

M1941

RECORDS CONCERNING THE
CENTRAL COLLECTING POINTS (“ARDELIA HALL
COLLECTION”): OMGUS HEADQUARTERS RECORDS, 1938–1951

National Archives and Records Administration
Washington, DC
2004

Library info

INTRODUCTION

On the 45 rolls of this microfilm publication, M1941, are reproduced the general records, activity reports, and restitution and custody receipts of the Monuments, Fine Arts, and Archives (MFAA) Section as distributed to the Headquarters of Office of Military Government, U.S. Zone (Germany) [OMGUS]. The MFAA transferred Nazi-looted works of art and artifacts from various storage areas and shipped the objects to one of four U.S. central collecting points. In order to research restitution claims, the MFAA officers gathered intelligence reports, interrogation reports, captured documents, and general information regarding German art looting. This microfilm publication includes a small portion of the records that comprise the "Ardelia Hall Collection." The entire collection is located in the Records of United States Occupation Headquarters, World War II, Record Group (RG) 260.

BACKGROUND

The basic authority for taking custody of property in Germany was contained in Joint Chief of Staff (JCS) Directive 1067/6, which directed the U.S. Zone Commander to "impound or block" certain specified categories of property, including those of the German Reich; the Nazi Party and affiliated organizations and their prominent members; and absentee owners of non-German nationality, including United Nations and neutral governments and individuals. The American Zone Commander was also required to impound all property that was transferred under duress or through wrongful acts of confiscation, disposition, or spoliation, and to block the relocation of works of art and cultural material of value or importance, regardless of its ownership. When the U.S. Army entered Germany in September 1944, provisions were made for the seizure of all categories of property, including that of the Nazi Party organization.

At the cessation of hostilities in May 1945, a number of temporary collecting points were set up by the 12th Army Group to store all cultural objects found in the U.S. zone in need of preservation or suspected of having been looted by the Germans. The seized property was turned over to the custody of the Office of Military Government, U.S. Zone (Germany) [OMGUS] when it became the successor to the U.S. Group Control Council, Germany (USGCC) on October 1, 1945. OMGUS was responsible for administering the U.S. zone of occupation and U.S. sector of Berlin, and for functioning as U.S. element of organizations comprising the Allied Control Authority, the name given to the four-power occupation control system.

Within OMGUS, the seized works of art eventually came under the control of the Property Division. The Property Division, established in March 1948, was created as the result of a reorganization of OMGUS functions related to finance, the economy, transport, communications, restitution, reparations, decartelization, and property control. The primary responsibility of the Property Division was to formulate and implement policies required in the fields of property control, German external assets, internal and external restitution, and reparations.

By 1946 only four of the collecting points remained and were located in Munich, Wiesbaden, Marburg, and Offenbach. After June 15, 1946, when the Marburg Central Collecting Point was closed, the remaining three central collecting points (CCPs) became specialized.

The Wiesbaden Central Collecting Point held mostly German-owned material, especially that of the former Prussian State Museums, the Staedel Institute of Frankfurt, and the local museums of Wiesbaden, plus a certain amount of internal loot (materials confiscated from German nationals) and objects subject to restitution. At its height, this installation contained approximately 700,000 objects.

The Munich Central Collecting Point specialized largely in materials subject to restitution, although in addition it contained the cultural objects of the Bavarian State Museums. At its height, this central collecting point held in excess of a million objects.

The third of the specialized CCPs, the Offenbach Archival Depot, devoted itself primarily to Jewish religious items, books, and archives. It handled more than 2½ million objects during its four years of operation.

