

Arrêtez la main du bourreau. Mères françaises... No date (but reference to the un-occupied zone). 2 pp. folio. Mimeographed leaflet signed by Un Groupe de femmes francaises. 310 x 210. (D.D.)

FR 0297

Aux Femmes de Paris. 1 p. 12mo. Leaflet of the Union des Femmes Francaises (adhérentes au Front National). Probably during the Paris insurrection. One tear without loss of text. 210 x 135.

FR 0298

Contre les affameurs ! Sauvons nos gosses !. Mimeographed leaflet of the Comité Populaire Féminin. Large 8vo. Very moving leaflet possibly issued in Grenoble ca. October-November 1940. See Rossi. *Guerre des papillons*. p. 101 et 110. 210 x 105.

WORKERS, UNIONS AND STRIKES**Box 10****FR 0299**

Aux camarades mineurs du bassin de St. Eloy, pour la lutte libératrice - pour la république sociale. Mimeographed leaflet on onion skin of the Mouvements Unis de Résistance. 1 p. folio. St Eloi-les-Mines is between Montluçon and Clermont-Ferrand. This item is quite worn. 325 x 230.

FR 0300

À mes camarades mineurs du Pas-de-Calais. Printed leaflet . 2 pp. 8vo. Text by Cyprien QUINET, MP for Carvin, VP of the Syndicat des Mineurs du Pas-de-Calais. Arrested late in 1939, this Union leader returns after 4 years of camp detention. He denounces Priem and Lacointe who betrayed him. A call for Liberation. In issue dated October 27, 1943, *l'Humanité* indicates that Quinet is at the head of his miners. He was assassinated by the Communists after the Liberation (see Rossi. *Guerre des papillons*). 240 x 140.

FR 0301

Aux ouvriers et ouvrières de la T.A.S.E. n.d. [May 1st 1944]. 2 pp. 4to mimeographed. Purple ink. 270 x 210. (D.D.)

FR 0302

Le problème du chômage reste entier. Mimeographed report of the French Communist Party. 3 pp. folio. 310 x 210.

FR 0303

Renault a réalisé des millions de bénéfices de guerre !!! mais...32,000 chômeurs complets ou partiels veulent du travail pour nourrir leurs familles. Mimeographed leaflet of the Comité Populaire Renault. 2 pp. folio. 305 x 210.

FR 0304

Saint-Royre assassin de Codomié insulte sa victime. Mimeographed leaflet of the Boulogne section of the Secours Populaire de France. 1 p. oblong 8vo. Addressed to the workers of Boulogne-Billancourt. Saint-Royre was superintendent of police of Boulogne. 145 x 210.

FR 0305

Aux travailleurs du Puy de Dôme. Mimeographed leaflet (badly printed) of the Union Départementale Illégale des Syndicats ouvriers (C.G.T.). 2 pp. 4to.. April 1944. Violent pamphlet demanding better working conditions and wishing for national liberation. Calling for a demonstration on May 1st 1944. 270 x 210.

FR 0306

Appel à la classe ouvrière de France. Printed leaflet (in red) of the Union des comités populaires de France. Very small type. 2 pp. 12mo. Calling for a strike and criticizing production for the

Germans. The following item has the same title but is a different leaflet. A little worn. 135 x 95.

FR 0307

Appel à la classe ouvrière de France. Printed leaflet of the Union des Comités populaires de France. 2 pp. small 4to. Calling for strikes and sabotage. After the Chateaubriant killings [October 1941]. Same title as the previous but a different leaflet. 225 x 190.

FR 0308

Lettre à un jeune travailleur chrétien. Mimeographed leaflet of the Fédération des Jeunesses communistes de France. 2 pp. 4to. An appeal for unity against the occupant. 250 x 200.

FR 0309

Les hommes des trusts, profiteurs de la défaite, après en avoir été les organisateurs.

Mimeographed leaflet of the French Communist Party. 3 pp. folio. Gives names of individuals and companies which made up the Comité d'organisation de la Sidérurgie for 1944. 305 x 210.

FR 0310

Comité Populaire Renault. Billancourt. Novembre 1940. Mimeographed leaflet or internal newsletter. 2 pp. folio. Has the same type of presentation format as the newspaper *L'Humanité*. 310 x 210.

FR 0311

Unis et solidaires jusqu'à la victoire. Mimeographed leaflet. 1 p. small square 4to. Two copies on the same sheet. The miners of Courrières and Ostrecourt have begun a strike and show solidarity with those of Dourges. 205 x 210.

