PAGE
15

Displaced Persons Bibliography

PUBLISHED BOOKS

American Jewish Committee. Americanizing Our Immigration Laws. New York:

1949.

This is a reprint of testimony presented before the Immigration Subcommittee of the Senate Judiciary Committee on September 23, 1948, on behalf of the American Jewish Committee and four other Jewish organizations. Irving Engel made the statement on behalf of the committee, which includes the technical recommendations of the participating agencies. Sections are on the shape and dimensions of the immigration problem, the interest of Americans in immigration, the economics of immigration, the position of the United States in the world’s population, and immigration and Americanism. The text includes accompanied by charts and maps.

Bauer, Yehuda. Flight and Rescue: Bricha. New York: Random House, 1970.

Flight and Rescue documents the illegal migration of Jewish DPs to Palestine. Bauer uses Israeli records and personal accounts to relay the movement’s history. The book describes the smuggling of survivors into Palestine and their clash with occupying forces. Bauer also discusses the DPs’ assistance in the birth of the State of Israel.

 . Out of the Ashes. Oxford: Pergamon Press, 1989.

This book discusses the impact of American Jews on Jewish Holocaust survivors. Bauer begins with the details of liberation in Eastern and Western Europe and describes the creation of DP camps in 1945 and 1946, as well as the pivotal roles that the UNRRA and the JDC played. Out of the Ashes deals with interagency problems, the migration of survivors, and the JDC’s specific role with starving DPs in Hungary and Romania. Bauer also discusses DP camps in Germany and Austria in 1947, as well as the disbanding of the camps and the future that awaited survivors.

Biber, Jacob. Risen from the Ashes. San Bernardino: The Borgo Press, 1990. (Available at the U.S. Holocaust Memorial Museum Library)

This work discusses the rebirth of the Jews in the Föhrenwald DP camp. Biber discusses the Jews search for reasons to live, the new life they embraced, the achievements that they were able to attain, and the new religious Zionism that spread through the camps. He also vividly describes the emotions and fears of the survivors.

Bloch, Sam E., ed. Holocaust and Rebirth: Bergen-Belsen 1945–1965. New York: Bergen-Belsen Memorial Press, 1965.

Using pictures, fliers, and posters of the era, this book provides the history of the Bergen-Belsen concentration camp from liberation through its time as a DP camp. Many of the photographs depict the rebirth of the survivors, as well as the educational and cultural programs that developed in the DP camp. Many of the pictures also show the Zionist demonstrations that took place in Bergen-Belsen, and the survivors’ eventual immigration to Israel.

Brenner, Michael. After the Holocaust: Rebuilding Jewish Lives in Postwar

Germany. Princeton University Press, 1997.

Brenner’s comprehensive account about Jews who remained in Germany after the war emphasizes the tension between Jews and their former oppressors. The work analyzes the tasks that Jews faced in overcoming recent horrors as they began to rebuild their lives in DP camps. The psychological, spiritual, and material challenges that confronted Jewish DPs receive particular consideration. The second half of the work collects numerous primary accounts from those who had active roles in the rebirth of Jewish culture, and it closes by briefly studying the position of Jews in contemporary German society.

Boder, David P. Topical Autobiographies of Displaced Persons: Recorded

Verbatim in DP Camps with a Psychological and Anthropological Analysis. Los Angeles: National Institutes of Health, 1957. (Available at the U.S. Holocaust Memorial Museum Library)

This is a compilation of sixteen volumes documenting various firsthand accounts of people’s war experiences. Many of them end with the individual experience in a DP camp. These accounts give a good on-the-spot impression of DP camps and those who resided in them, as well as those of other war victims.

Burianek, Otto Bedrich. From Liberator to Guardian: The U.S. Army and

Displaced Persons in Munich, 1945. Diss., Emory University, 1992. Ann Arbor: University of Michigan, 1992. (Available at the U.S. Holocaust Memorial Museum Library)

Burianek offers a thorough account of the U.S. Army’s role in postwar Germany. Chapters cover the Western Allies work in the liberation, rehabilitation, and repatriation of DPs as well as General Patton’s visits to the camps. Burianek covers the experiences of both Jewish and non-Jewish DPs, as well as the role that the UNRRA played in the DPs lives. Also included are maps, tables, and statistics on repatriation, population, and nationality distributions of the DP camps.

Cohen, Yohanan. Operation “Bricha,” Poland 1945–1946. Tel Aviv: Zmora

Bitan Publishers, 1995.

This work follows DPs from Poland to Israel detailing each season of their journey from the fall of 1945 until the winter of 1946. The book describes the steps taken by DPs to reshape their lives. Included are maps of regional divisions and Bricha routes in both the eastern and western sector, as well as maps of routes to Palestine. (HEBREW)

Dawidowicz, Lucy S. From That Place and Time: A Memoir 1938–1947. New York: W.W. Norton & Company, 1989.

Dawidowicz writes about her stay in 1938 at the Vilna Scientific Institute in Vilna, then a capital of Yiddish culture. Able to flee, she kept up with reports of Nazi destruction and vowed to return to help the survivors and rebuild Yiddish culture in postwar Europe. She discusses the fate of the Jews of Eastern Europe and what became of those who survived as well as their culture.

Dekel, Ephraim. Bricha: Flight to the Homeland. Dina Ettinger, trans. New York: Herzl Press, 1973.

Dekel came from Palestine and served as commander of Bricha’s operations in Europe. The focus of this work is on the illegal mass movement of DPs to Palestine and particularly on the Jewish Brigade, which helped rescue Jews and turned DP camps into places where refugees gathered before their emigration. Also discussed is Dekel’s “army,” which eluded and outwitted British patrols in Palestine to get refugees into the country. The army also inspired hope for a homeland for the DPs.

Dinnerstein, Leonard. America and the Survivors of the Holocaust. Columbia University Press, 1982.

This book—a thorough study of American political involvement in the DP issue—closely examines how the American political climate immediately following World War II affected legislation and policy regarding DPs. Through government documents, statistical analysis, and primary sources, Dinnerstein creates a detailed picture of how different special interest groups—some attempting to bring DPs to America and others attempting to prevent their immigration—shaped the country’s policy toward DPs. In addition, the book explores how the U.S. government interacted with other nations in its attempts to relocate the DPs and resolve the Zionist demands of many Jewish DPs. Dinnerstein also includes a useful statistical appendix and complete copies of several historical documents, including the Harrison Report.

Duchesne-Cripps, Audrey. The Mental Outlook of the Displaced Person as Seen

through Welfare Work in Displaced Persons Camps. Cambridge: self-

published, 1955.

This essay was written with the hope of enlightening readers about the mental outlook of DPs. It begins by discussing the personal adjustments needed following liberation and goes on to describe the factor of nationality, and how that contributed to the DPs feelings. Individual approaches to the future of DPs after liberation, individual moral behavior, the economic system, lawbreaking, delinquency, and personal morality are also discussed.

Friedlander, Henry, and Sybil Milton. Archives of the Holocaust: An International

Collection of Selected Documents. Vols. 9 & 10. New York: Garland

Publishing, 1989–1991.

This collection of 22 volumes contains documents, articles, reports, memoranda, and letters. Each volume covers one repository and is constructed from various international archival collections. Volume 9: American Jewish Archives, Cincinnati, 1945–1950, and Volume 10: American Jewish Joint Distribution Committee, New York, Part 3, 1945–1950, are particularly related to the Jewish DP problem.

Fritz Bauer Institut, ed. Unterlebt und unterwegs: Jüdische DP im Nachkriegsdeutschland. Frankfurt: Campus Verlag, 1997. (Available at the U.S. Holocaust Memorial Museum Library)

This anthology of articles describes the Jewish DP period in Germany in relation to world politics at that time. It shows how the DP issue became the focal point in world politics. Through its many chapters it tries to give a variety of perspectives on the DP period and how it was dealt with by various nations. (GERMAN)

Genizi, Haim. America’s Fair Share: The Admission and Resettlement of

Displaced Persons, 1945–1952. Detroit: Wayne State University Press, 1993.

This work focuses on the organized mass immigration to the United States of both Jewish and non-Jewish refugees between the end of the war until the DP Act of 1952. Also discussed is the generally apathy of church leaders, until they learned that many of the DPs were European Christians. Genizi compares the activities of the major sectarian relief agencies and how they helped the DPs. Additionally, he studies the DP Act of 1948, how the act was used to discriminate against Jews, and the real motivation behind the action and inaction of the Americans.

Giere, Jacqueline. We Are On the Road, But Not in the Desert. Diss., Johann Wolfgang Goethe-Universitat, 1993. Frankfurt Am Main: Johann Wolfgang Goethe-Universitat, 1993. (Available at the U.S. Holocaust Memorial Museum Library)

This piece, subtitled “Education and Culture in The Jewish Displaced Persons Camps of the American Sector in Post-War Germany, 1945–1949” summarizes the history of education and culture in the DP camps. The book details various aspects such as theater, press, and schools. Giere argues that the extensive cultural life that developed in the DP camps was the natural outgrowth of the rich cultural heritage that prevailed in the prewar Jewish communities of Eastern Europe. (GERMAN)

Giere, Jacqueline, and Rachel Salamander. Ein Leben aufs neu: das Robinson-Album: DP-Lager, Juden auf deutschem Boden 1945–1948. Vienna: Christian Brandstätter, 1995.

Eighty photographs from Ephraim Robinson’s remarkable album of DP camp life comprise the bulk of this work, which also includes introductory essays by Rachel Salamander, Jacqueline Giere, and Genya Markon. This recently discovered collection captures the vitality of the DP era in poignant photos that are catalogued into five basic categories dealing with the lives of the DPs—particularly their political, social, and cultural activities. An appendix includes a copy of the original album as well as a map and list of the DP facilities. (GERMAN)

Grobman, Alex. Rekindling the Flame: American Jewish Chaplains and the

Survivors of European Jewry, 1944–1948. Detroit: Wayne State University Press, 1993.

This work provides a study of the American Jewish chaplains in DP camps and an analysis of the survivors’ impact on the chaplains and indirectly on American Jewry. Being amongst the first liberators to meet the survivors and to send reports to American Jews, the chaplains, along with soldiers and journalists’ accounts, helped shape American Jewish response to the former victims. Grobman documents the activities of the chaplains in the camps and examines the U.S. government’s response and what he considers inadequate response by The American Jewish Joint Distribution Committee.

Grossmann, Kurt R. Refugees, DPs, and Migrants. New York: Institute of Jewish

Affairs, 1962. (Available at the U.S. Holocaust Memorial Museum Library)

This account deals primarily with statistical data on the number of Jews in DP camps and the origins of DPs. The author looks at the discrepancy between the number of Jews wishing to immigrate and the number of refugees allowed in by other nations. In addition, the living conditions, care given to the Jews in the camps, and where they emigrated are also discussed.

Gutman, Yisrael, and Avital Saf, eds. She’erit Hapletah, 1944–1948:

Rehabilitation and Political Struggle. Proc. of Sixth Yad Vashem International Historical Conference, October 1985. Jerusalem: Yad Vashem, 1990.

This is a compilation of the proceedings from the Sixth Yad Vashem International Historical Conference in October 1985. Divided into eight sections, the book covers a multitude of topics including postwar orphanages, immigration to Palestine, postwar Zionism, restitution, and the DP camps. Included in each session is a discussion section.

Harrison, Earl G. The Plight of the Jews in Europe: A Report to President

Truman. Released by the White House September 29, 1945.

Described as “the document that stunned the world,” this piece includes the report written by Harrison to President Truman to report on 1) the conditions of the DPs, 2) the needs of Jews, 3) how their needs are currently being met by the present military, international, and private relief units, and 4) the views of non-repatriatable persons and their future destinations. Also included are notes on Harrison’s recommendations and a section on his “main solution; Palestine.”

Heymont, Irving. Among the Survivors—The Landsberg DP Camp Letters of

Major Irving Heymont, United States Army. Cincinnati: American Jewish Archives, 1982.

This compilation of 34 letters written by Heymont to his wife in the United States between September 19 and December 6, 1945, recounts the events at Landsberg DP camp as seen by the Jewish-American officer in command. While primarily attempting to describe the refugees’ anxieties, Heymont also weighs the broader policies of the U.S. Army’s governance of the camp’s day-to-day administration. The letters express Heymont’s delight over his successes in the camp as well as his frustrations. Though sympathetic to the plight of the DPs, Heymont’s letters also express criticism of several of the negative facets of the DPs’ behavior.

Hilliard, Robert L. Surviving the Americans, The Continued Struggle of the Jews

after Liberation. New York: Seven Stories Press, 1997. (Available at the U.S. Holocaust Memorial Museum Library)

This is Hilliard’s own personal memoir of the time he spent as a soldier in the St. Ottilen DP camp. It deals with the life in the camp, and politics and their effect on those inside the camp. As a witness to the horrors that the Jews suffered, and the way in which they regained their strength and moved on, Hilliard’s account gives compelling insight into the rebirth and renewal of the DPs.

Hirschmann, Ira A. The Embers Still Burn. New York: Simon and Schuster,

1949.

The author served on the War Refugee Board helping Jewish refugees reach Palestine during the war and was later sent in 1946 on two missions to inspect DP camps (as a personal representative of LaGuardia, Director General of UNRRA). He compares the camps for the Jews to those for the Baltics, Poles, and Slavs, which he generally found to be better run and more prosperous. He also talks of a special investigation of the Child Search and Repatriation Division program. Hirschmann additionally writes of the criticisms he found of UNRRA and U.S. policy, believing that in the attempt to “get tough with Russia,” an outbreak of fascist intimidation in Germany was permitted.

Hutler, Albert, and Marvin Folkertsman, Jr. Agony of Survival. Macomb:

Glenbridge Publishing, 1989.

Agony of Survival is the chronicle from 1945 of a young American Army lieutenant stationed in Mannheim, Germany, whose job it was to repatriate over a quarter of a million people in his section. Hutler had a strong empathy for the survivors and did much to improve conditions in the camps, but faced army bureaucracy and antisemitism from Allied officers, enlisted men, and other DPs. Included are tales of individual survivors and their families and the difficulties that they faced in reconstructing their lives. Hutler’s notes of particular camps, and letters from U.S. generals and President Truman also are included.

Hyman, Abraham S. The Undefeated. Jerusalem: Gefen Publishing

House, 1993.

Written by a judge in the U.S. Army who eventually became Acting Advisor on Jewish Affairs at Army Headquarters, this text provides extensive information about DPs. Examples include the logistics of the DP issue for the incoming armies in 1945, as well as a military perspective on the return of the Exodus 1947. Hyman further analyzes surges in DP demographics after the influx of Polish and Romanian DPs in 1946 and 1947. The book also contains information on the renewal of life in the camps with an emphasis on the emergence of cultural life and plans for immigration to Palestine.

Jacobmeyer, Wolfgang. From Forced Laborer to Homeless Foreigner.

Gottingen: Vandenhoeck & Ruprecht, 1985.

At the end of World War II there were approximately 6.5 million DPs in the Western zones of occupation, mostly forced laborers and forcefully displaced people from all over Eastern Europe. The author analyzes the policies of the three Western powers regarding DPs, the DPs’ repatriation to their homelands, the forced repatriation of Soviet DPs, and the eventual resettlement of DPs outside their homelands. Aside from the official materials, charts, and graphs provided in the book, the author argues that the two alternatives to DPs: resettlement or living in camps, deprived many of meaningful self-determination. As a group, they ended up dependent on the world around them and many lost the will to make independent decisions. (GERMAN)

Konigseder, Angelika, Flucht nach Berlin: Judische Displaced Persons

l945-l948. Berlin: Metropol, l998. (GERMAN)

The author describes the arrival of Displaced Persons in Berlin from Poland
in l945 and the various institutions that helped the DPs. She writes about
the lives and trials and tribulations of the DPs and their relations with
Germans and the (reconstituted) local Jewish community. The author also
provides useful demographic statistics on the major camps in Berlin during
the l945-1948 period.

Konigseder, Angelika, and Juliane Wetzel. Lebensmut im Wartesaal Die

Judischen DPs (Displaced Persons) im Nachkriegsdeutschland.

Frankfurt: Fischer Taschenbuch, 1994.

This book recounts the story of the Jewish DPs in postwar Germany from their arrival in DP camps in early 1945 after liberation to the following year when they found they were not welcome in their homelands. It continues with the the DPs’ departure to other countries or their integration into postwar Germany. One section of the book discusses the liberation of Bergen-Belsen and its conversion into a DP camp. In telling the story of Jewish DP camps in general and in recounting the story of Bergen-Belsen, the book describes the rapid establishment of all types of administrative, professional, cultural, and religious facilities. This is one of the few works that compiles basic statistical data on demographics, schools, cultural facilities, and opening and closing dates for the DP camps in Germany. (GERMAN)

Lancman, Abram. And They Traveled and They Camped. Tel Aviv-Yafo:

Hotsa’at Ben-Yosef, 1998.

This work discusses the lives of camp survivors after the war. It follows the history of the 22nd Zionist Congress and the DPs’ lives in Germany and Austria until 1947. Finally it discusses the migration of DPs to Israel. (HEBREW)

Levy, Issac. Witness to Evil: Bergen-Belsen, 1945. London: Peter Halban and the

European Jewish Publication Society, 1995.

This book is the account of Rev. Issac Levy, Senior Jewish Chaplain to the British Liberation Army. He accompanied British forces into Germany and was one of the first to see the horrors at Bergen-Belsen. He helped the army bury 20,000 of the deceased in the camp and helped get the survivors the urgent help that they needed. Levy’s account vividly shows the struggle with the military over matters relating to the status of Jews in Bergen-Belsen.