The transition from military to civilian occupation administration was initiated by the Presidential appointment of the U.S. High Commissioner for Germany (HICOG) who assumed his duties on September 2, 1949. OMGUS organizations were progressively abolished and all functions transferred to HICOG organizations between June and September 1949. The Offenbach Archival Depot was closed in June 1949. Upon the termination of the Property Division on July 1, 1949, the property control functions with respect to the liquidation of claims devolved on the Central German Property Control Agency in Munich. Its directorate was composed of the four Land Civilian Agency Heads in the U.S. zone. The transition was completed by September 21, 1949, the same day of the establishment of the Federal Republic of Germany. OMGUS was formally abolished on December 5, 1949.

The Munich and Wiesbaden CCPs closed in August 1951, although some cultural objects remained at both facilities under U.S. control after that date. The Office of Public Affairs of the Office of the High Commissioner for Germany exercised residual restitution authority for these objects. Most of the OMGUS records, including the records of the Property Division, were retired to an Army record center in Kansas City until they were accessioned into the National Archives in the early 1960s.

During the period in which the CCPs operated, they administered the Monuments, Fine Arts, and Archives Sections of Bavaria, Bremen, Hesse, and Württemberg-Baden. They also received policy guidance from the Monuments, Fine Arts and Archives Section of OMGUS general headquarters. The composition of the records of the CCPs is unique among the records of OMGUS headquarters. The Offices of Military Government for Bavaria and Hesse created most of the records concerning the CCPs through their restitution and preservation programs from 1945 to 1949, but

they also contain records of monuments and fine arts officers assigned to Supreme Headquarters, Allied Expeditionary Force (SHAEF) and U.S. Forces, European Theater Headquarters; records of Headquarters, Office of Military Government, U.S. Zone (Germany)[OMGUS]; records of the Office of the High Commissioner for Germany; and some papers added to various files by the State Department's Arts and Monuments Adviser, Ardelia Hall, while the records were on "loan" to her from 1954 to 1961. Because Ms. Hall worked extensively with these records, which were combined into one body, they are referred to as the "Ardelia Hall Collection."

RECORDS DESCRIPTION

The OMGUS headquarters textual records relating to the Monuments, Fine Arts, and Archives (MFAA) Section consist of general administrative records, monthly activity reports, and restitution and custody receipts. The records describe the MFAA's activities in the U.S. occupation zone.

The first series, General Records, 1938–48, includes correspondence, memorandums, reports, cultural monument cards, and other forms of documentation relating to a wide variety of art related topics. The most prominent subjects include general information on the German fine arts programs, the status of German monuments and museums, the planning of the monuments and fine arts program in the occupation zone, and German art looting activities during the war. Some records dating before 1945 consist of captured German-language documents. The records in this series are arranged by subject or by type of record except for the cultural monument cards (on rolls 25–27) that are filed alphabetically by the name of the city, town, or village within three of the U.S. zones (Bavaria, Hesse, and Württemberg-Baden). The cards were color coded to indicate on which list the name of the monument was contained, type of photographic record kept about the monument, and whether it was open to the public. The cards were filmed in color, and the key to the code is filmed at the beginning of each of the eight groups of cards.

The second series, Activity Reports, 1945, is arranged by Army unit and thereunder chronologically by month. This series consists of monthly reports from the Third and Seventh U.S. Armies to the G-5 Civil Affairs Division of SHAEF (Supreme Headquarters Allied Expeditionary Forces) and OMGUS concerning monuments and fine arts activities for 1945.

The third series, Restitution and Custody Receipts, 1945–51, consists of correspondence and receipts for cultural objects restituted to countries, for the return of cultural objects to German institutions, for interzonal exchange of cultural objects, and for the change of custody of cultural objects in the U.S. zone. Lists and descriptions of cultural objects are also included in the shipments and are attached to the receipts. The files are arranged by type of record.