FR 0312

Ouvriers, ouvrières. Dans un de ses discours bimensuels. Mimeographed leaflet of the Comité du Front National des Etablissements Naulet et Cie. 1 p. oblong 8vo. A group of dissatisfied workers are asking to join the union of clothing manufacturers for men and women in order to prevent the new measures of repression. Mentions June 1st (1941 ?). Slightly worn. 165 x 210.

FR 0313

Lettre ouverte aux militants des Syndicats Cégétistes et chrétiens. Printed leaflet of the Union des Comités Populaires de France. 2 pp. 8vo. Wishes that Laval does not succeed in trying to turn away workers from joining the Workers Union CGT. The leaflet was printed shortly after Laval was named head of the state [April 18, 1942]. 215 x 140.

FR 0314

Debout ! Métallos parisiens. Les détachements Timbaut vous appellent au combat. Printed leaflet. 2 pp. 8vo. Not signed. Asks the steel workers not to work for Germany, to set fire to their factories and to join the patriots. Printed after the assassination of J. Timbaut and the defense of Sebastopol (May 1942). 210 x 130.

FR 0315

Ne vous laissez pas crever de faim. Mimeographed leaflet of the Union des syndicats de la région parisienne (C.G.T.). 2 pp. in-4. Calls for a general strike such as the one which took place in Marseille on May 24-27 [1944 ??]. At the end, a brief statement of the Medical Committee of the Resistance. 270 x 210.

FR 0316

La classe ouvrière et l'insurrection nationale par Benoit Frachon, secrétaire de la C.G.T.
Small printed leaflet. 2 pp. 16mo. Difficult to date but possibly from 1943. A call for a general strike and sabotage by the working class. Mentions the success of the Red Army on the Eastern Front. 135 x 110. (D.D.)

FR 0317

Aux métallurgistes communistes. Leaflet of the Central Committee of the French Communist Party. 2 pp. small 4to. Probably from 1942. Asks the steel workers to sabotage the military parts being sent to Germany. Asks them to refuse to work in Germany. Mentions the Eastern Front. 220 x 170.

FR 0318

Aux métallurgistes de la Région parisienne. Leaflet (badly printed) 2 pp. folio. Dated from 1941 in the text. Protests against the refusal to raise salaries and calls for a general strike. 310 x 210.

FR 0319

Chomeur ! Pour nourrir tes petits, avec ton comité exige l'allocation à 20 francs. Maman ! Du pain. Leaflet which could also be used as a poster. Printed by the French Communist Party. No dated. 1 p. folio. With a large drawing and caption showing a woman with two children. 310 x 210.

FR 0320

Dans nos comités populaires d'usines. Leaflet 2 pp. in-12. Late 1941 ? Appeals to the steel workers to demand the 40-hour work week and the end of unemployment. 150 x 110.

FR 0321

Les insuffisances et les injustices de la Retraite aux Vieux. Printed leaflet of the French Communist Party. 2 pp. in-4. No date. Protests against the decree of the Vichy government concerning the retirement of older workers. 280 x 220.

FR 0322

P.T.T. de toutes catégories. Les militants restent fidèles à l'esprit de 1936.... 12 août 1941.
Printed leaflet. 2 pp. 12mo. On the rights and union demands of the employees of the P.T.T. [Postal Workers]. Punch holes. 185 x 115.

FR 0323

Métallurgistes Parisiens ! Pour défendre vos intérêts, arracher immédiatement vos 2 frcs de l'heure d'augmentation... Mimeographed leaflet of the Syndicat des Travailleurs de la Métallurgie Parisienne. 2 pp. folio. No date. List of demands of the workers of this Union.

FR 0324

Travail ou chômage. Sous ce titre une multitude d'affiches. Mimeographed leaflet of the Union des Comités Régionaux de la Région parisienne. 2 pp. oblong 8vo. Demands fro the unemployed. 165 x 210.

FR 0325

Travailleurs !! Adhérez au Parti Communiste qui lutte pour l'indépendance nationale de la France. Mimeographed leaflet of the Paris-ouest section of the French Communist Party. 1 p. folio. Large drawing showing a man breaking the chains of France with a sledge hammer. 310 x 210.

FR 0326

Travailleurs de la Métallurgie parisienne ! Hitler le destructeur des libertés ouvrières...