Lorimer, M. Madeline. America’s Response to Europe’s Displaced Persons, 1945–1952: A Preliminary Report. Thesis, St. Louis University, 1964. Ann Arbor: University of Michigan, 1976. (Available at the U.S. Holocaust Memorial Museum Library)

This work is a comprehensive study of the DP years, 1945–1952, which includes the categories of DPs, and the creation of the UNRRA and it’s future plans for the particular problems and policies toward of the Jewish DPs. It goes on to thoroughly discuss the DP Act of 1948 as well as its amended version in 1950 and the resettlement of the DPs in the United States. The appendix includes the text of the DP Act of 1948 and the Amended Act of 1950.

Lowy, Hugo. Vom Judenhass zum Judenstaat. Wien: Verlag der “Renaissance”, 1948.

This book begins with a preface by David Ben-Gurion, which expresses the present status of and hope for the State of Israel. Lowy presents a historical summation of hatred toward Jews from medieval times to World War II. He discusses the status of DPs in postwar Europe, their prospects, and the need for a Jewish homeland. He also describes the Zionist revolution from its inception in the late nineteenth century to its realization in 1948, including its political, social, and economic progress. (GERMAN)

Muller, Ulrich. Foreigners in the Postwar Period: Displaced Persons—Compulsory DPs—In Stuttgart and Wuerttemberg-Baden 1945–1951.
Stuttgart: Klett-Cotta, 1990.

This book tells the story of the DPs (both Jews and non-Jews) in postwar Stuttgart and Wuerttemberg-Baden, as seen through the eyes of German authorities. Muller is mainly concerned with the effect of the DPs on the German population and postwar economy, including aspects such as the confiscation by Allied forces of German houses for the housing of DPs, and reputed lawlessness on the part of mainly Polish DPs. Additional themes include the argument that many DPs (excluding Jews) voluntarily came to Germany or were German collaborators or sympathizers who were afraid to return to their homelands. Also discussed is the relationship between the Baltic DPs and Germany. (GERMAN)

Nadich, Judah. Eisenhower and the Jews. New York: Twayne Publishers,

1953.

Written by an American Army chaplain who served as the first Advisor on Jewish Affairs to General Eisenhower, this book studies the relationship between the General and the Jews, giving particular attention to the DP era. Published during Eisenhower’s presidency, the book reflects a positive appraisal of Eisenhower’s activities in Europe. Nadich takes historical reports and policies into account to describe Eisenhower’s visits to concentration camps and DP camps as well as the General’s later evaluations of them. Other topics include Eisenhower’s meetings with Jewish leaders, including David Ben-Gurion.

The Nahum Goldman Museum of the Jewish Diaspora. Return to Life—The

Holocaust Survivors: From Liberation to Rehabilitation. Tel Aviv: Beth Hatefutsoth, 1985.

A picture book, with a brief historical introduction, this book is a compilation of the Nahum Goldman Museum of the Jewish Diaspora’s exhibition commemorating the 40th anniversary of liberation. The pictures portray the day-to-day life of survivors in the DP camps, antisemitism after the war, the “Escape Movement” and “Illegal Immigration” operation, reconstruction of Jewish life, and mass immigration to Israel.

Orlow, A. Manual of the Immigration Laws of the United States.. 2nd Edition. Washington: B’nai B’rith National Commission on Americanism and Civil Affairs, 1948.

This primary document was a handbook for immigrants, and agencies and individuals concerned with immigration. The provisions of the 1948 DP Act are explained, as well as general laws on immigration.

Ouzan, Francoise. Ces Juifs Don’t L’Amerique Ne Voulait Pas, 1945–1950.

Paris: Editions Complexe, 1995.

This book covers U.S. immigration policies for DPs from 1945 through 1950. Broken into two main parts, the first half of the book covers the history of the DP camps and their inhabitants. The second part deals with the DP question in American politics from 1945–1950. A chronology is also included. (FRENCH)

Paulus, Martin, Edith Raim, and Gerhard Zelger. Ein Ort Wie Jeder Andere

Bilder aus einer Deutschen Kleinstadt Landsberg 1923–1958. Reinbek: Rowohlt Taschenbuch Verlag GmbH, 1995. (Available at the U.S. Holocaust Memorial Museum Library)

A compilation of photographs of the small German town of Landsberg, this book guides the reader through the history of the town between the years 1923–1958. The photographs begin with the idyllic town and move through the Nazi years of war and destruction, ending in the formation of the second largest DP camp in the American zone of occupation. (GERMAN)

Pick, Albert. The Currency of Concentration Camps and Displaced Persons

 Camps, 1933–1947. Regenstauf: H. Gietl, 1996.

This book, primarily designed for collectors, discusses the reasons for the issuance of Camp Committee and DP camp special currencies. It discusses four distinct categories of camp currency: 1) currency issued at the concentration camp Oranienburg beginning in 1933, 2) ghetto money issued at Lodz, Terezin, and other concentration camps, 3) performance incentive certificates issued by various concentration camps in accordance with a directive of May 15 1943, and 4) currency issued for use within the DP camps. The value of the individual items is included for collectors, as are black-and-white photographs with currency descriptions. An appendix provides excerpts from literature on DP camps, as well as a copy of the service regulation of May 15, 1943, which established a system of performance incentive certificates for concentration camp inmates. (GERMAN)

Proudfoot, Malcolm J. European Refugees 1939–1952: A Study in Forced

Population Movement. Evanston: Northwestern University Press, 1956.

Proudfoot gives an overall picture of refugee movements in Europe during this period. He deals primarily with Jewish refugees and the unique challenges that they faced. The book begins by describing the Jewish population that survived the death camps, and their movement toward the establishment of DP camps. He describes the influx of Eastern European Jews, primarily from Poland, into the British and American zones, and shows how this influx engendered changes in American policy toward Jews in DP camps. This led to the opening of all Jewish DP camps and an accelerated acceptance of immigrants from those camps. Proudfoot also mentions the effect that the founding of a Jewish state in Palestine had on Jewish population in the camps.

Reilly, Jo, David Cesarini, Tony Kushner, and Colin Richmond, eds. Belsen in History and Memory. London: Frank Cass, 1997.

This text traces the history of the Bergen-Belsen camp from the Nazi era to liberation and its eventual conversion into the DP camp that became the center of Jewish religious and political life in the British zone. The book also portrays the roles that women played in liberation as well as the treatment of other individuals during the liberation process. The work concludes with testimonies from Bergen-Belsen inmates and liberators.

Reilly, Joanne. Belsen: The Liberation of a Concentration Camp. London and New York: Routledge, 1998.

Using Bergen-Belsen as a paradigm, Reilly discusses British responses to the Holocaust and how they were affected by British internal and Middle-Eastern politics during the postwar period. The book also examines the Anglo-Jewish response as well as relief efforts and rehabilitation of Jewish DPs. Reilly gives an overall view of the issues facing liberated Jewish survivors in the former Bergen-Belsen concentration camp—a camp that witnessed a rebirth of Jewish culture and national sentiment.

Sachar, Abram L. The Redemption of the Unwanted: From the Liberation of the

Death Camps to the Founding of Israel. New York: St. Martin’s/Marek, 1983.

Beginning with liberation, the Nuremberg trials, and continuing with an account of the DP camps and Bricha, Sachar recounts the history of survivors with interviews and restricted documents. He also includes the story of those DPs who were clandestinely routed to Palestine. In “Operation Deluge,” November 1947 to May 1948, Sachar describes the courage shown by participants in that operation. Maps are included of the journey to Israel, complete with arrival and departure information.

 Schein, Ada. Homeless Displaced Persons as Partners in the Zionist Enterprise:

Survivors in German and Austrian Displaced Persons Camps and the

Jewish National Fund. Jerusalem: Research Institute for the History of

Keren Kayemeth Le Israel, Land and Settlement, 1997. (Available at the U.S. Holocaust Memorial Museum Library)

This book is a study of post–World War II ‘Zionization’ of Jewish DPs developed through their support for the Jewish National Fund (JNF). Schein explores how camp populations, which differed considerably by DP origin, experiences, politics, and cultural and religious outlooks, were able to create a coherent social basis due to their common destiny. He describes the role of the JNF and how it worked to create Zionist fervor among the DPs. (HEBREW)

Schochet, Simon. Feldafing. Vancouver: November House, 1983.

In this book, Schochet, a survivor of Dachau and a DP in Feldafing, writes about bringing “the dead back to life.” Through his memories of the DP camp, he shares the tales of survivors and how they renewed their lives from the spring of 1945 to the spring 1946.

Schroder, Joachim. Political and Cultural History of Jewish Displaced Persons on the basis of the US-administered Camp Foehrenwald in the American Zone of Occupation. M.A. Thesis, Ludwig-Maximillians Universitat, 1990. (Available at the U.S. Holocaust Memorial Museum Library)

This work traces the history of Jewish DPs in Germany starting with liberation, and followed by the establishment of special DP camps for the Jews in the fall of 1945. Schroder covers the evolution of camp supervision from the military to the UNRRA and IRO, until the dissolution of the last DP camps in 1957. Although the title indicates a focus on Foehrenwald DP camp, it covers the general history of the DP camps as it pertains to Jews. Of special interest is the discussion of the German reaction to the surrounding DP camps. (GERMAN)

Schwarz, Leo W. The Redeemers: A Saga of the Years 1945–1952. New York:

Farrar, Straus and Young, 1953.

This is the story of the DPs in Germany and their search for a new home and life. The book describes how survivors—through faith and determination—changed the course of history by helping to create the State of Israel. Schwarz also discusses how the survivors reorganized their lives and culture in the camps and began life anew in other nations around the world.

Shapiro, Leon. The History of ORT: A Jewish Movement for Social Change. New York: Schocken Books, 1980.

The ORT was influential in creating opportunities for DPs to receive training in professional fields. Chapters 13 and 14 deal with the survivors and the aftermath of the Nazi scourge. These chapters discuss topics such as human renewal, camps without end, working with instability, the redefinition of Jewish education, the Central Training Institute, and new leadership. Chapter 15 deals with the renewal and growth that occurred in Western Europe.

Sichel, Freida H. From Refugee to Citizen: A Sociological Study of the

Immigrants from Hitler-Europe Who Settled in Southern Africa. Capetown:

AA Balkema, 1996.

Sichel has compiled information regarding Jewish refugees from Europe who opted to go to South Africa, instead of Israel or the United States. She describes the history of Nazi terror against the Jews, explains the unique situation of the Jews at the close of the war, which Jews decided to go to Africa, and how they were helped by various organizations there. Finally, she shows how DPs became socially and economically integrated in South African society.

United Nations Relief and Rehabilitation Agency. Summary of Displaced Persons

Population: UNRRA Assembly Centers in the United States Zone 24 August 1946. Statistics and Reports Branch, UNRRA Headquarters, U.S. Zone.

This text is a copy of the statistical UNRRA report on the DP camps administered by that relief agency. In graph form, the report provides primary data about many features of DP camp management, including DP population figures, relief team numbers, camp locations, assembly center numbers, camp names and capacities, and the precise dates that information was recorded in August 1946. The statistics also chart the DP population by ethnicity. (Available at the U.S. Holocaust Memorial Museum Library and major research libraries.)

United States Displaced Persons Commission. Memo to America: The DP

Story—The Final Report of the United States Displaced Persons Commission. Washington: United States Government Printing Office, 1952.

This is the DP commission’s last report and summation to Congress. Included is the history of emigration laws and how they were enforced. Other chapters discuss the DPs’ resettlement in the United States. In addition, the report lists immigrants’ names, their destinations, and the refugee programs that helped assist in their resettlement. The assisting voluntary agencies and commissions are included, as are multiple tables and statistics of the DPs new occupations and their wages.

United States Department of State, Office of Public Affairs. Foreign Affairs

Background Summary: Displaced Persons. 1948. Available at the U.S.

Holocaust Memorial Museum Library)

This work is designed to help outsiders understand the DP problem. It begins by breaking apart some of the common stereotypes of DPs in general and goes on to describe who the DPs actually were, giving statistics about their nationalities, religions, ages, and skills. The document also describes the care required for the maintenance of the DP camps. It lists the organizations that helped support DP camps, as well as problems in the camps. The work concludes with a discussion of the fate of the camps and suggested courses of action for dealing with immigration and repatriation.

Vida, George. From Doom to Dawn: A Jewish Chaplain’s Story of Displaced

Persons. New York: Jonathan David Publishing, 1967.

Written by a Jewish Army Chaplain about his trip to a camp shortly after liberation and his meetings with DPs. Seven years later Vida returned to Germany as a member of the civilian rabbinate and discussesthe changes he found in the adjustments of the DPs.

Warhaftig, Zorach. Relief and Rehabilitation: Implications of the UNRRA

Program for Jewish Needs. New York: Institute of Jewish Affairs of the

American Jewish Congress and World Jewish Congress, 1944.

Warhaftig presents a thorough account of the structural make-up of the UNRRA’s position, role, policies, and priorities. He also discusses “possibilities of Jewish participation in the ‘work of UNRRA,’” and the subsequent committees founded and the range of relief those committees offered. The book goes on to describe the DPs, their statistics, and their “special characteristics.” Warhaftig includes the UNRRA’ definition of a DP and the organization’s plan for the liquidation of the DP camps.

__________. Uprooted: Jewish Refugees and Displaced Persons after Liberation. New

York: Institute of Jewish Affairs, 1946.

This work covers the author’s further investigation of the problems of Jews in Germany, Austria, and Poland. It complements Warhaftig’s 1944 work on the same series, Relief and Rehabilitation (an extensive amount of documentation has been added). The first chapter studies the refugee issue before the UN. The next chapter is a full statistical survey of the situation of Jewish refugees and DPs in mid-1946. The third chapter discusses solutions, rejecting the expedients of repatriation or absorption, and calls for immediate immigration and resettlement. Warhaftig sought to prove that the only solution for the Jewish refugees was immigration to Palestine. The author provides an outline for the legal, political, and financial means of accomplishing such a move.

Weitz, Sonia Schreiber. I Promised I Would Tell. Susan Cogley, ed. Brookline:

Facing History and Ourselves, 1993. (Available at the U.S. Holocaust Memorial Museum Library)

Weitz, a survivor of the Holocaust, was only eleven years old when she was taken to the ghettos in Poland. She tells the story of Nazi racism, dehumanization, and mass murder. Weitz ends her book by poetically describing her rebirth in a DP camp and gives a moving eyewitness account of the emotions and responses of many who had to deal with the past and move on to the future.

Wetzel, Juliane. Judisches Leben in Munich l945-l951: Durchgangsstation

oder Wiederaufbau? Munchen: UNI-Druck, l987

In this book the author describes the emergence of Jewish community life in
Munich and the surrounding area beginning in l945. She pays special
attention to the rebirth of Jewish religious institutions, the various
(mostly American) social service agencies that helped the new community as
well as the impact of reparations and the new autonomous local institutions
that were created by the camp survivors. She describes the various DP
camps in the Munich area and their relations with the Munich Jews, and
pays special attention to the schools and cultural manifestations of the
community. The book (which was the author's Ph.D thesis) ends with a
section containing useful statistics, maps, and charts about the DP camps
and other Jewish institutions in Munich.

Wyman, David. America and the Holocaust. Vols 9–11. New York: Garland

Publishing, 1989.

This set, with an introduction by Wyman, is an accumulation of 13 volumes that chronicle the American involvement in the Holocaust. The work includes documents, newspaper articles, reports, letters, interviews, and meeting notes from the Army, refugee agencies, and boards, and various U.S. government departments. In Volumes 9–11, the War Refugee Board is discussed as well as various countries’ responses to the DP issue. The United States’ immediate involvement with DPs and its’ immigration policies following the war also are thoroughly discussed.

Wyman, Mark. DP: Europe’s Displaced Persons. Ithaca and London: Cornell

University Press, 1998.

In this thorough examination of life in both the Jewish and non-Jewish DP camps, Wyman explores topics ranging from education to furniture. He cites historical documents and primary depictions of the DP camps to give a complete history of the daily activities and concerns of DP camp residents. Illuminating interviews with former DP camp residents create a vivid portrait of camp life, and the book offers a broad introduction to the general DP camp experience.

Ziemke, Earl F. The U.S. Army in the Occupation of Germany, 1944–1946.

Washington, D.C.: United States Army, 1975. (Available at the U.S. Holocaust Memorial Museum Library)

This book traces the history of the American occupation of Germany. Through its detailed analysis of the U.S. Army’s movements and decisions, it mentions the DP camps as a dilemma that the Army had to take into consideration. The text describes the Army’s intention to set up a new mission for dealing with the concerns of the camps. It also examines how that mission laid the foundation for what the camps became.

ARTICLES

Published 1945–1952:

Adler-Rudel, S. "Jewish Literature in the DP Camps." Jewish Spectator September

1947: 9–16.

“Age and Sex Distribution of Displaced Persons,” Interpreter Releases XXV (24

February 1948): 56–58.

Althoff, Becky. “Observations on the Psychology of Children in a DP Camp.”

Journal of Social Casework 29 (January 1948): 17–22.

Anglo-American Committee of Inquiry on Jewish Problems in Palestine and

Europe. “Report to the U. S. Government on His Majesty’s Government in the United Kingdom.” U.S. Department of State 20 April 1946: 92.