RELATED RECORDS

Textual Records in the National Archives

GENERAL RECORDS OF THE DEPARTMENT OF STATE, RG 59

Bureau of Educational and Cultural Affairs

Records Maintained by the Fine Arts and Monuments Adviser, 1945–1961
("Ardelia Hall Collection") (Lot File 62D-4) [A1, Entry 3104A]¹

RECORDS OF THE AMERICAN COMMISSION FOR THE PROTECTION AND
SALVAGE OF ARTISTIC AND HISTORICAL MONUMENTS IN WAR AREAS,
1943–1946, RG 239

RECORDS OF U.S. OCCUPATION HEADQUARTERS, WORLD WAR II, RG 260

Office of Military Government, U.S. Zone (Germany) [OMGUS]

Property Division, Reparations and Restitutions Branch

Records of the Monuments, Fine Arts, and Archives Section (MFAA), 1946–
1948

*Property Division, Records Concerning the Central Collecting Points ("Ardelia
Hall Collection")*

Records of the Marburg Central Collecting Point, 1945–1949

Records of the Munich Central Collecting Point, 1945–1951

Records of the Offenbach Archival Depot, 1946–1951

Records of the Wiesbaden Central Collecting Point, 1945–1952

Miscellaneous Property Reports, 1945–1948

National Archives Accessioned Microfilm

RECORDS OF U.S. OCCUPATION HEADQUARTERS, WORLD WAR II, RG 260

Office of Military Government, U.S. Zone (Germany) [OMGUS]

*Property Division, Records Concerning the Central Collecting Points ("Ardelia
Hall Collection")*

Selected Microfilm Reproductions and Related Records, 1945–1949

National Archives Microfilm Publications

M1782, *OSS Art Looting Investigation Unit Reports, 1945–46*

National Archives Publications

Researchers should also consult *Holocaust-Era Assets: A Finding Aid to Records*

¹ Textual record series designators usually consist of the series title with a date span, the finding aid notation, and the Master Location Register (MLR) entry number, shown here in brackets.

at the National Archives at College Park, Maryland, compiled by Greg Bradsher (Washington, DC: National Archives and Records Administration, 1999). This finding aid includes information on specific areas within military records, such as War Department and Occupation records, as well as civilian records, such as those of the State Department, that contain information on looted assets.

Additional information concerning the Holocaust may be located on our web site at www.archives.gov.

APPENDIX
LIST OF MONUMENTS AND MUSEUMS INCLUDED ON ROLLS 28–31

ROLL 28 MONUMENTS

Abterode	Biebrich	Eltville
Adolfseck	Birkenau	Eppstein, Castle
Arolsen	Braunfels	Erfelden
Assenheim	Breidenstein, Schloss	Ernsthofen, Castle
Schloss Augustenau	Budingen	Frankenstein
Bad Homburg	Darmstadt	Frankfurt
Bergheim	Echzell	Fulda
Berlepsch Castle	Elberberg von Buttlar	

ROLL 29 MONUMENTS

Gelnhausen	Langenselbold Castle	Richthof, Schloss
Giessen	Laubach	Rudesheim
Grebenstein	Lichtenfels	Rumpenheim
Hanau	Limburg	Saalburg
Herleshausen	Lorch	Schonberg
Hersfeld	Marburg	Schonstadt
Heusenstamm Castle	Michelstadt Castle	Seligenstadt
Hochheim	Neckarsteinach,	Staden
Hohenbuchau, Schloss	Schloss Warsberg	Trendelburg
Hoeringshausen	Nentershausen	Vollrads, Schloss
Idstein	Offenbach/M	Weilburg
Johannisberg	Ortenberg	Welda, Schloss
Kalkhof	Philippsruhe	Henschel
Kassel	Philippsthal, Schloss	Wetzlar
Kiedrich	Plausdorf	Wiesbaden
Kranichstein	Ramholz, Schloss	Wilhelmshohe
Kronberg	Reinhartshausen	Wilhelmsthal

ROLL 29 MUSEUMS

Amsterdam	Dresden	Frankfurt, Goethe
Bad Homburg	Frankfurt, Deutsches	Museum
Braunfels	Archaeologisches	Frankfurt, Historische/
Brussels	Museum Römisch	Museums
Chicago	Germanische	Frankfurt, Kunsthand-
Darmstadt	Kommission	werk