Printed leaflet of the Responsables du Syndicat des Métaux. 1 p. 8vo. Against contributing to the German war effort and for better salaries. 230 x 135.

FR 0327

Sur l'appel de l'Union des comités populaires préparons la grève générale. Mimeographed leaflet (purple ink) of the French Communist Party. 3 pp. 4to. 270 x 210. (D.D.)

FR 0328

Les ouvriers ne gagnent pas suffisamment pour vivre.. Typewritten or mimeographed leaflet of the Mouvement de solidarité et de résistance aux persécutions racistes et à la déportation (according to a manuscript note by Diamant ?). 1 p. large 4to. with some manuscript corrections. [1942]. 270 x 210. (D.D.)

FR 0329

Union autour du Peuple Soviéтиque qui lutte pour la liberté des travailleurs du monde and on the reverse ***Travailleurs parisiens....*** Mimeographed leaflet of the Communist Organizations of Greater Paris. 2 pp. folio. Printed immediately after the attack of Germany against the U.S.S.R. 310 x 210.

YOUTH -- GROUPES DE JEUNES and F.U.J.P. (FORCES UNIES DE LA JEUNESSE PATRIOTIQUE)

Box 10

FR 0330

En avant jeunesse de France.... Mimeographed leaflet of the Forces unies de la Jeunesse patriotique. 2 pp. 4to. Paris, June 8 1944. 270 x 210.

FR 0331

Jeunes Français ! Au bord de la catastrophe... Dated March 10, 1944. 1 p. folio mimeographed. Leaflet of the Forces unies de la Jeunesse Patriotique. 310 x 210. (D.D.)

FR 0332

Jeunes. Le monstre sanglant succombe. Leaflet of the Forces unies de la Jeunesse Patriotique. 1 p. large 4to mimeographed. Heading with a hand-coloured tricolour flags [July 14 1944]. 270 x 210. (D.D.)

FR 0333

Jeunes. Le monstre sanglant succombe. The same as FR 0332 but mimeographed on greenish thick paper with the flags uncoloured. The last line was cut off.

FR 0334

Pour écraser l'envahisseur et les vendus. Jeunes de France...toujours prêts . Leaflet of the Jeunes des chantiers de jeunesse. 2 pp. 12mo. 130 x 115.

FR 0335

Étudiants de France. Nous publions ci-dessous la lettre. 1942? 3 pp. folio mimeographed. Leaflet of the Front patriotique des Jeunes. 290 x 210. (D.D.)

FR 0336

Lettre ouverte au Commissaire Général de la Porte du Theil. Mon général... Dated October 22, 1942. 2 pp. folio mimeographed. Leaflet signed "Un groupe de jeunes des chantiers". 270 x 210. (D.D.)

FR 0337

Jeunes des camps-chantiers, ateliers et centres de jeunesse. Luttez unis pour les 20 francs par jour et le droit d'élire vos délégués. Leaflet of the Fédération des Jeunesses communistes de France. September 1941. 2 pp. 12mo printed. 140 x 105. (D.D.)

FR 0338

À tous les jeunes communistes. Campagne de recrutement pour la jeunesse communiste. February 25, 1944. 2 pp. folio mimeographed. Faded purple ink. Manuscript note at head "A faire circuler" [To be distributed]. 330 x 210. (D.D.)

FR 0339

Jeunes travailleurs... unis à vos aînés. Ne vous laissez pas intimider. 1 p. folio. Mimeographed. Leaflet of the Fédération des Jeunesses communistes de France. Marginal tears. 310 x 210. (D.D.)

FR 0340

Lettre ouverte à M. Roussy, recteur de l'Université de Paris. Mimeographed leaflet of the Comité de défense des Professeurs et des Étudiants de l'Université de Paris. 2 pp. 4to. No date but probable November 1940. Leaflet addressed to M. Roussy, dean of the University. He is blamed for his role during the Paul Langevin affair. On this episode, see Noguères et al. *Histoire de la Résistance*. volume I. p. 183. Part of the text on the reverse is badly printed. 275 x 210.

FR 0341

Jeune ! Quelle que soit ton opinion politique... Papillon to join the Forces unies de la Jeunesse patriotique (F.U.J.P.). This movement began in October 1943 (*Histoire de la Résistance*. volume 4. p.86). Probably early 1944: see Rossi. *Guerre des papillons*. p. 293. 70 x 110.