American Jewish Committee. Memorandum on Refugees and Displaced

Persons Submitted to the Special Committee on Refugees and Displaced Persons of the UNO. 8 April 1946: 13.

American Joint Distribution Committee. “JDC Scene: 1945–1948: The Story of a

Miracle.” JDC Digest 7 (November 1948): 3–5.

Arendt, Hannah. "The Stateless People." Contemporary Jewish Record

8 (April 1945): 137–53.

Berl, Fred. “The Adjustment of Displaced Persons.” Jewish Social Services

Quarterly 24 (October 1948): 254–63.

Berger, Joseph A. “Displaced Persons: A Human Tragedy of World War II.”

Social Research 14 (March 1947): 45–58.

Bernstein, David. "Europe's Jews: Summer 1947." Commentary 4 (1947): 101–09.

 . “Status of Jewish DPs.” Department of State Bulletin 16 (29 June

1947): 1308–11.

Bernstein, Leon. “Emigrants and Khalutzim; Some Remarks on DP Psychology.”

Jewish Frontier 14 (June 1947): 10–13.

Bernstein, Philip S. “Displaced Persons.” American Jewish Yearbook 1947–

48: 520–33.

 . “Status of the Jewish Displaced Persons.” The Displaced-Persons Problem, A Collection of Recent Official Statements, US Department of State. Publication 2899, European Series 26. August 1947.

Biehle, Martha H. “Sixth Plenary Session of Intergovernmental Committee on

Refugees.” U.S. Department of State Bulletin 16 (2 February 1947): 200–01.

Boyle, Kay. “Monument to Hitler.” Nation 164 (12 April 1947): 417–19.

“Canada’s Immigration Policy.” Commonwealth 45 (6 December 1946): 181–82.

Chamberlain, Joseph P. “The Fate of Refugees and Displaced Persons.”

Academy of Political Science Proceedings 22 (January 1947): 84–95.

 . “Without a Country.” Survey Graphic 34 (March 1945): 85–88, 108–12.

Clark, Delbert. “Palestine Crisis As Seen From a DP Camp.” New York Times 8

(30 May 1948): 42–43.

“Conference Team Reports on Camps in Germany.” The Record 2 January 1946: 8–

10.

Cohen, Henry. “The Jewish Displaced Person.” Jewish Frontier 14 (March 1947):

26–29.

 . "The International Refugee Organization." Jewish Frontier 14 (May

1947): 26–29.

“Congress ‘Helps’ the DPs.” Jewish Frontier 15 (July 1948): 4–5.

“Congress Passes Narrow DP Bill; Designed to Exclude Jews.” Law and Social

Action 3 (May–June 1948): 1.

“Displaced Persons.” The Commonwealth 43 (March 1946): 502–04.

“Displaced Persons.” New Republic 117 (15 September 1947): 7–8.

“Displaced Persons and Refugees.” International Labour Review 55 (May 1947):

434–53.

"Displaced Persons in Germany." Polish Review 6 (12 December 1946): 3–4, 15.

“Displaced Persons in Germany.” U.S. Department of State Bulletin 13 (30 September 1945): 455–63.

“Diplaced Persons in Germany: Present Operations.” U.S. Department of State

Bulletin 12 (3 June 1945): 1014–16.

“Displaced Persons Under PCIRO.” JDC Review 4 (March): 5.

Duker, Abraham. "Admitting Pogromisits and Excluding their Victims."

Reconstructionist 14 (1 October 1948): 21–27.

 . "The DP Scandal Reviewed." The Day (25 July 1948). (YIDDISH)

Dushkin, Alexander. "The Educational Activities of the JDC in European

Countries." Jewish Social Service Quarterly 25 (June 1949): 444–51.

Eisenhower, Dwight. Letter to President Truman, 8 October 1945. Truman Papers, OF 127A, Truman Library.

“Europe’s Displaced Children.” Child 11 (July 1946): 2–32.

Eigen, Maurice. “Current Problems on Jewish Migration.” Jewish Social Service

Quarterly 25 (September 1948): 42–53.

Eisenhower, Dwight D. “Displaced Persons in Germany; letter from General

Eisenhower to the President.” U.S. Department of State Bulletin 13 (21 October 1945): 607–09.

Fay, Sidney B. “DPs in Europe.” Current History 11 (March 1946): 199–205.

Fisher, R.F. “The Army and the Jewish DPs”. Military Government Journal, The

Military Government Association Magazine, April 1948.

Forenczi, Imre. “Relocation of Europeans.” American Academy of Political and

Social Science Annals 237 (January 1945): 172–81.

Frank, Gerold. "The Tragedy of the DPs." New Republic 114 (1946): 436–38.

Friedman, Paul. "The Road Back for DPs." Commentary 6 (December 1948): 502–10.

Frucht, Karl. “Clem Has Been Here.” Commentary, A Jewish Review vol. I. (March

1946).

Gelber, Sholome M. “Wherein is This Night Different?” Menorah Journal 35

(January 1947): 21–30.

Genêt. "Letter from Aschaffenburg." New Yorker 24 (30 October 1948): 86–91.

 . "Letter from Wurzburg." New Yorker 24 (6 November 1948) 104–09.

Ginzberg, Eli. “Repatriation for Nonrepatriables.” U.S. Department of State

Bulletin 15 (14 July 1946): 56, 76.

Glassgold, C. Adolph. “Self-help is the Solgan of the Jewish DPs.” The Record 3

(August 1946): 5–6.

Grinberg, Zalman. “ORT’s Great Task in the DP Camps.” ORT Economic

Review, March–June 1946.

Gringauz, Samuel. "Jewish Destiny as the DPs See It." Commentary 4

(1947): 501–09.

 . "Our New German Policy and the DPs." Commentary 5 (June

1948): 508–14.

Grossmann, Kurt R. “Die jüdischen Auslandsorganisationen und inhre Arbiet in

Deutschland. Eine stolze Bilanz der Solidaritäten.” In Die Juden in Deutschland 1951/52-5712, 1958/59-5719. Ein Almanach, H. Ganther, ed. Hamburg: Gala Verlag, 1959, 137–84. (GERMAN)

 . “Jewish Migration Today.” Jewish Spectator 14 (November 1949): 22–26.

 . “Refugees, DPs, and Migrants: from Countries of Persecution to Safety.”

Institute of Jewish Affairs. The Insititute Anniversary Volume, 1941–1961.

1962: 118–54.

 . “Report of the Displaced Persons.” Congress Weekly 15 (1948): 5–7.

Gruss, Emanuel. “In a Camp for Displaced Jews.” Congress Weekly 12 (29

June 1945): 12–13.

Hamilton, Thomas J. “After UNRRA—What?” Nation 164 (1 February 1947): 123–25.

Hanstein, Kathleen. “Displaced Persons in Europe.” American Friends Service

Committee Foreign Service Bulletin (4 February 1947): 30–31.

“The Harrison Report.” The Department of State Bulletin 13 (30 September 1945): 455–63.

Harrison, Earl G. “Problem of Europe’s Displaced Persons.” Interpreter Releases

23 (12 November 1946): 280–84.

Hauser, Ernest O. “One-Way Ticket to Palestine.” Saturday Evening Post 220

(10 April 1948): 26–27, 153–54.

Hertzberg, Sidney. “The Month in History: Refugees.” Commentary 2 (December

1946): 548–54.

“HIAS in Italy.” Rescue (HIAS) 5 (June 1948): 3, 7.

Hurvitz, Nathan. “From a Soldier’s Letters on Jewish DPs.” Congress Weekly

12 (19 October 1945): 11, 13.

Hurwitz, Maximilian. “The Jewish DP Papers in Germany”. Congress Weekly—A

Review of Jewish Interest. 13 (8 February 1946): 6.

Hyman, Abraham S. “Displaced Persons.” American Jewish Yearbook (1948–

49): 455–73.

 . “Displaced Persons.” American Jewish Yearbook (1950): 315–24.

“The International Refugee Organization: its Mandate, Functions and Powers.”

Interpreter Releases 42 (21 October 1946): 265–79.

IRO. “The Facts About Refugees.” Geneva 1948: 24.

 . “What it is…What it Does…How it Works.” Geneva (October 1948): 61.

Jacoby, Gerhard. “The Story of the Jewish DPs.” Jewish Affairs 2 (15 November

1948): 30.

"Jewish Resettlement of DPs." Social Service Review 24 (March 1950): 101–02.

“Jews in a World of Chaos; a Symposium.” Congress Weekly 15 (23 April

1948): 10–13.

Joffe, B. M. “Vocational Training of Jews in Europe.” Jewish Social Service

Quarterly 25 (September 1948): 76–85.

“Journey Home.” Time 53 (7 February 1949): 17–18.

“A Just DP Law Needed: A Good DP Bill. Displaced Persons Legislation.”

Congress Weekly 16 (14 February 1949): 3; (16 May 1949): 3–4; (24 October 1949): 3.

Katz, Shlomo. "The Jewish 'Displaced Persons.” Jewish Frontier 13 (July 1946):

6–8.

Kulischer, Eugene M. “Displaced Persons in the Modern World.” Annals of the

American Academy of Political and Social Science CCLXII (March 1949): 166–77.

 . “The IRO and the Jewish Refugees.” Rescue (HIAS) 4 (April 1947): 4.

Lang, Curt L. “Displaced Persons and International Organization.” ORT

Economic Review (7 March 1947): 3–11.

Lehrman, Hal. “Austria, Way Station of Exodus; Pages From Correspondent’s

Notebook.” Commentary 2 (December 1946): 565–72.

Lehman, Herbert H. “Statement . . . In Support of H. R. 2910, the Stratton Bill.”

American Jewish Committee (1947): 14.

Lehrman, Hal. "The 'Joint' Takes a Human Inventory." Commentary 7 (January

1949): 19–27.

Leivick, H., and Israel Efros. “They Must Be Rescued.” Congress Weekly 13

(19 July 1946): 6–8.

Leipman, Heinz. “The Survivors.” Menorah Journal 35 (Autumn 1947): 300–

13.

Levinthal, Louis E. “United States Quota Law Sentences Many to Living Death.”

Rescue (HIAS) 5 (February–March 1948): 7, 13.

Liskofsky, Sidney. “Jewish Postwar Immigration Prospects.” ORT Economic

Review 7 (December 1947): 39–55.

Marshall, George S. “Concern Expressed on Resettlement of DPs; Statement

by the Secretary of State.” U.S. Department of State Bulletin 17 (27 July

1947): 194–97.

McCarran, Pat. “Displaced Persons: Facts Versus Fiction; Statement in the

Senate.” Congressional Record, 81st Congress, 2nd session 96 (January

1950): 118–20.

Military Governor. Military Government of Germany; monthly report . . . No. 5 (25

August 1945): 9–12; No. 7 (8 September 1945): 16; No. 11 (6 October 1945): 5–7; No. 63 (14 October 1946): 11.

Morgan, Edward P. “Journey Into Futility.” Collier’s Weekly 118 (14 December 1946): 20–21, 114–17.

Newman, Jean J. “ORT and the Jewish DPs in Germany.” ORT Economic

Review.

Nussbaum, David. "DP Camps Swarm with Pro-Nazis; IRO Shrugs it Off."

The New York Post Home News (21 November 1948): 5.

“Occupational Skills of Displaced Jews.” JDC Review 4 (May 1948): 27–28.

ORT Bulletin. “World ORT Roundup.” American ORT Foundation, November 1949.

“Palestine: The Real Need of the Jews is not for a ‘Homeland’ But for a Better

World.” Life XXI (19 August 1946): 130.

Papanek, Ernst. “They Are Not Expendable; The Homeless and Refugee

Children in Germany.” Social Service Review 20 (September 1946): 312–19.

 . “Social Services for European Jewish Children.” Jewish Social Service

Quarterly (24 June 1948): 412–17.

Pax Romana. “Concerning Forced Repatriation of Displaced Persons.” 12 June

1946. (Typewritten.) Files of CRS-NCWC.

Pickett, Clarence C. “Handling Displaced Populations in Occupied Territory.”

Public Opinion Quarterly VII (no. 4): 592–605.

“Picture of the Week; Exodus Refugees End Tragic Voyage; Dead Jewish Baby.”

Life (Chicago) 23 (8 September 1947): 36–37; (22 September 1947): 33–37; (20 October 1947): 38–39.

Pinson, Koppel S. "Jewish Life in Liberated Germany: A Study of the Jewish

DPs." Jewish Social Studies 9 (1947): 101–26.

“Proposed Home For Jews.” Ladies’ Home Journal 45 (September 1948): 11.

Proudfoot, Malcolm J. “The Anglo-American Displaced Persons Program for

Germany and Austria.” The American Journal of Economics and Sociology VI (October 1946): 33–54.

Pool, Tamar (Hirschenson) de Sola. “Exiles on Cryprus: a First Hand Story of

Today’s Wandering Jew.” Survey Graphic 36 (June 1947): 335–38, 364–

65.

“Resettlement of Diplaced Persons.” Interpreter Releases 24 (1 July 1947): 228–

32.

Reich, Nathan. "Europe's Jews Since V-E Day." Congress Bulletin 4 (December

1947): 4–6.

 . “The Last Million.” Survey Midmonthly 83 (April 1947): 110–12.

 . “Overseas Relief Needs in Light of United Nations Decision on

Palestine.” Jewish Social Service Quarterly 25 (September 1948): 14–22.

“Report on the Work and Plans of the American Joint Distribution Committee.”

The Committee 1 (4–5 December 1943): 31.

Reyner, Charles T. “Displaced Persons.” American Council for Judaism,

Information Bulletin (February 1950): 9.

Ribalow, Harold U. “The Ex-GI and the Jew.” Congress Weekly, A Review of

Jewish Interest. Vol. 13, No. 18 (17 May 1946).

Rich, John F. “Why, Where, Who the Refugees?” Survey Graphic XXIX (November

1940): 572–75.

Rifkind, Simon H. “Disinherited Jews of Europe Must Be Saved.” The Record 3

April 1946: 6–11.

 . "I Lived with the Jewish DPs." Congress Weekly 13 (12 April 1947): 9–12.

 . “They are not expendable.” Survey Graphic 35 (June 1946): 205–07, 234–36.

Robinson, Jacob. “Postwar Jewish problems.” Congress Weekly (25 June 1943):

8–10.

Robinson, P. “The ‘D.P. disease.’” ACTA Medica Orientalia 6 (1947): 188–91.

Romalis, Frieda. “Interpreting Current Problems Facing Jews from Overseas.”

Journal of Jewish Communal Service (26 March 1950): 373–76.

Rosenfield, Geraldine. “Central Europe: Displaced Persons.” American Jewish

Yearbook (1946–47): 302–21.

Rostow, Eugene V. “Palestine and American Immigration.” American Scholar

16 (July 1947): 291–301.

Sage, Jerry M. “The Evolution of U.S. Policy Toward Europe’s Displaced

Persons: World War II to June 25, 1948.” New York Times 4 (6 April

1947): 7.

 . “The Future of DPs in Europe.” U.S. Department of State Bulletin 17 (13 July 1947): 86–95.

Samuels, G. “Displaced Persons in America: We Have Become Alive.” New York

Times Magazine (28 March 1948): 12–13.

Samuels, Gertrude. “Children Who Have No Childhood.” New York Times

Magazine 12 (9 March 1947): 57–59.

 . “Passport to Nowhere: A DP Story.” New York Times Magazine 14 (19 September 1948): 62–63.

Schiffer, Robert L. “Displaced Persons Earn Our Help; four articles from New

York Times; Extension of Remarks of Hon. Jacob K. Javits, House”

Congressional Record 95 (18 January 1949): A254–57.

Schoolman, Bertha. “Odyssey of the Jewish Child (From Europe to Israel).”

Jewish Social Service Quarterly 25 (September 1948): 54.

"Schools in the Displaced Persons Centers of Germany." School and Society 62

(15 December 1945) 384.

Schwartz, Leo W. “Summary Analysis of AJDC Program in the U.S. Zone of

Occupation, Germany.” Menorah Journal 35 (April–June 1947): 217–39.

 . “Toward the rehabilitation of European Jewry.” Jewish Social

Service Quarterly (24 September 1947): 179–84.

“Seek Admission of 400,000 DPs.” New York Times (16 June 1947): 7.

Segalman, Ralph. "The Psychology of Jewish Displaced Persons." Jewish

Social Service Quarterly 23 (June 1947): 361–69.

Shafter, Toby. “How DP Children Play.” Congress Weekly 15 (26 March 1948):

8–11.

Shallett, Sidney. “How Are the DPs Doing in America?” Saturday Evening Post

CCXX (27 August 1949): 26–27.

Shuster, Zachariah, “Between the Milestones in Poland: The Story Behind the

Mass Flight of Polish Jewry.” Commentary II (August 1946): 107–15.

“Some Facts About the DP Programs.” Congressional Digest XXIX (March 1950):

68.

Srole, Leo. "Why the DPs Can't Wait." Commentary 3 (1947) 13–24.

"Status of the Jewish DPs." Department of State Bulletin, 29 June 1947.

Stein, Herman D. “Welfare and Child Care Needs of European Jewry.”

Jewish Social Service Quarterly 25 (March 1949): 297–307.

“The Stratton Bill.” Jewish Frontier 14 (August 1947): 4–5.

Syrkin, Marie. “The Absorption of Immigrants.” Jewish Frontier 16 (May 1949):

39–47.

 . “DPs, How Much Longer.” Nation (7 June 1947): 680–82.

 . “DP Schools.” Jewish Frontier 15 (March 1948): 14–19.