ROLL 30 MUSEUMS

Frankfurt, Senckenberg
Frankfurt, Städtische
Galerie
Frankfurt, Volker-
museum
Gersfeld

Grebenstein
Hanau
Herborn and Hersfeld
Hünfeld
Indianapolis
Karlsruhe

Kassel
Korbach
Lauterbach
London
Los Angeles

ROLL 31 MUSEUMS

Milwaukee
Miscellaneous
New York
Offenbach/M
Rotterdam
San Francisco
San Marino, California
USA
Seligenstadt

St. Louis, Missouri USA
Staatliche Museen Berlin, FL –
Kisten (Abschrift)
Stuttgart
Usingen
Washington, DC
Weilburg
Wiesbaden

TABLE OF CONTENTS

ROLL	CONTENTS
1	General Records, 1938–1948 (A42) Reparations and Restitution, Roberts Commission, and State Department (B) Plans – OMGUS (C) Plans – MFA&A [Monuments, Fine Arts, and Archives] (C1) Allied Research Secretariat, Proposed (C5) Goldcup (C6) Intelligence (C8) NSDAP [National Socialist German Workers’ Party], Dissolution of
2	(C9) NSDAP [National Socialist German Workers’ Party], Dissolution of Destruction of Monuments (C12) Personnel, Control of (C22) Works of Art, Control in Germany (E8) Reports, Safehaven (E9) Summaries, PWE/CSS Daily Intelligence (E10) Summaries, POW General Interrogation (G) Germany – Administration (H) Relations, Other Headquarters
3	(J) Reports (J20) Report and Memo of 25 Nov 44 (J21) Report at Barbizon of TDY of Mr. [John N.] Brown and Colonel [Henry C.] Newton (J24) Report of Bushy Park, Out (J26) Report of Hoechst; [Diary of] Capt. [Calvin] Hathaway, 7th Army (J27) Report of Versailles, Barbizon (K) Deposits (Collecting Points, Repositories, Collections) (K23) [MFA&A] Target Evaluation Reports, May 1945 (K64) Kuban – Cossack Museum (M) Other Countries (M) Other Countries – France – Documents (P) Personnel
4	German Bureaus at Reich and Land Level concerned with MFA&A MFA&A [Monuments, Fine Arts, and Archives] Policy, Personal File for Captain [Bancel] LaFarge, 1943–1945 Operational Plans: Introduction to Civil Affairs Officers (incl. Handbook, MFA&A [Monuments, Fine Arts, and Archives] Chapter) OP [Operations Plans] – Instructions to CA [Civil Affairs] Officers Plans – MFA&A [Monuments, Fine Arts, and Archives] Plans – OMGUS; Organization – OMGUS

ROLL	CONTENTS
4	Policy – Directive, dated 7 July 1945 Section XXV (Amendment)
(cont.)	Policy – E.A.C. [European Advisory Commission] Directive No. 2 and Pertinent Papers
	Policy – EAC & JCS Directives, General MFA&A Document 228, “Germany and Austria in the post-surrender period”
	Policy – MFA&A [Monument, Fine Arts, and Archives]; USFET [U.S. Forces, European Theater] Directive, 7 July 1945
5	Relations, Other Headquarters – Movement of U.S. Officers [2 folders] 7th Army Intelligence Investigations Art Intelligence and Interrogations [2 folders]
6	Art Looting Intelligence Investigations [Rothschild Memling] Cooper Investigation of Loot in Switzerland Intelligence – Interrogation Reports – 1, 7, 9, 11, 12 Intelligence (Loot Information) [MFA&A intelligence] Int/4 Looting (Enemy) Miscellaneous II Art Intelligence
7	OSS Detailed Interrogation Reports Report on Activities of the Einsatzstab of the Bureau of the Reichsleiter Rosenberg Ahnenerbe: Sievers, Wolfram [Arno Breker Studio] Bremen Kunsthalle Engravings Crown Jewels HRE [Firm Henschel and Son file] Göring Art Objects Göring Works of Art; Articles in Kochendorf Mine Press Comments on Looted Cities [2 folders]
8	(0.5) Correspondence closed, October 1945 Volume 1 (1) US Group CC [Control Council] (1) [Miscellaneous reports], 1945 (1) [Miscellaneous MFA&A reports], 1946 (2a) Information 1945 (2a) [Miscellaneous reports], 1946 (2b) Information, 1944 (2b) [Miscellaneous reports], 1945 (2b) [Miscellaneous MFA&A reports], 1946
9	(3) [Miscellaneous MFA&A reports], 1945 (3) [Miscellaneous MFA&A reports], 1946 (4) Information [German Personnel], 1944

