
Filmmakers Launch Search for WWII Testimonies
Starting on Memorial Day

The Joyce D. Mandell Rescuers Collection, a new collection
of testimonies about righteous diplomats turned rescuers

during the Holocaust, to be showcased at USC Shoah
Foundation this Fall

The Rescuers-Last Chance Project a “race against time” to
document more untold, first-hand stories of the dozens more

diplomats and seeks the public’s assistance

LOS ANGELES / NEW YORK (Memorial Day - Monday, May 31) – Fifteen hours of interviews

related to a group of World War II-era diplomats who defied official policies to save hundreds of

thousands of people from the Holocaust are to be integrated into the USC Shoah Foundation’s

Visual History Archive.

The interviews, featured in filmmaker Michael W. King and Joyce D. Mandell’s award-winning

documentary The Rescuers, describe the actions of 13 diplomats— including Swede Raoul

Wallenberg and Americans Varian Fry and Hiram Bingham— whose tireless efforts to save Jews

and others earned them the status of “Righteous Among the Nations,” an honorific used by the

State of Israel to describe non-Jews who risked their lives to save Jews during the Holocaust.

The interviews being integrated into the USC Shoah Foundation’s Visual History Archive are the

inaugural collection of testimonies to be named the Joyce D. Mandell Rescuers Collection, and

are the world’s largest World War II known filmed historical compilation dedicated to testimony

about the “Righteous Diplomats.” The collection will be made available to the public through the

Visual History Archive in the fall in conjunction with the 82nd anniversary of the outbreak of

World War II.

“We can all be uplifted by the fact that the stories of these rescuers are themselves being rescued

for posterity. Now they can inform and inspire future generations just as they are doing for

viewers today,” said Stephen Smith, Finci-Viterbi Executive Director of USC Shoah Foundation.

Among those featured in the Joyce D. Mandell Rescuers Collection are testimonies from

survivors and relatives who recount the stories about the following diplomats: German diplomat

(and Nazi Party member) Georg F. Duckwitz in Copenhagen; Americans Varian Fry and

Hiram Bingham in Marseilles; Japanese Consul Chiune Sugihara and the Dutch Jan

Zwartendijk in Kaunas; Turkish Consul Selahattin Ulkumen in Rhodes; British Captain

Frank Foley in Berlin; Polish diplomat Henryk Slawik in Budapest; and Swedish diplomat

Raoul Wallenberg, who helped coordinate Budapest’s rescue efforts in 1944 along with

Archbishop Angelo Rotta, who represented the Vatican; Portuguese diplomat Aristides de

Sousa Mendes in France; and Consul Carl Lutz of Switzerland. The collection also features a

segment from His Royal Highness Prince Charles, The Prince of Wales, who reveals a

little-known story about his grandmother, Princess Alice, and Sir Martin Gilbert.

In a related development, Michael W. King is expanding his research efforts with support from

the Andrew J. and Joyce D. Mandell Family Foundation and USC Shoah Foundation to identify

additional survivors and relatives to continue to document the stories of an additional 32

diplomats with “Righteous Among the Nations” status, with the goal for these new stories to be

ultimately added to the Joyce D. Mandell Rescuers Collection in the future.

“This is our last chance to document first-hand accounts related to diplomats who were at the

center of the 20th century’s most unforgettable events,” King said. A list of the diplomats the

team is looking to profile is below.'

In what King calls “a race against time,” a team of researchers is currently working to identify

people who knew the 32 diplomats or Holocaust survivors who benefited from their assistance.

King and Joyce D. Mandell are leading the new initiative. King, an adjunct professor at Arizona

State University’s Sidney Poitier New American Film School, is collaborating with

historian/Director of Research Alexa D. Potter.

The launch of King and Mandell’s latest collection effort coincides with the 10th anniversary of

the release of The Rescuers documentary (rescuersdoc.com), King’s award-winning film that

was nominated in the Outstanding Documentary category at the NAACP Image Awards in 2011.

The film, which will be streaming on Tubi and Amazon in June, was inspired by the work of

British historian Sir Martin Gilbert and his 2003 book The Righteous: The Unsung Heroes of

the Holocaust.

The Rescuers research team is looking to speak with anyone who may have information about

the 32 “Righteous Among the Nations” diplomats who are to be included in the expanding Joyce

D. Mandell Rescuers Collection. Those with pertinent information are encouraged to visit

rescuersdoc.com.

A list of the 32 diplomats is as follows: Brazilian diplomats Aracy De Carvalho(Germany) and

Luiz Martins de Souza Dantas (France); Chinese diplomat Feng Shan Ho (Austria);

Ecuadorian diplomat Manuel Antonio Muñoz Borrero (Sweden); El Salvadoran diplomat

José Castellanos Contreras (Geneva, Switzerland); French diplomat François de Vial

(Italy); Italian diplomats Pacifico Marchesini (The Netherlands), Giorgio Perlasca

(Hungary) and Angelo Rotta (Hungary); Peruvian diplomat Jose Maria Baretto (Geneva,

Switzerland); Polish diplomats Władysław Bartoszewski (Warsaw) and Konstanty

Rokicki (Switzerland); Portugese diplomat Carlos Sampaio (Hungary); Romanian diplomats

Constantin Karadja (Germany) and Florian Manoliu (Hungary); Slovakian Ján

Spišiak(Hungary); Spanish diplomats Angel Sanz Briz (Hungary), Eduardo Propper de

Callejon (France), Sebastian Radigales (Greece), and Jose Santaella (Germany); Swedish

diplomats Per Anger (Hungary), Lars Berg (Hungary), Carl Ivan Danielsson (Hungary),

and Elow Kihlgren (Italy); Swiss diplomats Harald Feller (Hungary), Ernst Prodolliet

(Austria), Ernst Vonrufs (Hungary), and Peter Zurcher (Hungary); and Yugoslavian

diplomat Franjo Puncuch (Warsaw), among others.

Publicity Contact
Adam J. Segal
The 2050 Group - Publicity
202-422-4673 (Cell)

adam@the2050group.com