 . “I Hope I Am Not Abundant.” Common Ground (Common Council

for American Unity) 8 (Autumn 1947): 27–30.

Szyfman, Leib, and W.M. Schmidt. “Jewish Health and Medical Work in

Europe.” Jewish Social Service Quarterly 25 (June 1949): 423–43.

“Threat to Displaced Persons,” Commonweal XLIV (12 July 1946): 301.

Truman, Harry S. “Immigration to the U.S. of Certain DPs and

Refugees in Europe; Statement and Directive.” U.S. Department of State

Bulletin 13 (23 December 1945): 981–84.

 . “Legislation Advocated for Entrance of Displaced Persons into

the United States: Message of the President to the Congress.” U.S. Department of State Bulletin 17 (20 July 1947): 137–38.

 . “Situation of Jews in Europe.” U.S. Department of State Bulletin XIII (18 November 1945): 790–91.

“Truman Orders Help for ‘Displaced Persons.’” The Christian Century LXII (10

October 1945): 1148.

Tuck, William H. “Year of Decisions for the DPs.” Rescue (HIAS) 5 (January 1948): 1–2.

“Unfinished business: the DPs.” World Alliance News Letter (28 May 1947): 1, 4.

UNRRA (United Nations Relief and Rehabilitation Administration). “50 Facts

About UNRRA” (1946): 34. (UNRRA, Division of Public Information.)

 . “Displaced-Persons Operations in Europe and the Middle East.“

London UNRRA European Regional Office (December 1946): 69. (Operational Analysis paper no. 13.)

 . “The Story of UNRRA” (1948): 47.

“U.S. Zone in Germany Closed to Additional DPs.” U.S. Department of State

Bulletin XVI (27 April 1947): 766.

Wallace, Henry. “In Rome, As In Palestine.” New Republic 117 (17 November 1947): 12–13.

Warburgh, Miriam. “Jews in Europe Today.” Westralian Judean 18 (September

1946): 12–14.

“Who Aids the Refugee—With List of Principal American Refugee Aid

Organizations.” New Republic CIV (13 January): 43.

“Who are the Refugees?” United Nations Bulletin I (3 August 1946): 15.

World Jewish Congress, American Jewish Conference and Board of Deputies of

British Jews. Memorandum submitted to the Fourth session of the Council of UNRRA (15 March 1946): 8.

Published 1953–Present:

Bauer, Yehuda. “Jewish Survivors in DP Camps.” In The Nazi Concentration

Camps. Yisrael Gutman. ed., 1984: 491–504.

Baumel, Judith Tydor. “The Absorption of She’rit Ha-Pletah in Eretz Yisrael,

1945–57: Kibbutz Buchenwald” Afikim Cathedra 76 (1995): 173–90. (HEBREW)

 . “Kibbutz Buchenwald and Kibbutz Hafetz Hayyim: Two

Experiments in the Rehabilitation of Jewish Survivors in Germany.” Holocaust and Genocide Studies 9 (1995): 231–49.

 . “The Politics of Spiritual Rehabilitation in the DP Camps.”

Simon Wiesenthal Center Annual 6 (1989): 58–79.

 . “Prayer Belts and Felt Hats: A Chapter in the Spiritual

Rehabilitation of DPs 1945–49.” Yalkut Moreshet Periodical 48 (1990): 55–68. (HEBREW)

Beer, Mathias. “Integration of Refugees and Displaced Persons in Southwestern

Germany after 1945: Status and Perspectives of Research.” Historical Social Research 19 (1994): 166–71. (GERMAN)

Bernard, William. "Refugee Asylum in the United States: How the Law was

Changed to Admit Displaced Persons." International Migration 13 (1975): 3–20.

Benz, Wolfgang. “Germans, Jews and Anti-Semitism in Germany After 1945.”

Journal of Politics and History 41 (1995): 118–29.

Blum-Dobkin, Toby. "The Landsberg Carnival: Purim in a Displaced Persons

Center." In Purim: The Face and the Mask., 1979: 52–58.

Carlebach, Julius and Bramer, Andreas. “From Liberation to Freedom: Zvi

Asaria (Hermann Helfgott) and Abraham J. Klausner as Rabbis in Postwar

Germany.” Aschkenas 5 (1995): 387–412. (GERMAN)

Cseresnyes, Ferenc. “The Repatriation of Hungarians from the British Zone of

Austria, 1945–47.” Vilagtortenet (Spring–Summer 1995): 58–65.

(HUNGARIAN)

Dawidowicz, Lucy. “Belsen Remembered.” Commentary (March 1966): 82-85.

Dicker, Herman. “The US Army and Jewish Displaced Persons”. The Chicago

Jewish Forum 19 (Summer 1961): 4.

Dinnerstein, Leonard. “Anti-Semitism in the Eightieth Congress: The Displaced

Persons Act of 1948.” Capitol Studies 6 (Fall 1978): 11–26.

 . “America, Britain and Palestine: The Anglo-American

Committee of Inquiry and the Displaced Persons, 1945–46.” Diplomatic History 4 (1980): 282–301.

 . "US Army and the Jews: Policies toward the Displaced

Persons after World War II." American Jewish History 68 (1979): 40–51.

Drutmann, D. "The Displaced Jews in the American Zone of Germany." Jewish

Journal of Sociology 3 (December 1961): 261–63.

Genizi, Haim. “Philip S. Bernstein: Advisor on Jewish Affairs, May 1946–August

1947.” Simon Weisenthal Center Annual 3 (1986): 139–76.

Gombac, Metka. “The Center for Repatriation in Radovljica.” Kronica 42 (1994): 77–81. (Slovene)

Gottlieb, Amy. “The Central British Fund in the Post-war World.” Journal of

Holocaust Education 4 (1995): 41–50.

 . “Refugee Immigration: The Truman Directive.” Prologue 13 (1981): 5–17.

Grobman, Alex. “American Jewish Chaplains and the Shearit Hapletah: April–

June 1945.” Simon Wiesenthal Center Annual (1984): 89–111.

Jacobmeyer, Wolfgang. “Jewish Survivors as “Displaced Persons”.” Geschichte

und Gesellshcaft 9 (1983): 421–52. (GERMAN)

Kochavi, Arieh. “Anglo-American Discord: Jewish Refugees and United Nations

Relief and Rehabliation Agency Policy, 1945–1947.” Diplomatic History 14, (Fall 1990): 529.

 . “British Policy Toward East European Refugees in Germany and

Austria 1945–47.” Simon Wiesenthal Center Annual 7 (1990): 63–76.

 . “British Response to the Involvement of the American Jewish

Joint Distribution Committee in Illegal Jewish Immigration to Palestine.” Immigrant & Minorities 8 (1989): 223–34.

 . “The Displaced Persons Problem and the Formulation of British

Policy in Palestine.” Studies in Zionism 10 (1989): 31–48.

Kuiziniene, Dalia. “The Lithuanian Literary Press in German DP Camps in 1945–

49.” Lituanistica 4 (1995): 75–84. (LITHUANIAN)

LaPerriere, Kitty. “The Thread of Time: Experiences of a WWII Refugee from

Czechoslovakia.” The Atlantic Monthly 281 (1998): 16.

Lavsky, Hagit. “British Jewry and the Jews in Post Holocaust Germany: The

Jewish Relief Unit, 1945–50.” Journal of Holocaust Education 4 (1995): 29–40.

Lehrman, Hal. "The Last Jews in the Last German Camp." Rescue 9 (Fall

1953): 3–4.

Lencznarowicz, Jan “A Turning Point in Australian Immigration Policy After

World War II.” Przeglad Polonijny 17 (1991): 67–86. (POLISH)

Lipson, Alfred. “Patton’s DP Camps: A Nightmare After Liberation.” Moment,
February 1997.

Loucheim, Katie. “The DP Summer.” Virginia Quarterly Review 61 (1985): 691–

707.

Mankowitz, Ze’ev. “Zionism and she’erit Hapletah.” In She’erit Hapletah, 1944–

1948. Rehabilitation and Political Struggle, 1990.

 . “The Formation of She’erit Ha-Peletah.” Yad Vashem Studies XX (1990).

Mullaly, Harry Francis. “United States Refugee Policy: 1789–1956: a Study of the

Traditional Policy of Asylum for Political, Racial or Religious Refugees,”

Unpublished Ph.D. Diss., New York University, 1959.

Muller, Ulrich. “DPs in the American Zone of Wurttemberg between 1945 and

1950.” Geschichte in Wissenschaft und Unterricht 40 (1989): 145–61. (GERMAN)

"New Hope for Foehrenwald DPs." JDC Digest 14 (July 1955): 4.

Ofer, Dalia. “The Dilemma of Rescue and Redemption: Mass Migration to Israel

in the First Year of Statehood.” YIVO Annual 20 (1991) 185–210.

Peck, Abraham J. “The Displaced.” Dimensions 9 (1995): 11–14.

 . “Jewish Survivors of the Holocaust in Germany: Revolutionary Vanguard or Remnants of a Destroyed People?” Tel Aviver fur Deutsche Geschichte 19 (1990): 33–45.

Pilch, Andrzej. “The Voice of Poland Between 1946 and 1949: A Contribution to

the History of Polish Press in Austria.” Przeglad Polonijny 17 (1991): 67–86. (POLISH)

Price, Charles. “Immigration Policies and Refugees in Australia.” International

Migration Review 15 (1981): 99–108.

Rapaport, Lynn. “The Cultural and Material Reconstruction of the Jewish

Communities of the Federal Republic of Germany.” Jewish Social Studies 49 (1987): 137–54.

Reczynska, Anna. “The Problem of DPs in Postwar Europe.” Przeglad

Polonijny 19 (1993): 71–90. (POLISH)

Rock, Eli. “The Incomparable Dr. Schwartz,” 4th Friday. Philadelphia Jewish

Exponent, 29 October 1971.

Skidel, Akiva. “With the American Army in Occupied Germany.” Yalkut Moreshet, 29 (May 1980). (HEBREW)

Stankus-Savlaitis, Marija. “Forgot Faces of the War: Child Refugees of World

War II.” America 173 (1995): 6–7.

Tedor Baumel, Yeudit. “Sidurai T’fila Umigbaot.” DP camps in Germany 1945–49.

Toscano, Mario. “Italian Policy Toward Clandestine Jewish Immigration in

Palestine in the First Six Months of 1947.” Storia Contemporanea 20 (1989): 751–802. (ITALIAN)

Tzahor, Zeer. “Holocaust Survivors as a Political Factor.” Middle Eastern

Studies 24 (1988): 432–44.

Webster, Ronald. “American Relief and Jews in Germany, 1945–60.” Diverging

Perspectives—Leo Baeck Institute Yearbook 38 (1993): 293–321.

Wetzel, Juliane. “Jewish Displaced Persons Camps in Germany, 1945–57.”

Vingtieme Siecle 54 (1997): 79–88. (FRENCH)

Yahil, Yehiel. “The Activities of the Palestinian Delegation for the Surviving

Jews.” Yalkut Moreshet Periodical 31 (1981): 133–76. (HEBREW)

Zavner, Stefan. “French Occupation Policies in Austria After WWII.”

Contemporary Austrian Studies 3 (1995): 273–86.

U.S. GOVERNMENT DOCUMENTS AND PUBLICATIONS

Congressional Record. 1945–1950.

Fredericksen, Oliver J. The American Military Government Occupation of

Germany. U.S. Army Headquarters, Europe: Historical Division, 1953.

Military Government of Germany. Displaced Persons, Stateless Persons and

Refugees. Monthly Report of Military Governor, U.S. Zone, 1945–47.

(no. 1 is August 20, 1945, the last, no. 27, is dated October 1, 1946–

September 30, 1947—Cumulative Review. There were no issues

Numbered 8, 9, 10, 12, 14, 18, 20, 24, or 26.)

Refugees Defense Committee. “Report of a visit to Germany and Austria by the

Committee’s Representative, Captain Harold Smith,” May 23–July 4, 1947.

January 1948. (Mimeographed.)

 . Memorandum to Mr. Arthur Altmayer, Executive Secretary, IRO Preparatory Committee. “Survey and Analysis (Including Exhibits) Repatriation Pressures Employed by UNRRA Administration.” July 7, 1947. (Mimeographed.)

“The Right of Asylum or ‘Surrender on Demand’: UNRRA Policy versus Practice,” n.d. Files of CRS-NCWC.

Rosenfield, Harry N. “The Role of Voluntary Agencies under the Displaced

Persons Act,” n.d. (Mimeographed.) Files of ACVAFS.

Shaughnessy, Edward J., Department of Justice. “Memorandum in Regard to the

Question of Permitting Certain Displaced Persons in Europe to Come to

the United States Within the Quotas,” December 12, 1945. Roserman Papers, “Immigration Quotas: U.S. 1951.” Folder, Truman Library.

“Summary of Effect of Internal Security Bill H.R. 2339- s.728 Upon DP Program,”

n.d. Gibson Papers, “Security” Folder, Truman Library.

United States. Displaced Persons Commission. Minutes of Meetings. 1950–52.

Gibson Papers, Truman Library.

 . Memo to America: The Displaced Persons Story: The Final Report of the

United States Displaced Persons Commission. Washington: U.S.

Government Printing Office, 1952.

 . Semi-Annual Report to The President and Congress, February 1, 1949;

August 1, 1949; February 1, 1950; August 1, 1950; February 1, 1951; and

August 1, 1951.

United State. House. “Amending the Displaced Persons Act of 1948.” House

Report No. 581. 81st Congress, 1st Session, 1949.

 . “Amending the Displaced Persons Act of 1948.” Hearings Before

Subcommittee No. 1 of the Committee of the Judiciary on H. R. 1344

81st Congress, 1st Session, 1949.

 . “Displaced Persons and the International Refugee Organization,”

Report of a Special Subcommittee of the Committee on Foreign Affairs.

Committee consisted of James G. Fulton, Pa., chairman, Jacob J. Javits,

New York, Joseph L. Pfeifer, New York, with the collaboration of Frank L.

Chelf, Ky. 80th Congress, 1st Session, 1947.

 . “The Displaced Persons Analytical Bibliography,” House Report No.

1687. Prepared by a special subcommittee of the Judiciary Committee.

February 27, 1950.

 . Abraham G. Duker. “Many Among DPs in European Camps are

Collaborationists.” Extension of remarks of Hon. Arthur G. Klein of New

York in the House of Representatives. August 2, 5, 6, 1948. Appendix

To The Congressional Record, 80th Congress, 2nd sess, 94(12): A4891–92.

 . Hearings Before the President’s Commission on Immigration and

Naturalization. 82nd Congress, 2nd Session, Committee on the Judiciary,

September 30–October 29, 1952.

 . “Permitting Admission of 400,000 Displaced Persons Into The United

States,” Hearings Before Subcommittee on Immigration and

Naturalization of the Committee on the Judiciary. H. R. 2910. 80th Congress,

1st Session, June 4–July 18, 1947.

United States. Military Government. Headquarters, European Command. Civil

Affairs Division, Frankfurt, Germany. Report on Displaced Persons in U.S. Area of Control, Germany. October 1, 1947. (Mimeographed.)

 . Germany (Territory under Allied Occupation, 1945–49. U.S. Zone.)

Military Governor, Military Government of Germany; Monthly Report:

Displaced Persons and Refugees, Nos. 1–9, 11, 13, 15, 17, 19, 21, 23, 25,

27. Berlin, 1945–47.

United States. Senate. “Admission of Jews Into Palestine.” Senate Document

No. 182. 79th Congress, 2nd Session, 1946. (Report of the Anglo-American

Committee of Inquiry.)

 . “Displaced Persons,” Hearings Before the Subcommittee on

Amendments to the Displaced Persons Act of the Committee of the Judiciary. 81st Congress, 1st and 2nd Session, 1949–1950.

 . “Displaced Persons in Europe,” Report of the Committee on the

Judiciary Pursuant To S. Resolution 137. Report No. 950. 80th Congress,

2nd Session, March 2, 1948.

 . “Report to the Senate Steering Committee on the Possible Admission

Of Displaced Persons to the United States” (Revercomb Report).

Reprinted in 80C1, CR 93(2):2507-20, March 25, 1947.

 . Committee on Expenditures in the Executive Departments, “United

States Relations With International Organizations. III. The International

Refugee Organization.” Report No. 476. 81st Congress, 1st Session, June 8, 1949.

ARCHIVAL MATERIAL

American Jewish Archives

Cincinnati, Ohio

Displaced Persons (1938–1945)

Association for the Protection of Jewish Immigrants

· Correspondence, minutes, agent’s monthly reports, constitution, charter, and financial records relating to refugees, DPs, and the Jewish Holocaust. Records, 1944–49

Brooklyn Jewish Community Council

· Records consist of correspondence, reports, minutes, and photographs concerning Council activities. Topics include Zionism, antisemitism, the Jewish Holocaust, World War II, DPs, interfaith relations, African American and Jewish relations, charities, and education. Records 1945–1960

Bresner Beneficial Society of Boston

· Collection includes correspondence and other materials relating to aid for immigrants, DPs, and Holocaust survivors seeking entry into the U.S. after World War II. Records 1932–1949

Haber, Samuel L.