ROLL	CONTENTS
9	(4) [Miscellaneous MFA&A reports], 1945
(cont.)	(4) [Miscellaneous MFA&A reports], 1946
	(5a) Meetings, 1945
	(5a) [Miscellaneous MFA&A reports], 1946
	(5b) [Miscellaneous MFA&A reports], 1944
10	(5b) [Miscellaneous MFA&A reports], 1945
	(5b) [Miscellaneous MFA&A reports], 1946
	(6) [MFA&A Reports], 1944
	(6) [Miscellaneous reports], 1945
11	(6) [Miscellaneous MFA&A reports], 1946
	(7a) [Lists and reports], 1945
	(7a) [Miscellaneous MFA&A reports], 1946
12	(7b) [Miscellaneous MFA&A reports], 1945
	(7b) [Miscellaneous MFA&A reports], 1946
13	(7c) [Miscellaneous MFA&A reports], 1945
	(7c) [Miscellaneous MFA&A reports], 1946
	(7d) [Miscellaneous MFA&A reports], 1946
	(7d 1) [Berlin State Museums], 1945 [2 folders]
14	(7d 1) [Miscellaneous MFA&A reports], 1946
	(7d 1) [Miscellaneous MFA&A reports], 1947
	(7d 2) [Miscellaneous MFA&A reports], 1945
	(7d 2) [Miscellaneous MFA&A reports], 1946
	(7d 3) [Miscellaneous MFA&A reports], 1945
	(7d 4) [Miscellaneous MFA&A reports], 1945 [2 folders]
	(8) [Miscellaneous MFA&A reports], 1945
	(8) [Miscellaneous MFA&A reports], 1946
	(8) Semi-Monthly Reports [March 1947–October 1948]
15	(9) [Interview with Bela Horowitz by Captain Mason Hammond], 13 July 1944
	(9) [Miscellaneous MFA&A reports], 1945
	(9) [Miscellaneous MFA&A reports], 1946
	(18) SMR US Group CC [Control Council]
	(20) Policy and Procedures – General
	(22) Draft Directives
	(23.1) Drafts, Instructions, and Other Materials on MG [Military Government] Regulations
	(23.1) Title 18 MG [Military Government] Reg. Drafts

ROLL	CONTENTS
16	(23.2) Military Government Directives (62.1) Organizational Charts Office (70) Reports – General, SHAEF Files Forwarded to WD [War Department] (72) Special Reports [January 1946] Special Report [January 1947] Miscellaneous Reports [1945–1946]
17	Monthly MFA&A Field Reports of British Zone, April–October 1945 Monthly reports about changing of repositories [OMGUS Economics Division APO 742] [Reports, 1945] Headquarters U.S. European Theater Reports Reports Other Headquarters – Military Government Berlin, U.S. sector Reports – Other Headquarters – Seventh Army ([James] Rorimer 1–30 June 1945 report)
18	Reports to Section by Civil Arts Administration Officer (Field Trips) Report, Stuttgart Conference of German Library Directors, 3–4 April 1946 [MFA&A] Target Evaluations Reports [April–May 1945] Weekly Reports [Civil Affairs Guide: Archival Repositories in Germany, 15 May 1944] [APO 655 MFA Summary for Germany, 19 June 1945] Documents – Instructions – MFA&A Documents: German Museums – Collections [Various Military Documents] England – war damage in London Berlin – new material
19	5 Germany – lists, Bavaria, new material Germany – claims, art dealer lists Germany – General Germany – General, Bibliography. 7a 1944 Germany Personnel – Shippers Germany Personnel (index to card file) Other countries – Austria Zone 2 – Hanover, etc. new material
20	Correspondence on arts and monuments 69 Drafts and Scribbled Copy 69 Drafts and Scribbled Correspondence [1945–1946] [2 folders] Hold Folder Carbon Copies of Correspondence for MFA&A Reports Officer 1947–1948

ROLL	CONTENTS
21	<ul style="list-style-type: none"> 24 Cables, (outgoing) 24 Cables (outgoing), Volume II, Yellow 25 Technical Channels – Third US Army 26 Technical Channels – Seventh US Army 27 Technical Channels – USFET enclave 28 Collecting Points – General 28.1 Collecting Points – Marburg 28.2 Collecting Points – Munich 28.4 Collecting Points – Wiesbaden 28.5 Collecting Points – Frankfurt 28.6 Collecting Points – Offenbach 28.7 Collecting Points – Oberammergau-Partenkirchen Shipment of German Owned Art to U.S., Press Clipping File 202 Replacement of Unique Objects by Comparable Property, Hold for Mr. Howard [2 folders] Claims: Personal Data Berlin, Botanischer Garten Berlin, Dahlem, Dorfkirche Berlin, Schloss Glienicke Berlin, Universitätsbibliothek, Staatsbibliothek, and Reichsfilmarchiv Berlin, Zehlendorf, Friedhofkapelle MFA&A Section – Bremen [Germany], general
22	<ul style="list-style-type: none"> Frankfurt Lists, Stadel Museum Germany Lists – Schleswig-Holstein, May 1945 Harvard Group: Notes on Safeguarding and Conserving Cultural Material in the Field, Part I, 1943 Harvard Group: List of Monuments, Austria Harvard List – Czechoslovakia Hessen – Inclusive List of Monuments (9), [April 1945] Land Hessen – Inclusive List (9), [April 1945]
23	<ul style="list-style-type: none"> Acquisition List: since 1 January 1938 – Bremen (Roselius Collection) Acquisition List: since 1 January 1938 – Land Greater Hesse Acquisition List: since 1 January 1938 – Land Württemberg-Baden Acquisition List – Staatlichen Museen - Far East Collection Acquisitions of Berlin State Museums Antiken Abteilung (Sculpture Section) – new acquisitions since September 1939 List of Museum Acquisitions for 1939, Zeughaus Berlin (Armory) List of Museum Acquisitions for 1940, Zeughaus Berlin (Armory) [2 folders]
24	<ul style="list-style-type: none"> List of Museum Acquisitions for 1941, Zeughaus Berlin (Armory) #2b List of Museum Acquisitions for 1942, Zeughaus Berlin (Armory) #3