· Correspondence, speeches, writings, new articles, reports, photographs, awards, and personal items pertaining to Haber’s career, particularly his work for DPs during the 1940s on the staff of The American Jewish Joint Distribution Committee. Papers, 1920–1988. Manuscript Collection No. 584

Heymont, Irving

· Letter to Heymont from Mr. Harry Bayon concerning Bayon’s tenure while in the U.S. Army, at the Landsberg DP Camp in Germany. Small Collections

· Manuscript copy, with photographs, of Among the Survivors of the Holocaust – 1945, The Landsberg DP Camp Letters of Major Irving Heymont. SC-4990 and Picture Collection

· Oral history interview concerning displaced Jewish refugees during and after World War II. Video Tape Recording No. 407

· Oral history testimony describing the Landsberg DP camp. Video Tape Recording Nos. 394–395

Holocaust [1939–1945]

· Excerpts, published in the Israeli journal Moreshet, of the correspondence of an American Jewish soldier during World War II telling his experiences with Holocaust survivors, DPs, Russian soldiers, camps, and Israel. Small Collections

Klausner, Abraham J.

· Video and audio recordings of Klausner’s talk at Hebrew Union College-Jewish Institute of Religion, “Jews Behind Barbed Wire: My Struggles on Behalf of Holocaust Survivors in Germany, 1945–1946.” Video Tape Recording No. 386 and Cassette No. C-3182

Montgomery, Richard A.

· Citation for commendable service, 1945–46, as Operations Officer, Displaced Persons Division, United States Forces in Austria; recommendation for award of Army Commendation Ribbon, 1946; Award of Honor from the Georgia Association B’nai B’rith Lodges, Dalton, GA., Ap 15, 1956; and chart indicating the arrivals and departures of Jewish refugees from the U.S. Zone since N 1, 1945. Documents File.

Project Eternity

· Videotaped oral history interviews with survivors of World War II living in Cincinnati, Ohio. Topics include DPs, the Jewish Holocaust, immigration, Nazism, and Germany and Eastern Europe during the 1930s and 1940s. Papers consist of log sheets for the 35 interviews. Papers and video cassettes

Syrkin, Marie

· Author, educator, poet, journalist, and leader of Zionist movement in America. Syrkin’s papers include correspondence with friends and family as well as professional and political colleagues, copies of her journal articles, book reviews, addresses, poetry, and lecture notes. Included are materials pertaining to her work as a representative of the B’nai B’rith Hillel Foundation traveling to DP camps in Germany immediately following World War II. Series F, Box 9, Folders 1–10

World Jewish Congress Archives

Series D: Relief Department

Box/Folder - Contents

D49/1

Austria, 1945–46

D49/2

Refugees from Belgium in Switzerland, 1942–43

D49/3
Belgian Jews liberated from Buchenwald and Dachau, May–August 1945

D49/4

Belgian children, 1945

D49/5

Jews in Belgium, 1945

D49/6
Deportation List #13—Deportees from Czechoslovakia to

Poland, 1942–43

D49/7

Czechoslovakia, Jews residing in Prague (K–R), ca. 1945

D49/8

Czechoslovakia, Jews residing in Prague (R–Z), ca. 1945

D49/9

Czech Jews at Hillersleben, 1945

D49/10
Czech Jews arriving in Sweden after 26 Junr 1945

D49/11
Czechoslovak Jewish Committee Bulletins—inmates of

Terezin and Bergen-Belsen, 1945

D49/12
Czechoslovakia, adults, children, rabbis, and scholars, 1945–

46

D49/13
Slovakia, “Repatriated Persons Registered in Kosice,” n.d.

D49/14
France, 1944–45

D49/15
Internee/Survivor lists—Vittel, France, Jewish holders of

Latin-American passports, ca. 1943–45

D49/16
French Jewish soldiers interned at Compiegne, 1941–42

D49/17
Deportees from Camp Riversaltes, France, 1942

D49/18
Deportee list—from Speyer/Rhein to Nancy, France, 22

October 1940

D49/19
France (children); Report on WJC rescue work by

M. Jarblum, 1945

D49/20
Germany, 1945–46

D49/21
Address List – Germany, Jews in Berlin, 1947

D49/22
Germany (US Zone-Bavaria), February 1946

D49/23
Germany (French Zone), 1945–46

D49/24
Germany (children), 1945–46

D50/1

Hospitals in Germany and Czechoslovakia, 1945–1946

Camps in Germany

D50/2

Bavarian Camps, “Sharit Ha-Pletah,” Vol. I–IV, 1945

D50/3

Jews in Germany or liberated from camps, 1945

D50/4

Auschwitz/Birkenau, ca. 1944–1945

D50/5

Bergen-Belsen, 1945

D50/6

Inmate and Survivor Lists – Bergen-Belsen (mostly Dutch

and Hungarian), 1944–1945

D50/7

Exchange List of Jews at Bergen-Belsen, 1945

D50/8

Survivors liberated from Buchenwald, ca. 1945

D50/9

Survivors of Buchenwald, May–Jun 1945

D50/10
Death Lists – Dachau, Ahlem, Gardenlegen, and Gross-

Rosen, 1938–1945

D50/11
Death Lists – Camp Troglitz, Near Zeilz; and Mauthausen,

1944–1945

D50/12
Death Lists, List of Missing, and Last Sight Reports of Jews

in Estonia, Danzig, Germany, 1943–1945

D50/13
Salzwedel Camp, Germany, 1945

D50/14
Children arriving in Great Britain, 1945

D50/15
Deportee List – Greece, Portuguese Jews arrested in Athens,

Mar–Apr 1994

D50/16
Greece, June–Aug 1945

D51/1

Hungarian Jews to Switzerland, ca. 1944

D51/2

Hungarian Jews in Camp Feldafing; Garmisch-Parten

Kirchen; and Wels, Austria, 1945

D51/3

Hungary, 1946

D51/4

Hungarian Jews in camps, 1945–1946

D51/5

Italy, escapees to Switzerland, 1944

D51/6

Refugee List – Italy (Naples), 1943–1945

D51/7

Italy, June 1945

D51/8

Italy, Jewish Refugees in Italy, List No. 1, 1946

D51/9

Italy, Jewish Refugees in Italy, List No. 2, 1946

D51/10
Survivor and Need Lists – Italy, children, 1945–1946

D51/11
Japan, 1945

D51/12
Luxembourg immigrants to Americas via Bayoone, France,

ca. 1945–1946

D51/13
Netherlands, June–August 1945

D51/14
Survivor/Refugee Lists – Palestine, (arrived from France,

Rumania, Switzerland, Dachau), 1944–1945

Poland, Central Committee of Polish Jews List No. 3

D52/1

(A), 1947

D52/2

(B), 1947

D52/3

(C), 1947

D52/4

(D), 1947

D52/5

(E), 1947

D52/6

(F), 1947

D53/1

(G, part I), 1947

D53/2

(G, part II), 1947

D53/3

(H), 1947

D53/4

(I–J), 1947

D53/5

(K, part I), 1947

D53/6

(K, part II), 1947

D54/1

(L), 1947

D54/2

(M), 1947

D54/3

(N), 1947

D54/4

(O), 1947

D54/5

List of persons imprisoned in Terezin/Theresienstadt, 1945

D55/1

“Ziomkostiva,” Part I, ca. 1946

D55/2

“Ziomkostiva,” Part II, ca. 1946

D55/3

Report on the Activities of the Central Committee of Polish

Jews (From “Ziomkostiva” Box 1), 1945

D55/4

List No. 2, Warsaw, 1946

D55/5

“Pomoc Indyividualna,” ca. 1945

Poland

D55/6

Register of Jewish Survivors, II, List of Jews in Poland,

Jewish Agency, 1945

D55/7

Poland, submitted by WJC, Mar–Jun 1945 and undated

D55/8

Poland, submitted by WJC, Jul–Dec 1945

D56/1

Poland, 1946

D56/2

Poland (Czestochowa, Kielce, Lublin, Warsaw) pub, ca 1945

D56/3

Prisoner List – Poland (Drohobycz and Borslaw), 1944

D56/4

Survivor and Internee Lists – Poland, ca. 1944–1945

D56/5

Polish Refugees in Sweden, undated Lists No. 1–10 & 16,

ca. 1945–1946

D56/6

Polish Refugees in Sweden, Lists No. 4–6, Jul 1945

D56/7

Polish Refugees in Sweden, Aug 1946

D56/8

Polish Refugee in Tehran (Spanish), 1943

D56/9

Refugee List – Iranian, Russian, and Polish children in

Pahlevi and Tehran, 1942–1943

D56/10
Poland, children, Mar 1946

D56/11
Polish children arriving in Great Britain, Aug 1946

D56/12
Survivor messages broadcast by Lublin radio, 1945

D56/13
Survivor messages broadcast by Lublin radio, 1945

D56/14
Survivor and Death Lists – Rumania, 1942–1946

D56/15
Sweden, refugees from Denmark and German concentration

camps, 1945–1946

D56/16
Children arriving in Sweden, Jul 1945

D56/17
Survivor messages from Hillersleben and Stockholm,

Sweden, 1945

D56/18
Switzerland, children, 1944–1946

USSR, Poland, Baltic States

D56/19
Poland, Jewish Ant-Fascist Committee, Moscow, ca. 1945

D56/20
Refugees from Polish Latvia, Lithuania, and Estonia in

USSR, 1942–1943

D56/21
Refugee, Deportee and Death lists – Baltic States, 1943–1945

D56/22
Latvia, 1945

D56/23
Lithuania, 1945

D57/1
Refugees – USSR, (Russian), n.d.

D57/2
Deportee Lists #II and #III, USSR, ca. 1941

D57/3
Rabbi and student refugees in USSR, ca. 1944

D57/4
USSR, 1945–1946

D57/5
Yugoslavia, 1945–1946

DP Camps and Survivors, 1942–1950

Publications and Reports, 1942–1948

D58/1

J.T.A. articles, Re: Camps, Jan–Jun 1948

D58/2

Unzer Sztyme (Our Voice), Liberated Jews in British Zone

(in Yiddish), Aug 1946–Jul 1947

D58/3

Unzer Weg (Our Way), Jewish DP Camps of Bavaria (in

Yiddish), Oct 1945–Mar 1946

D58/4

Judisze Bilder (Jewish Pictures), picture magazine from

Munich (in Yiddish) and correspondence, Jun 1947–Oct

1948

D58/5
Miscellaneous publications for survivors (in English, Yiddish, and German), 1944–1947

D58/6

Correspondence Re: publications, 1945

D58/7

Refugees and DPs – misc. reports, 1942–1948

D58/8

Jewish Survivors – statistical reports, 1944–1947

D58/9

Report on Refugees by “Sylvia” (UNRRA, in French), 1946–

1947

General 1944–1950

D59/1

Re: WJC Delegation to inspect DP Camps in Germany –

cables, memos, and misc., 1945

D59/2

Kubowitzki correspondence Re: Strickler article in NY Sun,

Dec 1945

D59/3

Italy – Vocational Relief and Rehabilitation (Hachsharah),

1945

D59/4

Authorities (after VE day) – correspondence and misc., Jul–

Dec 1945

D59/5

Appointment of Jewish liaison officers to Germany,

correspondence and misc., 1945–1946

D59/6

WJC reception for Rabbi Philip S. Bernstein (Advisor on

Jewish Affairs), 1 Oct 1946

D59/7

Chaplins in Italy, 1944–1945

D59/8

Legal Position of Jewish DPs in Germany – draft report by J.

Robinson and Z. Warhaftig, Nov 1946

D59/9

Mizrachi activities Re: DPs – correspondence, 1946

D59/10
Dr. Philipp Friedman (AJDC), correspondence (in Yiddish

and German), 1946–1947

D59/11
Infiltration of Jews from the East to camps in US Zone,

1945–1947

D59/12
Jewish inspection of “Murder-Factories” – cables and misc.,

1945

D59/13
Concentration camps – cables, lists, and misc., 1944–1945,

1950

D59/14
K.R. Grossman – correspondence and misc., 1947–1949

D59/15
Report on the U.S. Zone in Germany by F.M. Kraut, 1947

D59/16
Material received from Mr. Grossman – correspondence,

articles, reports, 1948–1949

D59/17
Dr. Samuel Gringauz – correspondence and misc., 1947–

1948

D59/18
UNRRA – Individual immigration cases from camps, 1947

Camps in Europe and Mexico (mainly correspondence of Kurt R. Grossman)

1944–1950

D60/1

Mexico – Santa Rosa, 1946

D60/2

Italy – General, 1944–1948

D60/3

Italy – Camp Modena, 1945–1946

D60/4

Slovakia – Marianka Camp, 1945

D60/5

Germany – French Zone, includes correspondence with Mrs.

Ayala Fleg, 1945–1946

D60/6

Germany – reports and misc., 1945–1946

D60/7

Germany – Bergen–Belsen, 1944

D60/8

Germany – Bergen Belsen, Jan–Mar 1945

D60/9

Germany – Bergen-Belsen, Apr 1945– Jan 1946

D60/10
Germany – Bergen-Belsen, Gripsholm meeting, 1945–1946

D60/11
Germany – Bergen-Belsen, conference of Camp Survivors, 1945

D60/12
Germany – Bergen-Belsen, reports, 1945–1946

D60/13
Germany – Birkenau, 1944

D60/14
Germany – Buchenwald, 1944–1946

D60/15
Germany – Dachau, 1945

D60/16
Germany – Feldafing, 1945 and Fohrenwald, 1946

D60/17
Germany – Landsberg am Lech, 1945–1946

D60/18
Germany – Ravensbruck, 1945–1947

D60/19
Germany – Wurzach, 1945

D60/20
Austria – general, 1946–1947

D60/21
Austria – general, 1948–1950

D60/22
Austria – New Palestine Camp, 1948–1949

D60/23
Austria – Goisern TB Hospital, 1946

D60/24
Belgium and France, general, 1945

Camp Survivors after VE Day, reports, correspondence and misc.,

1945–1947

D61/1
Reports and documents, May–Jul 1945

D61/2
Reports and documents, Aug–Dec 1945

D61/3
Reports and documents, Jan–Mar 1946

D61/4
Reports and documents, Apr–Dec 1946

D61/5
Reports and documents, 1947

D61/6
Press releases and misc., 1945–1946

D61/7
Correspondence and misc., Apr–May 1945

D61/8
Correspondence and misc., Jun 1945

D61/9
Correspondence and misc., Jul 1945

D62/1
Correspondence and misc., Aug 1945

D62/2
Correspondence and misc., Sep 1945

D62/3
Correspondence and misc., Oct 1945

D62/4
Correspondence and misc., Nov 1945

D62/5
Correspondence and misc., Dec 1945

D62/6
Correspondence and misc., Jan–Mar 1946

D62/7
Correspondence and misc., Apr–Jun 1946

D62/8
Correspondence and misc., Aug–Dec 1946

Correspondence and misc. with individuals and organizations (A–W),

1944–1949

D63/1
Advisor on Jewish Affairs for American Zone of Austria, 1946–1947

D63/2
Rabbi Philip Bernstein, 1946

D63/3
Rabbi Philip Bernstein, 1947

D63/4
Sgt. Herman B. Brotman, 1945

D63/5
Rabbi Aaron Dectoer, 1947

D63/6
Cpl. George Dreifuss re: Camp in Salzburg, 1945

D63/7
Sgt. Joseph W. Eaton re: Jews in Germany, 1945

D63/8
Dr. Zalman Grinberg (Liberated Jews in Germany), 1945–1947

D63/9
Chaplain Abraham Klausner, 1945–1948

D63/10
Dr. Erich Maier, Aug–Dec 1945

D63/11
Dr. Erich Maier, Jan–Mar 1946

D63/12
Dr. Erich Maier, Apr–Nov 1946

D63/13
Dr. Erich Maier (and Joseph Schawinsky of Camp Foehrenwald), 1946–1948

D63/14
Josef Maier (Vienna), 1946

D64/1
Chaplain David Marcus (Frankfurt Jewish GI Council), 1947

D64/2
Chaplain Roberts S. Marcus, Apr–Dec 1944

D64/3
Chaplain Roberts S. Marcus, Jan–May 1945

D64/4
Chaplain Roberts S. Marcus, Jun–Dec 1945

D64/5
Chaplain Roberts S. Marcus, Jan–May 1946

D64/6
Dr, Norbert I. Moschytz (German Sanatoria in Switzerland), 1945–1946

D64/7
Chaplain (Major) Judah Nadich, 1944–1945

D64/8
Ms. Sylvia Neulander (UNRRA), 1945

D64/9
Ms. Sylvia Neulander (UNRRA), 1946

D64/10
Mr. Jacob Neuman (re: mass protest against conditions in camps), 1945

D64/11
Rosa Poleiner (Refugee Liaison Joint Committee, Innsbruck), 1945

D64/12
Judge Simon H. Rifkind, 1945–1946

D64/13
Mr. Josef Rosensaft, 1945–1946

D64/14
Dr. Mosche Schweiger, 1945

D64/15
Chaplain Joseph S. Shubow, 1945–1946

D64/16
UNRRA, 1945

D64/17
United Zionist Organization of the Surviving Jews in Germany, 1945

D64/18
Dr. Zorach Warhaftig, 1945–1947

Miscellaneous correspondence, 1944–1949

D65/1
Correspondence with Chaplains, 1944–1946

D65/2
Correspondence with Displaced Persons Commission (Harry M. Rosenfield), 1948–1949

D65/3
General correspondence and misc., 1946–1947

DP Conferences, 1945–1948

D65/4
Italian Jewish Refugees Conference, Rome, 1945–1946

D65/5
Congress of Liberated Jews in US Zone in Germany, Munich, 1946

D65/6
Second Congress of the Central Committee of Liberated Jews in British Zone, 1947

D65/7
Second and Third Congresses of Central Committee of Liberated Jews in US Zone in Germany, Bad Reichenhall, 1947–1948

D65/8
Conference of Liberated Jews in Germany, St. Ottilien, 1945

D65/9
Citizens Committee on Displaced Persons, 1947–1950

Visitors to Camps and WJC Cultural Delegation, 1946–1948

D65/10
Rabbi Aaron Dector, 1947

D65/11
Dr. Moses Feinstein (US Zone Germany and Austria), 1947

D65/12
WJC Cultural Delegation to Camps, 1945–May 1946

D65/13
WJC Cultural Delegation to camps and Emma Schaver’s trip to South America, Jun 1946–1948

Reports and misc., 1944–1948

D66/1
SHAEF (Combined Displaced Persons Executive of USFET) Reports, re:DPs, 1944–1945

D66/2
K.R. Grossman file re: the DP problem – notes, minutes, articles, reports by Bernstein and Haber, 1947–1948

D66/3
Re: George Meader’s report on DPs in Germany, Dec 1946

D66/4
Report of Mr. Glassgold, Jul–Aug 1946

D66/5
Re: Antisemitic statement of General Sir Federick Morgan (UNRRA), 1946

D66/6
Statistical Report – “Jewish Population in the US Zone of Germany as of July 31, 1947” by AJDC, 1947

D66/7
UN – ECOSOC report Re: meeting on refugees and DPs (Jun 1946), Lake Success, 1947

D66/8
Mimeographed reports and misc., Jan–Aug 1945

D66/9
Mimeographed reports and misc., Sep–Dec 1945

D66/10
Mimeographed reports and misc., 1946–1948

D66/11
Report on trip to France, Italy, and Poland by J. Kovensky and L. Lopaco, 1948

D66/12
“Story of the Jewish DP” by Gerhard Jacoby, report and correspondence, 1948

D66/13
Dr. Warhaftig’s trip to Europe – report and misc., 1945

D66/14
Draft reports re: concentration camps (by A. Goldstein?), n.d.

D66/15
“Atrocities and Other Conditions in Concentration Camps in Germany” – Report of committee requested by Gen. Eisenhower, 1945

D66/16
Draft Report – “Non-Repatriable Displaced European Jews” by A.L. Kubovitsky, ca/ 1945

D66/17
“Material Received from Dr. Stein” – reports and misc., 1945–1946

Activities for DPs, 1946–1955

D67/1
Activities for DPs, 1946

D67/2
Activities for DPs, 1947

D67/3
Activities for DPs, Jan–Mar 1948

D67/4
Activities for DPs, Apr–May 1948

D67/5
Activities for DPs, Jun–Aug 1948

D67/6
Activities for DPs, Sep–Oct 1948

D67/7
Activities for DPs, Nov–Dec 1948

D67/8
Activities for DPs, Jan–Feb 1949

D67/9
Activities for DPs, Mar–Jun 1949

D68/1
Activities for DPs, Jul–Sep 1949

D68/2
Activities for DPs, Oct–Dec 1949

D68/3
Activities for DPs, Jan–Mar
1950

D68/4
Activities for DPs, Apr–Jun 1950

D68/5
Activities for DPs, Jul–Dec 1950

D68/6
Activities for DPs – fresh food and vegetables, 1947–1948

D68/7
Activities for DPs – British Zone, Bergen-Belsen Memorial and 5th Anniversary of Liberation, 1949–1950

D68/8
Activities for DPs – 10th Anniversary of Liberation of Nazi Concentration Camps, Apr 1955

Working Committee of Four Cooperating Organizations, 1948–1950

D68/9
Working Committee of Four Cooperating Organizations, Feb–Jun 1948

D68/10
Working Committee of Four Cooperating Organizations, Jul–Dec 1948

D68/11
Working Committee of Four Cooperating Organizations, 1949

D68/12
Working Committee of Four Cooperating Organizations, 1950

Immigration for DPs, 1944–1950

D68/13
V.V.N. (Vereinigung der Verfogten den Nazismus), correspondence Re: immigration, 1950

D68/14
DP Immigration to US – Major General J.H. Hilldring, US War Department, 1944–1945

US, British and French Zones of Germany – correspondence and misc.,

1945–1950

D69/1
Central Committee of Liberated Jews in US Zone, Munich, 1945–1946

D69/2
Central Committee of Liberated Jews in US Zone, Munich – report, agreement with WJC, delegation to US, 1946–1947

D69/3
Central Committee of Liberated Jews in US Zone, Munich, 1947

D69/4
Central Committee of Liberated Jews in US Zone, Munich, 1948

D69/5
Central Committee of Liberated Jews in US Zone, Munich, 1949

D69/6
Federation of Sephardic Jews, Feldafing, 1947–1949

D69/7
Work Program for DPs in US Zone of Germany, 1946–1948

D69/8
Suchdienst PCIRO Eschenstruth, US Zone Germany, 1948

D69/9
US Zone, Munich, Erwin Kobor, 1948

D69/10
US Zone, Germany, Individual Cases, 1945–1950

D69/11
Central Committee of Liberated Jews in British Zone, Frankfurt, 1946, 1950

D69/12
Central Committee of Liberated Jews in British Zone, Bergen-Belsen, 1946–1947

D69/13
Central Committee of Liberated Jews in British Zone, Bergen-Belsen, 1948–1949

D70/1
Condition in the British Zone of Occupation, 1945–1949

D70/2
British Zone, Bergen-Belsen – Individual Cases, 1947–1948

D70/3
French Zone, Germany, 1945–1950

Advisor on Jewish Affairs to US Command in Europe – correspondence,

Reports and misc., 1945–1950

D70/4
WJC Request for assignment of Liaison Officer for Jewish DPs, 1945

D70/5
Judge Louis E. Levinthal, May 1947– Dec 1948

D70/6
Prof. William Haber, Dec 1947–Jun 1948

D70/7
Prof. William Haber, Jul 1948– Mar 1949

D70/8
Testimonial Dinner for General Lucius D. Clay, 1949

D70/9
Harry Greenstein, Dec 1948–Jun 1950

D70/10
Major Abraham S. Hyman, Mar 1949–Nov 1950

D70/11
Chaplain Louis Barisch, 1949–1950

D70/12
Reports of Jewish Advisors (Rifkind, Bernstein, Levinthal, Haber), 1945–1948

D70/13
Reports of Jewish Advisors (Haber, Greenstein, Hyman), 1949–1950

Sub-Series 4. Oversize Maps and Posters

J18
1942–ca. 1947

American Jewish Committee

Displaced Persons

Admission into the US, APP II-16; RG 13-4

 Kit used in local campaigns, APP II-15; RG 17-66

AJC Board Services Department files, RG 2-9

AJC general records, APP II-14

AJC periodical digest bulletin files, APP III-18; RG 8-26

AJC programs

Liskofsky memorandum, APP II-16; RG 17-67

AJC religious press releases, RG 9-2

AJC role, APP II-1

AJC subject files, RG 17-65

Arabs in Israel

Peretz memorandum, APP IV-28; RG 7-63

Austria, RG 7-7; 13-3

US zones, APP II-8; RG 1-46

Blaustein Library collection, RG 8-3

Cardinal Spellman involvement, APP II-6

Engel files, APP II-6

Europe

Admission into the US, APP II-2; II-6

Haber report on DPs and Jew in Europe, APP II-16;

RG17-67

Germany APP II –6; III-16; III-19; RG 7-16; 7-97; 13-3

Isenbergh memorandum on screening DPs in Germany, APP II-16;

RG 17-67

US activities, APP III-6

US zone, APP II-8; RG 1-46

Immigration, RG 1-16; 17-66

Israel

Israel Press Digest, APP IV-35; RG 7-71

Laws and legislation, APP II-2; RG 1-15; 1-16

Hexter memorandum, APP II-16; RG 17-66

Palestine

AJC press release, RG 13-4

Poland, RG 17-23; 17-30; 17-31

Proskauer files, APP II-5

Quotas, APP II-2; II-6

Screening

Liskofsky memorandum to Segal, APP II-16; RG 17-67

Soviet Union, RG 17-23; 17-31

Waffen SS

Admission of members into the US, APP II-17; RG 17-68

Displaced Persons Act (1948) APP II-2; II-6; RG 1-16

Screening of Zionists, APP II-16; RG 17-67

Displaced Persons Citizens Committee

AJC, APP II-3; II-19; RG 17-113

British Refugee Defense Committee, APP II-6; RG 1-16

Creation, xi

Engel files, RG 1-15/16

Engel role, APP II-5/6

Files, APP II-2

National Community Advisory Council, APP II-6; RG 1-16

New York City Commission on Displaced Persons, APP II-6; RG 1-16

UN Population and Social Commission, APP II-6; RG 1-16

United Service for New Americans Inc., APP II-6; RG 1-16

Washington (DC) office, APP II-6; RG 1-16

Statelessness

AJC pamphlet files, RG 17-19

AJC Peace Problems Committee files, APP III-21; RG 16-7

AJC subject files, RG 17-100

Conference on Statelessness (1959), RG 17-100

Consultative Council of Jewish Organizations papers, RG 17-100

Postwar issues, APP II-14; RG 16-5

UN study (1948), RG 17-100

American Joint Distribution Committee (AJDC) Archives

Record Group: 4564

File Headings:

159 – Austria, DP, Compulsory Labor

160 – Austria , DP, Discrimination Against Bundist Group

161 – Austria, DP, 1945–56

162 – Austria, DP in Rothchild Hospital

164 – Austria, Emigration 1947–1956

192 – Austria, ORT

197 – Austria, Refugees 1945–1965

381 – Germany, DP 1952–1965

382 – Germany, DP 1951

383 – Germany, DP 1950

384 – Germany, DP 7/49–12/49

385 – Germany, DP 1/49–6/49

386 – Germany, DP 7/48–12/48

387 – Germany, DP 1/48–6/48

388 – Germany, DP 7/47–12/47

389 – Germany, DP 1/47–6/47

390 – Germany, DP 7/46–12/46

391 - Germany, DP 1/46–6/46

392 - Germany, DP 8/45–12/45

393 - Germany, DP 1/45–7/45

394 - Germany, DP Camps A–Z

395 - Germany, DP, Bergen-Belsen

396 - Germany, DP, Foehrenwald 1955–1962

397 - Germany, DP, Foehrenwald 1954

398 - Germany, DP, Foehrenwald 1945–1953

399 - Germany, DP, Appeals for Aid to the DPs by Soldiers stationed in Germany

400 - Germany, DP, Quarterly Installation Reports 1948

401 - Germany, DP, Report by SL Haber 1949

402 - Germany, DP, Returnees

403 - Germany, DP, Victims of Nazi Medical Experiments

404 - Germany, DP, Workers Projects 1947–48

405 – Germany, Educational, Religious, and Vocational Activities 1948–1963

406 – Germany, Educational, Religious, and Vocational Activities 1945–47

407 – Germany, Educational and Religious Activities, Rabbi Michael L. Mank

408 – Germany, Emigration 1952–56

409 – Germany, Emigration 1950–51

410 – Germany, Emigration 1949

411 – Germany, Emigration 1946–48

447 – Germany, Localities A–Z

448 – Germany, Localities, Frankfurt

449 – Germany, Localities, Munich 1945–1957

852 – Italy, Refugees 1948–1968

853 – Italy, Refugees 1947

854 – Italy, Refugees 1946

855 – Italy, Refugees 1945

878 – Italy, Localities A–Z

880 – Italy, Localities, Milan

The Library of Congress

The Displaced Persons Commission. First semi-annual report to the President and the Congress. February 1, 1949. February 1, 1950. February 1, 1951. August 1, 1951.

The First Year of the Occupation. Special Text 41-10-63. Occupation Forces in

Europe Series, 1945–46. The Provost Marshal General’s School Military Government Department. June 1953.

First Report to Congress on US Participation in Operations of UNRRA. Under the Act of March 28, 1944. As of September 30, 1944.

7th Report to Congress on US Participation in Operations of UNRRA. Under the Act of March 28, 1944. As of March 31, 1946.

9th Report to Congress on US Participation in Operations of UNRRA. Under the Act of March 28, 1944. As of September 30, 1946.

12th Report to Congress on US Participation in Operations of UNRRA. Under the Act of March 28, 1944. As of June, 1947.

National Archives and Records Administration

College Park, MD

Record Groups:

278 – Records of the Displaced Persons Commission

59 – General Records of the Department of State

· Records of the Office of the Assistant Secretary of State for

Occupied Areas, 1946–49

· Records Relating to the International Refugee Organization (IRO) and the Displaced Persons Commission (DPC)

338 – United States Army Commands

· United States Forces, European Theatre

260 – Record of United States Occupation Headquarters, World War II

· Office of the Military for Germany

· Allied Commission for Austria

· Records Concerning the Central Collecting Points (“Ardelia Hall Collection”)

331 – Supreme Headquarters Allied Expeditionary Force (SHAEF)

· Allied Forces Headquarters (AFHQ)

· Allied Control Commission for Italy

84 – Records of the Foreign Service Posts of the Department of State

· Austria

· Italy

· Germany

· France

111 – Records of the Office of the Chief Signal Office

· Army Signal Core 1941–1954 (PHOTOS)

112 – Records of the Office of the Surgeon General

319 – Records of the Army Staff

· Records of the Investigative Records Repository

107 – Records of the Office of the Assistant Secretary of War

218 – Records of the United States Joint Chiefs of Staff

466 – Records of the High Commissioner for Germany (HICOG)

165 – Miscellaneous Records – Shuster Files (Entry UD 27)

306 – New York Times Collection (PHOTOS)

Organization for Rehabilitation and Training (ORT) Archives

New York, NY

File Numbers:

71 – Central Committee of Liberated Jews in the British Zone (Germany), 1945–

1947

84 – ORT in Lodz – various

87 – Draft of the History of British ORT by Cecily Zimmerman, 1919–1973

100 – Material on ORT in Germany under Hitler. Includes a certificate made out

to Mr. Arthur Israel Feige by ORT Berlin, April 17, 1941.

113 – ORT in the DP Camps. New York, 1979.

115 – Material re ORT History – the DPs in Austria.

129 – Excerpts from “Judenrat” by I. Trunk re Vocational Training.

153 – ORT in the DP Camps. Late 1940’s.

212 – ORT Activities in Europe, January through May, 1946. Report presented to

the Executive of ORT, 1946.

215 – Listing of the archival holdings of WOU in Geneva, 1889–1947.

Reports:

1. The Work of the ORT in Europe; Geneva, January – May 31, 1946.

2. Report on the ORT Activities, August 1946–July 1947, ORT Union, Paris, Geneva, 1947.

3. Report on the Activities, July–November 1947; ORT Union, Paris, Geneva, November 1947.

4. Three Years of ORT Activities. Report for the period August 1946 – June 1949; ORT Union, Geneva, Paris, July 1949.

5. Three Months of ORT Activities, December 1947–March 1948; ORT Union, Paris, Geneva, March 1948.

6. Report on the ORT Activities, March 1– June 30, 1948, with Survey of the Entire School Year 1947/1948, ORT Union, Paris, Geneva, July 1948.

7. Report on the ORT Activities, July 1– October 31, 1948; ORT Union, Paris, Geneva, November 1948.

8. Beginning of the New School Year 1949–1950; ORT Union, Geneva, October 1949.

9. One Year of ORT Activities, July 1949–June 1950; ORT Union, Geneva, July 1950.

10. One Year of ORT Activities, 1950; ORT Union, Geneva, February 1951.

11. At the Beginning of the New School Year, 1950–51; ORT Union, Geneva, October 1950 (English and French Texts).

12. ORT Union Report, June 1950–June 1952; ORT Union, Geneva, July 1952.

13. Ort Activities, January–June 1951; ORT Union, Geneva, July 1951.

United States Holocaust Memorial Museum Archives

A Visit by Eisenhower-Eli Rock (Memoir), July 1945

Call Number: RG-04.023*01

The author, a JDC representative, remembers General Eisenhower’s visit to Feldafing, the camp where the author worked. He describes how the UNRRA ran the camp and the lack of productive work available for residents. The author also remembers his concern that Germans and other non-Jewish DPs were treated better than Jewish DPs. To remedy the situation, he suggests moving the Jews from the crowded barracks of Feldafing to the bungalows of Fohrenwald.

Diary of Fannie Stern Selig, November 3, 1947–December 8, 1947

Call Number: RG-19.012*01

Through her work as the president of the Women’s Auxiliary of the Jewish Federation, the author became the first American woman to visit DP camps. This diary describes her trip, from visiting DP homes to arriving in Palestine the day the UN voted to allow a Jewish state there. She notes that tolerance for the DPs is especially important and that DP camps function best under Jewish leadership. Her diary shows a particular focus on the conditions and future of displaced children.

Bergen-Belsen related records, 1945–1950 (Letters, Papers)

Call Number: RG-08.002*11

Hadassah Rosensaft became a hospital administrator after Bergen-Belsen made the transition from concentration camp to DP camp. In her papers, she describes medical care for the dying, the presence of a vibrant Jewish community, the effects of the Bricha on the camp’s population and the work of the IRO and UNRRA. She also discusses the need to classify Jews as a unique category of refugees and a visit by Ben-Gurion.

Bergen-Belsen related records (personal papers), 1945–48

Call Number: RG-08.002*07

Another collection from the Rosensaft family, these documents consist of a variety of newspaper articles, ranging from profiles of the Rosensafts and their work to an article about sending displaced Jewish children to Palestine. Though many of the documents are in English, there are a number of newspaper articles in Hebrew. Also noteworthy is the inclusion of a marriage certificate from inside the camp.

Bergen-Belsen related records (Evacuation of the Hohne camp and Glyn Hughes Hospital – documents), 1948–1950

Call Number: RG-08.002*04

These documents discuss the decision to move Jews out of certain camps in order to provide them with better living arrangements. Special attention is given to making certain that the move does not fall during the high holidays.

Bergen-Belsen related records (Emigration of Jewish DPs to Palestine – Documents), 1947–48

Call Number: RG-08.002*05

This collection contains notes from a meeting of the Jewish Central Committee in the British zone of Germany and the Foreign Office of London. The meeting explores the dilemma of where to send Jewish DPs who could not be repatriated.

Bergen-Belsen related records Scrapbook, 1945–1951 mss.

Call Number: RG-08.002*09

Includes information about the work of Josef Rosensaft with the DPs of Bergen-Belsen, the final days and closing of the Bergen-Belsen concentration camp, compensation for Jews who were detained in the camp after liberation, and the antisemitism experienced by Jews remaining in the British zone after liberation. (YIDDISH)

Bergen-Belsen related records Scrapbook, 1945–47 mss.

Call Number: RG-08.002*10

Includes information about the liberation of the Bergen-Belsen concentration camp, the outbreak of disease at the time of liberation, Josef Kramer and SS guards at the camp, the United Jewish Appeal Conference in Atlantic City, New Jersey, in December 1945, and the establishment of the Bergen-Belsen liberation memorial. (YIDDISH)

Bergen-Belsen related records personal papers of Hadassah and Josef Rosensaft relating to DP activities and Bergen-Belsen mss., 1945–48

Call Number: RG-08.002*07

Includes information about the immigration of Jewish orphans to Israel, the administration of the Bergen-Belsen DP camp by the British Army, the 1946 Vaad Leumi Session in Israel concerning Jewish refugees, food rationing in the Hohne DP camp, military activities of the Haganah in Israel, the April 1948 protest by Bergen-Belsen DPs against world indifference to their situation, and the activities of Hadassah and Josef Rosensaft in relation to the Central Jewish Committee of the British zone and emigration of Jewish children. (HEBREW)

Shoshannah Gallowski Fine collection, 1945–1983mss.

Call Number: RG-19.041

Contains registration records, photos, letters, pamphlets, and other documents relating to Fine’s work with orphaned Jewish children (from Terezin, 1945–47) and DPs at Kloster Indersdorf.

Sadja Grand letters and other materials relating to Jewish DPs in Austria, 1945–1948 mss.

Includes letters, articles, and photographs concerning Grand’s work with the American Red Cross in North Africa, Italy, and Austria during and after WWII. Topics discussed include the care of refugee children, living conditions and food rationing in the DP camps, and the response of Jews in America to the situation of Jews in Europe after WWII.

Earl G. Harrison papers, 1945–46 mss.

Call Number: RG-10.088

Contains information about the conditions of DPs in the American zone in Germany. Includes a journal kept by Harrison during his trip to Europe in 1945 (folder 1); an article by Harrison entitled, “The Last Hundred Thousand” (folder 2); excerpts from addresses delivered by Harrison in October and December 1945 (folder 3); a broadcast transcript of a radio program from July 10, 1946, featuring Harrison (folder 4); and articles and clippings relating to DPs and Harrison’s work in Europe.

Irving Heymont papers relating to DPs in Landsberg and other camps, 1945–46.mss.

Call Number: RG-19.038

Contains information about the conditions for DPs at Landsberg and Leipheim as well as Heymont’s work with members of the UNRRA.

Henry Holland collection, 1946–1988 mss.

Call Number: RG-10.146

Consists of UNRRA child welfare reports, January 1946–June 1946, relating to psychological evaluations of children and youths at Fohrenwald DP camp. Also includes a 1988 memoir by Holland, a part of which discusses his time at Fohrenwald.

Albert Hutler letter relating to DPs in the American Zone of Occupied Germany mss., 1945

Call Number: 19.028*01

Hutler was the director of the DP office at Mannheim. His papers relate to the U.S. Army’s military government postwar management and care of DPs and their repatriation particularly in the American zone of occupied Germany.

Aleksander Kulisiewicz collection M Research Materials on Obozy Nietykowe and Obozy Pracy Przymusowe (DP Camps) mss.

Call Number: RG-55.003*115

Contains information about music by former prisoners of DP camps and forced labor camps including Jaslo Cichon and Bronislawa Jonak. (POLISH)

Souvenir book of remembrance from the Lebenau DP camp mss.

Call Number: RG-04.009*01

Souvenir remembrance book of inmate signatures compiled by the inmates of the Lebenau DP camp on September 7, 1945.

Harry and Clare Lerner Correspondence (letters), 1945

Call Number: RG-19.029*01

While working for the UNRRA in DP camps, Clare and Harry Lerner wrote many letters back to friends and family describing their activities overseas. The letters describe camp life and the problems and politics of running the camps. This collection contains actual letters, some of which are written on UNRRA stationary.

DP Camps: Hof, Rehau, Vilseck, Degerloch

Records relating to Joseph Levine’s work at Regensberg DP camp

Call Number: RG-19.020*01

Includes Yiddish newspapers, booklets, and other documents relating to

Joseph Levine and his involvement with DPs in Regensberg after WWII. Also included are materials relating to the International Military Tribunal in Nuremberg, the UNRRA, and Jews in Indiana. (YIDDISH)

Mannheim Reports (progress reports from camp leaders), 1945

Call Number: RG-19.022*01

This collection features a variety of documents that record many aspects of DP camp life, from problems like looting and poor living conditions to a list of camp statistics. It also offers numbers for repatriated DPs, not all of whom are Jewish. In addition, a daily camp maintenance report provides insight into daily life.

Judah Nadich collection, 1945 mss.

Call Number: RG-19.036

Contains a diary (in a ring binder) kept by Nadich from August to November 1945; a yellow star patch with the word “Juif”; and miscellaneous handwritten and carbon copy correspondence, reports, and statistical charts relating to Jewish DPs in postwar Germany and Austria.

The Postwar Years: A sequel to As I Remember mss.

Call Number: RG-02.143

Pauline Buchenholz’s memoir, The Postwar Years describes her experiences after she was liberated, including her stay in an American DP camp in Deggendorf, Germany.

Records relating to the work of William Ramkey with DPs in Allied-Occupied Austria mss.

Call Number: RG-19.014*01

Consists of documents relating to U.S. Army Officer Ramkey’s work with DPs in Austria. Topics include the situation of the Jews in Austria, activities of the U.S. Army in occupied Austria, and information concerning the UNRRA.

Records relating to the work of William Ramkey with DPs in Allied-Occupied Austria mss.

Call Number: RG-19.009*01

Similar to the previous records, this compilation includes letters relating to Ramkey’s work in the 83rd Infantry Division and the DP Advisory Board.

Records relating to the work of William Ramkey with DPs in Allied-Occupied Austria mss.

Call Number: RG-19.013*01

Yet again similar to the previous entries, this includes reports by Ramkey and also materials relating to the DP Advisory Board and the UNRRA.

Charles Rosenbloom Dachau collection, 1945-47.mss.

Call Number: RG-04.059

Contains photocopies of camp prisoner’s newsletters, proceedings and minutes of meetings, memoranda, correspondence, reports, and a scrapbook relating to Rosenbloom’s work with UNRRA Team 115 at Dachau shortly after liberation.

Records relating to the military career of Col. Paul A. Roy and his experiences as commander of the Dachau DP camp mss.

Call Number: RG-19.032*01

Contains information about Col. Roy and his experiences at the liberated Dachau concentration camp in 1945.

Lorenz C. Schmuhl papers, 1937–1985.mss.

Call Number: RG-10.137

Consists of diaries, correspondence, photos, and other documents relating to Schmuhl’s service as first commander of Buchenwald after liberation and his work with DPs in Wiesbaden, Germany.

Benjamin Schwartz letter and photograph relating to Jewish DPs from Bergen-Belsen mss.

Call Number: RG-19.039

Schwartz, a corporal in the U.S. Army, wrote to his brother on September 22, 1945, describing his concern for two Jewish women he found who were inmates in the Bergen-Belsen DP camp. Includes a photo of the two women.

Mordecai E. Schwartz collection, 1944–1950.mss.

Call Number: RG-19.043

Contains, but is not limited to, reports, vocational course programs, correspondence, and other documents relating to the service of Schwartz in the UNRRA and the handling of DPs in the U.S. zone from 1946–1950.

The Story of Two Sisters mss. (Markovitz)

Call Number: RG-02.168

Describes the experiences of the author’s twin sisters, Hela and Rela Markovitz before the war; ghetto life (Krakow, Tarnow); the death of their parents; deportation; and camp life at Plaszow, Skarzysko, and Hasag-Leipzip including the sanitary conditions, distribution of food, and sexual favors for food there. Also included is the story of their death march, their attempts to rebuild their lives after the war, and their experiences in a DP camp in Pocking, Germany. Their illegal immigration to Palestine, including capture by the British also is discussed. (HEBREW)

Articles, clippings, and other materials relating to the UNRRA and DPs.

Call Number: RG-19.010*01

Consists of several newspapers and magazine articles concerning Jews and DPs and the activities of the U.S. and British Armies in the occupied zones. Included are three issues of UNRRA and issues from Jewish publications in Brazil containing articles about DPs and two issues of Army Talk.
UNRRA records relating to a riot in a DP center in West Stuttgart mss.

Call Number: RG-19.030*01

Contains information about an investigation conducted by members of UNRRA Team 502 as a result of a riot on March 29, 1946, by Jewish members of a DP Center in Stuttgart, Germany, of which Henry Lerner was the director.

Case files of the United Restitution Organization-Los Angeles Office mss.

Call Number: RG-28.004

Consists of approximately 2,166 inactive case files of Jewish Holocaust survivors who claimed restitution for suffering and damage from persecution by the Nazis. The cases contain information on the survivors including the experiences of a DP.

Reports of the Detachment F1E2 ECAR of the Seventh US Army in Mannheim, Germany, concerning DPs mss.

Call Number: RG-19.022*-1

Consists of copies of military documents, mostly weekly reports sent by U.S. Army occupying forces in Mannheim to Seventh U.S .Army Headquarters. Information concerns DP camp population statistics, rationing food and organizing labor in the camps, the repatriation of the DPs, and training programs for UNRRA personnel working in the camps.

Articles and US Military records relating to DPs in postwar Europe mss.

Call Number: RG-19.024*01

Includes copies of military documents and other materials from various U.S. Army authorities concerning the management, care, living conditions, and repatriations of the DPs. Also included are two copies of the report written by Earl G. Harrison to President Truman in 1945 concerning conditions of the DPs, together with condensed versions of the same report that appeared in the National Jewish Monthly, November 1945.

Helen Warner letter concerning DPs.

Call Number: RG-19,002*01

Consists of a copy of an undated letter by Helen Warner, an actress in Europe at the close of World War II. In her letter she describes her experiences in a DP camp and their persecution after the war. Also included is a letter dated 11/21/45 by Major Charles Heitzberg of the War Department, Office of the Chief of Staff describing the letter to Lt. General Lucius D. Clay.

Abraham Zemach

Call Number: RG-10.092

Zemach served as a Nazi chaplain during the war and after ministered to Jewish DPs. This collection includes 36 photos (some with captions) depicting Nazi atrocities as well as personal memoranda from the war and DP camps.

Samuel B. Zisman papers, 1944–1996 (bulk 1945–47) mss.

Call Number: RG-19.047

Contains reports, correspondence, maps, organizational flow charts, photos, architectural drawings, cartoons, magazine clippings, and various other documents relating to Zisman’s service as director of the DP camps and centers of UNRRA’s District 5 in Bavaria, dating from 1944–1950.

United Nations Relief and Rehabilitation Administration Archives

Record Group: PAG 4

ITALY

Subgroup: Italy Mission: Chief to Mission 3.0.14.0.0.3.

Series: Subject Files

Box: 2: Camps, DP

 4: JDC

Subgroup: Italy Mission: Chief of Mission: Division of Public Information 3.0.14.0.1.

Series: Printed Documents

Box: 1: 1946–47 Economic Notes,

 March 1946–February 1947

 April 1946– February 1947

Subgroup: Italy Mission: Chief of Mission: Office of the Special Assistant to the Chief of Mission for Government Liaison 3.0.14.0.2.

Series: Correspondence, Subject files, etc.

Box: 4: Agreement – DPs

 6: Correspondence with or concerning Italian and non-Italian

 DPs

 DPs – Italian

 DP – Italian Dodecanese

 DP Policy

 Registration of Aliens in Italy

 Directives on DP Operations UNRRA Missions in Europe

 and in the Middle East

 Special File on DPs

 7: DP – non-Italians

 8: Camps

 14: ORT

 17: Rations for DPs

 Repatriation

 22: Agendas, Minutes, etc about Meetings Between UNRRA

and DP Committees

 23: Meeting of Joint Committee

Subgroup: Italy Mission: Bureau of Requirements and Distribution: Sub-Bureau of Supply Operations: Ports and Shipping Division 3.0.14.2.2.2.

Series: Reports and Correspondence

Box 2, Period RD-74: DP Operations

Subgroup: Italy Mission: Bureau of Relief Services 3.0.14.3.0.

Series: Subject Files of DPs Operations in Italy

Box 1–11: describes DP operations, general and administrative;

Camp Administration, Camp Operations, Correspondence with the Field, Camp information, arranged alphabetically by camp, Repatriation and Resettlement. Arranged by country: Correspondence, memos, reports, and statistical charts. Especially boxes: 4,6,7.

Subgroup: Italy Mission: Bureau of Relief Services: DP Division: Welfare Branch 3.0.14.3.1.0

Series: Subject Files

Box: 1: Camps; Cremona, Palese

2: Welfare, Camp policy and Administration, Education and

 Recreation

 3: Vocational Training – DP Workers, Repatriation,

 Emigration(Jewish DPs), Unaccompanied Children

 4: Research of DPs, DP Movements

 5: Organization that helped: JDC, WJC, HIAS, FESE, ORT

 6: Relationship between DPs and Italian Government,

Organization of Jewish Refugees in Italy, DP Division

Subgroup: Italy Mission: Bureau of Relief Services: DP Division: Welfare Branch 3.0.14.3.1.1.

Series: Files of the Chief Camps Welfare Officer

Box 1: DP Movement, DP Personnel, Education and Recreation,

Jewish Vocational Training Centre

 2: Number of DPs in Camps, Research of DPs, Cremona,

Fermo, and other camps

 3: Correspondence, Memos and Reports

Subgroup : Italy Mission: Bureau of Relief Services: DP Division: Medical Branch 3.0.14.3.3.

Series: Administration Correspondence, Camp Reports, Statistics, etc.

Boxes 1–7: Many weekly and monthly statements about DP

camps and medical problems, dental problem, etc.

AUSTRIA

Subgroup: Austria Mission: Chief of Mission 3.0.1.0.0.

Series: Registry files

Box 7–10: DPs, Jewish DPs, Matters Relating to Camps

 23–24: Movement of Jews

 31–38: Correspondence Relating to Educational Programs

for DP camps

Subgroup: Austria Mission: Chief of Mission: Operation Analysis Division 3.0.1.0.2.0.

Series: Reports

Box 14: Special Reports on Jewish Camps, British Zone

Team 314 – Kobenz

Team 331 – Lienze

Team 336 – Villnach

 27: General Reports: Relating to Repatriation, Resettlement

of DPs, State of DPs, Policies relating to DPs.

 34–42: Camp Reports, weekly and monthly reports American

Zone

 36: Salzburg, Ebensee

 38: Judenburg Jewish Transient Camp

Subgroup: Austria Mission: Chief of Mission: Operational Analysis Division 3.0.1.0.2.2.

series: Historical Monographs

Box 1: Jewish Refugee Problem, Out of Camps DPs, TB among

DPs, Supplies for DPs in Austria

Subgroup: Austria Mission: British Zone Headquarters 3.0.1.3.2.

Series: DP Files

Box 1: Amusement for DPs, Children Problems, DP General,

Welfare Employment for DPs, Accommodation for DPs, Reports for DP in Europe General Statistics and Surveys, Movement of DPs

 2: Repatriation of DPs, Tracing Matters

 3: Repatriation of DPs, Mission – Specific Cases

 4: Reuniting of families, DP-Discipline, Regime, National,

Accommodation

 5: Orphans – DP, Immigration and Employment of DPs

 6: Education of DP, Welfare, IGCR Registration of DPs,

Children, Screening

Subgroup: Austria Mission: British Zone Headquarters: Health Files 3.0.1.3.3.

Box 1: Team335 Judenburg

Subgroup: Austria Mission: British Zone Field Offices 3.0.1.3.4.

Series: Field Office Files

Box 2–12: Camp Files

Subgroup: Austria Mission: French Zone Field Offices 3.0.1.4.1.

Series: Field Office Files: Camps

Box 1–8: DP Camps

Subgroup: Austria Mission: US Zone Headquarters: Salzburg 3.0.1.5.0.

Series: Registry Files

Box 1: Administration Policy – DP

 4: Relief Services – DP

 5: Reports Correspondence – Zone Areas: Salzburg, New

Palestine Camp

Subgroup: Austria Mission: US Zone Headquarters, Salzburg 3.0.1.5.1

Series: Files from Welfare Operations

Box 1: DP Operations

 2: Meetings of Team Directors

 3: Welfare Officer’s Files

 4: Camp Newspapers

 5: Medical Officer’s Files

Subgroup: Austria Mission: US Zone Field Offices 3.0.1.5.2.

Series: Camp Files

Box 1: Bad Gastein Team 322

 2: Ebensee Team 313

 3–5: Hellbrunn Team 316

 6–8: Newspaper Articles

 9: Itzling Team 326

 10: Lehen Team 319

 11: Parsch Team 318

 12: Reidenburg Team 338

 13: Saalfelden Team 321

 14–15: Vienna Spearhead Team 350

 16: General Reports/ Medical Health

 17: Volksgarten Camp

GERMANY

Subgroup: Germany Mission: Central Headquarters(Arolsen): Office of the Chief and Deputy Chief 3.0.11.0.0.

Series: Correspondence, Legal Files, File Concerning Public Information

Box 6: Jewish DP, DP General

 9: Reorganization, Closure and Transfer of DP Operation

 12: UNRRA “DP News”

Subgroup: Germany Mission: Central Headquarters(Arolsen): Department of Field Operation: Office of Chief 3.0.11.0.1.0.

Series: Office, Field and Administration Order

Box 1–2: DP Operations, Orders, Administration Orders, Field

Office Orders, Technical Instructions, General Bulletin

 5: Reports on Jewish DPs

 6: DP Population Estimates

Subgroup: Germany Mission: Central Headquarters(Arolsen): Department of Field Operation: Central Tracing Bureau 3.0.11.0.1.2.

Series: Subject Files

Box 2: DP Operations – General, Jews

 5: DP Reports

Subgroup: Germany Mission: Central Headquarters(Arolsen): Department of Field Operation: Relief Services: Welfare and Repatriation Division, Employment and Training Branch, Child Welfare Section 3.0.11.0.1.3.

Series: Subject Files

Box 2: DP Care Section

 6: DP Project and Camps

 7–9: Child Welfare Section, DPs, Jewish Agency for Palestine

Subgroup: Germany Mission: Central Headquarters(Arolsen): Department of Field Operation: Repatriation Section 3.0.11.0.1.5.

Series: Subject Files

Box 2: DP Feeding, Newspaper, University (Munich), Landsberg

Jewish Activities

 4: Jewish Children

Subgroup: Germany Mission: Central Headquarters(Arolsen): Department of Field Operation: Volunteer Agencies Section 3.0.11.0.1.6.

Series: Subject Files

Box 6–8: AJDC, Jewish Agency for Palestine, Jewish Committee for Relief Aboard, ORT, HIAS, Vaad Hahatzalah, WJC, American Friends Service Committee

Subgroup: Germany Mission: French Zone (Haslach) 3.0.11.1.3.

Series: Team and Camp Files

Box 1–82: DP Camps or Matter Relating to Camps

Subgroup: Germany Mission: British Zone (Lemgo): Central Registry 3.0.11.2.0.0.

Series: Series Z: Zone Directors Files

Box 13–14: Jewish Agencies and Societies

Subgroup: Germany Mission: British Zone (Lemgo): Central Registry 3.0.11.2.0.1.

Series: Series UN, British Zone Headquarters

Box 1: Periods 1–19 (Teams/Camps), Period 84 Recruitment of

DPs in US Zone

 2: Period 94: Treatment of DPs

 10: Volunteer Services: Jewish Voluntary Societies, Jewish

Affairs

 15: Reports and Statistics, DP Operations Map

 18: Insane and Amnesic DPs

 19: Employment of DPs

 47: Jewish Children’s Center Blankenese, Survey of Jewish

Conditions in British Zone

60: Policy DP, Screening and Eligibility, DP Identity Cards, DP

 Employment

 62: Team Classified, DP Various Matters, DP Rations

Subgroup: Germany Mission: British Zone (Lemgo): Central Registry 3.0.11.2.0.2.

Series: Other Subject Files

Box 2: DP Policy

 4: Maintenance of Camps, Movement of DPs

 9: Jewish DPs

 15: Jewish Voluntary Societies

 38: Welfare DP Entertainment

 63: Jewish Affairs, Public Information

 71: Statistics, List of DP Camps in British Zone

 77: Voluntary, Jewish DPs

 78: Voluntary, Jewish Societies

 79: Voluntary, Policy Jewish

 92: Jewish Aid

 121–131 Assembly Centers and Camps

 137: DP Camp Maintenance, DP Persons Committee and

Association, DP Entertainment, DP Mail, Camp leaders, DO

Crime and Discipline

 143–144: DP Material

Subgroup: Germany Mission: US Zone (Pasing) 3.0.11.3.

Series: Maps and Finding Aids

Box 1: DP Camp Lists

Subgroup: Germany Mission: US Zone (Pasing): Office of the Director

Series: Subject Files

Box 6: Histories of Individual Camps, Jewish Communities,

Regensburg

 9: DPs

 10–11: Camps

 12: DP – Racial

 13: DP – Racial Nationalities

 17: Statistics – Jewish Population, AJDC Reports

 23: DP Medical Education, Sanitation of DP Camps

 59: Welfare: DPs

 60: Welfare Child

 61: Welfare: Education

 62–64: Welfare: Employment

Subgroup: Germany Mission: US Zone (Pasing): District Operation and Administration 3.0.11.3.1.

Series: District Files

Box 10: Jewish Affairs, Correspondence and Reports

 11: Jewish Affairs

 14: Districts 3 – DP Camp Incidents

 17: DP Census, Jewish Matters

 18: DP Training Center

 22: DP Screening

Subgroup: Germany Mission: US Zone (Pasing):Department of Field Operations 3.0.11.3.3

Series: Subject Files

Box 11–12: DP General

 13–18: DP Children

 19–20: Field Operations, DPs Racial

 25: Resettlement, Training

 26: DP Screening

Subgroup: Germany Mission: US Zone (Pasing): Area Teams 3.0.11.3.2.

Series: Teams and Camps Files

Box 1–2: Area Teams and Camps

 3: District 1: Assembly Centers and Area Teams, Heidenheim,

Ulm, Stuttgart

 4: District 2: Wetzlar, Zeilsheim

 5–13: District 3: Deggendorf

 14–17: Area Team 1046: Regensburg

 18–22: District 5: Mittenwald, Feldafing, Munich, Leipheim

 23: Area Team: 717: Bettenhausen

 25: Area Team 1069: Rosenheim

 26: Area Team 1070: Bad Reichenhall

 27: Camps in French Zone

 28–36: Various Camps

 37–71: all camps, individual team reports

YIVO Archives-Collection For Germany

Table of Contents (Series Numbers)

(owned by the USHMM)

1. Central Committee of the Liberated Jews in the American Zone

2. Camps and centers, A–E

3. Camps, Feldafing

4. Camps, Foehrenwald

5. Camps, F–Z

6. Union of Employees of the Central Committee

7. Union of Invalids

8. Unions of Jewish Students

9. Landsmanshaften

10. Jewish Actors Union

11. Various DP Unions

12. Zionist Parties

13. ORT

14. AJDC

15. Various Organizations

16. Miscellaneous printed matter

17. Central Jewish Committee of the British Zone

18. French Zone and Berlin

19. Supplements of various series

ORAL HISTORIES

American Chaplains

Oral History with Judah Nadich. March 13, 1990. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0044

The senior Jewish chaplain in the European theater after the war, Nadich served as General Eisenhower’s liaison to Jewish DPs. Nadich describes the politics of American Army personnel as they related to the treatment of DPs. He also discusses how the Harrison Report led to the creation of his position and to many positive changes for Jews in the camps. In addition, he talks about his time spent with David Ben-Gurion, describes the Zionist feelings of Jewish DPs, and defends Eisenhower as a friend and sympathizer of the Jews. Nadich’s testimony serves as a comprehensive source of information on how the American Army made decisions regarding the fate of Jewish DPs.

DP CAMPS: Feldafing, Landsberg am Lech, Zeilsheim

Oral History with Herbert Friedman. June 12, 1992. United States Holocaust Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*074

As a Jewish army chaplain after the war, Friedman worked simultaneously with the Aliya Bet of the Hagana, the illegal branch of David Ben-Gurion’s organization working to bring Jews to Palestine. This experience makes his oral history an excellent source of information about efforts in Europe to bring Jewish DPs to Palestine against the wishes of the British government. Friedman also discusses his encounters with Ben-Gurion as both a person and as an extremely influential Zionist leader. Friedman’s story provides important information about the work of Zionists in the DP camps.

Oral History with Abraham Klausner. No Date. Simon Wiesenthal Center Interview.

Call Number: archives RG-50.054*009

Though Klausner was an American rabbi serving in the U.S. Army, his oral history provides more information about life inside the DP camps than those of other Army chaplains. From DT powder as a disinfectant, to cigarettes as currency on the black market, Klausner describes many small but important aspects of camp life. In addition, he devotes much of his oral history to detailing his own mission to provide Jewish DPs with separate camps from other DPs. His establishment of and work with the Central Committee of Liberated Jews of Germany is also discussed in great detail.

DP CAMPS: Dachau, Feldafing, Landsberg am Lech

Survivors

Oral History with Madeline Deutsch, May 14, 1990. Unites States Holocaust Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*060

After the war, having learned that both her father and brother were dead, Madeline, along with her mother, spent four years in a DP camp just outside of Munich, Germany. There the UNRRA provided for their needs in terms of food and shelter. Deutsch describes the overcrowded atmosphere of the DP camp in her account. After four years in the camp, Madeline and her mother immigrated to the United States where the former claimed to have realized true freedom for the first time in years.

DP Camps: Unmentioned (American Occupied Zone)

Oral History with Morris Engleson. March 26, 1990. United States Holocaust Memorial Museum Oral History Collection.

Collection Number: archives RG-50.030*068

Engleson briefly describes his family’s experience in the DP camps. He reveals that while the time spent in the DP camps was difficult for his parents, it meant freedom for him and the other DP children. His family resided in a camp in Berlin and one in Gobrasa, Bavaria. After a four-year wait in American occupied camps, he and his family immigrated to the United States.

DP camps: Berlin, Gobrasa

Oral History with Regina Faigenbaum. 1984. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0081

During her four years living in a DP camp, Faigenbaum experienced a wide variety of important events. She married another survivor form her hometown, started her family, received help from the UNRRA and protested the mixing of Jewish DPs with former Nazi collaborators inside the camps. In addition, she discusses listening to Ben-Gurion speak about immigrating to Palestine. She eventually left the DP camp to settle in the United States.

DP CAMP: Landsberg am Lech

Oral History with David Kempinski. March 9, 1987. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0011

As the war ended, Kempinski searched for a place to live. However, many of the DP camps turned him away, claiming they already had too many residents. Eventually, he settled in several DP camps and his tape includes a discussion of his life inside the camps. In 1949, Kempinski left the camps to live with relatives in Switzerland.

DP CAMPS: Feldafing, Landsberg am Lech

Oral History with Sally Levinstein. 1983. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0018

When liberation came to Levinstein, she remained in the hospital, too weak to capitalize on her newfound freedom. Even there, she received the help of the UNRRA when they brought supplies of food and clothing. Her testimony also discusses the help she received from Jewish relief workers, her wait to immigrate to America from the DP camp, and her pregnancy in the camp.

DP CAMP: Bindermichl

Oral History with Johanna Gerechter Neumann. March 6, 1990. United States Holocaust Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*170

Neumann’s interview provides a very brief description of her experience in a DP camp on the Southern coast of Italy in the Lecce Province of Apulia. Neumann’s family fortunately never entered a concentration camp and were therefore ignorant of the events that took place during the war. She reveals that she displayed great shock and disbelief upon hearing the eyewitness accounts of genocide from the Jewish DPs. Her DP camp experience brought forth Neumann’s first encounter with the reality of the Holocaust. She claimed that her discovery of this reality was the most horrendous experience of her life. Like many others she immigrated to the United States in 1946.

DP camps: Port of Tricase

Oral History with Zelda Peters. May 18, 1987. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0070

Peters experienced liberation in the Russian zone but soon traveled to live in a DP camp in the U.S. zone. She discusses her happiness at achieving freedom and her friends in the JDC who helped her locate a job working as a housemother for a Quaker relief organization.

DP CAMPS: Gabersee

Oral History with Charlene Perlmutter Schiff. March 23, 1993. United States Holocaust Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*0203

After surviving the Holocaust by hiding alone in the forests of Poland as a young teenager, Schiff traveled westward to find relatives in the U.S. zone. Instead she found DP camps where former Nazi collaborators lived side-by-side with Holocaust survivors. In her oral history, Schiff expresses her distress at being in such close proximity with these people. She also describes her three-year wait to immigrate to the United States, despite her status as an orphan. During that time, she attended a German university.

Oral History with Adela Sommer. 1983. Kean College of New Jersey Holocaust Resource Center.

Call Number: archives RG-50.002*0026

After surviving the war in her native Poland, Sommer spent five years in various DP camps. During that period, she married her husband, gave birth to twins, and established her family. In her oral history, she also discusses how Army personnel shuffled DPs around, how Jewish organizations provided very little assistance for Jewish DPs, and her own hesitations about moving her family to the State of Israel.

DP CAMPS: Ebensee, Fohrenwald, Ulm.

Oral History with Joseph Stanley Wardzala. October 23, 1990. United States

Holocaust Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*068

Wardzala spent four years in a forced-labor camp in Hanover, Germany, which was later transformed into a DP camp. Wardzala remained at this DP camp until he received his visa to immigrate to the United States in 1950. In the interview he expressed how the UNRRA was helpful in providing food rations for the DPs. He makes some remarks on the communities of the camps.

DP Camps: Unmentioned (Watenstedt-Salzgitter: English Occupied Zone).

Oral History with Norbert Wolheim. May 17, 1991. United States Holocaust

Memorial Museum Oral History Collection.

Call Number: archives RG-50.030*267

This interview offers a detailed and lengthy account of the DP camp experience at Bergen-Belsen. Wolheim reveals to us a picture of his relationship with individuals such as Josef Rosensaft and Earl Harrison. He describes how, for a time, the old traditions and party lines of Poland made their way back to the Jewish DPs. He also praises the assistance offered to the DP camps by the American and British occupiers. Finally he tells of his political activism for Jewish immigration to Palestine and the United States.

DP Camps: Bergen-Belsen

FILM AND VIDEO

Available at the National Archives and Records Administration:

DP Children’s Party

Control Number: NWDNM(m)-18-CS-4646

From: Army Air Forces - silent, unedited, black and white

Munich. (No.) 375, Inspection of Jewish DP Camp, Bensheim, Germany

Control Number: NWDNM(m)-111-ADC-6173

From: Department of Defense, US Army - unedited, black and white

UNRRA at DP Camp, Wetzlar, Germany

Control Number: NWDNM(m)-111-ADC-4811

From: Department of Defense, US Army - unedited, black and white

Available at U.S. Holocaust Memorial Museum

Victims of Nazi Rule Welcomed (DPs Arrive in The U.S.)

United States Holocaust Memorial Museum

Story # 357, USHMM Tape # 158

Source: National Archives, Washington D.C.

Eisenhower at Feldafing

United States Holocaust Memorial Museum

Story # 0795, USHMM Tape # 512

Source: National Archives, Washington D.C.

Exodus Protest

United States Holocaust Memorial Museum

Story # 0780, USHMM Tape # 510

Source: Twentieth Century Fox Movie-to-news, New York, New York

Zeilsheim DP Camp

United States Holocaust Memorial Museum

Story # 0669, USHMM Tape # 0311

Source: Alice Lev

Exodus Jews in Germany

United States Holocaust Memorial Museum

Story # 0778, USHMM Tape # 510

Source: Twentieth Century Fox Movie-to-News, New York, New York

Other Films: (not at USHMM)

The Long Way Home. Documentary. Simon Wiesenthal Center/Moriah Films, 1998.

Sound Recordings:

President Harry S. Truman’s Message to Session of Congress, 7/27/48

Control Number: NWDNM(s)-200-G-2309

Should the US Open Its Doors to Displaced Person’s Now? (10/31/46, America’s Town Meeting of the Air, Vol. 12, No. 27)

Control Number: NWDNM(s)-200-ATMA-340

Should We Admit 400,000 of Europe’s Homeless Now? (6/19/47, America’s Town Meeting of the Air, Vol.13, No. 08)

Control Number: NWDNM(s)-200-ATMA-372

PHOTO ARCHIVES

National Archives and Records Administration:

Photographs of European Civil Affairs

Control Number: NWDNS-200-DM-FBM

Photographs and Postcards of American Landmarks, Historical Events, and Noted Personalities, 1864–1953

Control Number: NWDNS-331-CA

Box 4 includes pictures of DP Camps

United States Holocaust Museum Photo Archives:

DP Photographs subdivided into the following large series:

1) DP centers/Survivor communities (arranged by country and camp or community name)

2) DP children’s centers

3) DP hachsharot (agricultural training farms)

4) DP hospitals and convalescent homes

5) DP political organizations and activity

6) DP administration

7) Repatriation of DPs

8) Bricha/Westward Migration

9) Emigration from Europe to Palestine

10) Emigration from Europe to North America

11) Cyprus detention camps

United Nations Rehabilitation and Relief Photo Archives
Germany:

DP

DP Camps

DP children

DP Repatriation

Photo Numbers that deal with Jewish DPs: 1565, 1944, 1942, 3197, 3205, 4940, 5910

Austria Photo Headings:

DP

DP Camps

DP Children

Photo that deal with Jewish DPs: 2093

Italy Photo Heading:

DP Camps

DP Children

DP Repatriation

Photos that deal with Jewish DPs: 1855, 1084

1