- ROLL CONTENTS
- 24 List of Museum Acquisitions for 1943, Zeughaus Berlin (Armory) #4
 (cont.) List of Art Collections of Ludwig, Prince von Hessen
 List of Contents of Chests transferred to Kochendorf by the Kunsthalle,
 Mannheim
 Grünewald (Post War): items indexed; items from Charlottenburg
 List of Inventories in Land Württemberg-Baden (Stuttgart)
 Location Lists: Room 15, Ground Floor, Mainz Gallery
 List of 63 Paintings Moved to Vienna in 1942 from Kassel (Gemälde Galerie)
 List of Pictures belonging to Landesmuseum, Karlsruhe, and Private Persons
 List of Publications purchased by the State Museums Berlin from 1 January 1937
 to 31 March 1942
 Monbijou Schloss, objects removed to Potsdam and then to Russia
 Photographing of Cultural Objects: photographic equipment and supplies
 Photographs of post-war air view of Berlin
 Staatliche Museen, Berlin – Islamische Abteilung – Acquisitions
 Verwaltung der Staatlichen (ehem. Preußischen) Schlösser und Garten
 (Administration of State Castles and Gardens) – Berlin and Potsdam Storage
 Lists: Bernterode; Lists of Objects transferred to Marburg and Wiesbaden CP
 [collecting points]
- 25 “Geheimes Staatsarchiv” (State Archive)
 “Geheimes Staatsarchiv” (State Archive) – Special Report – War Damage Report
 “Jagdschloss Grünewald” (Hunting Estate)
 “Jagdschloss Grünewald” (Hunting Estate) Berlin, Special report – War Damage
 Report
 “Kunstgewerbe Bibliothek” (Art Library)
 “Kunstgewerbe Bibliothek” (Art Library) Berlin, Special report – War Damage
 Report
 “Magazin Bau” (Collecting Point), December 1945
 “Magazin Bau” (Collecting Point) Special Report: War Damage Report
 “Museum in der Prinz Albrecht Strasse”
 “Museum in der Prinz Albrecht Strasse,” Special Report – War Damage Report
 “Schloss and Park Pfaueninsel”
 “Schloss & Park Pfaueninsel” Berlin, Special Report – War Damage Report
 “Völkerkunde Museum” (Ethnological Museum)
 “Völkerkunde Museum” (Ethnological Museum), Special Report, War Damage
 Berlin monuments and miscellaneous. Directive 30, Museums also
 [Cultural Monuments Cards, group 1: Bavaria A–C]
 [Cultural Monuments Cards, group 2: Bavaria D–J]
- 26 *From:* [Cultural Monuments Cards, group 3: Bavaria K–M]
To: [Cultural Monuments Cards, group 5: Bavaria R–Z]

ROLL CONTENTS

- 27 *From:* [Cultural Monuments Cards, group 6: Hesse A–H]
To: [Cultural Monuments Cards, group 8: Wurttemberg-Baden, Berlin, Bremen]
- 28 Documents and lists of monuments in Germany
Museum meeting, Munich
Reichskammer für Bildende Kunst
Monuments: Directives – Lists – Policy – Protection – Denazification – Demilitarization
Monument of mass graves
Monuments and Works of Art at Potsdam at the end of the War and 10 Months
Later, Report by Dr. [Ernst] Gall
Monuments: photographs, not in American Zone Germany (but formerly within
American battle lines)
Monuments: photographs, Austria, Belgium and Luxembourg, France
Monuments: Abterode – Fulda^{*}
- 29 Monuments: Gelnhausen – Wilhelmsthal^{*}
Administration of Monuments and Museums
German museums
Museums in the US Zone, British Zone, Russian Zone
Museums: Amsterdam – Frankfurt, Kunsthandwerk^{*}
- 30 Museums: Frankfurt, Senckenberg – Los Angeles^{*}
- 31 Museums: Milwaukee – Wiesbaden*
Berlin works of art placed in custody of Museum Wiesbaden
Museums: Ziegenhain
- Activity Reports, 1945**
Berlin: Six months summary report on Monuments, Fine Arts, and Archives,
Office of Military Government, January 1945 [1946?]
Bremen: Monthly report on Monuments, Fine Arts, and Archives, Office of
Military Government for Bremen, September 1945
Eastern Military District, Third United States Army: Monthly report on Monuments,
Fine Arts, and Archives, January–August 1945
- 32 Eastern Military District, Third United States Army: Monthly report on Monuments,
Fine Arts, and Archives, September–November 1945
Greater Hesse: Monthly report on Monuments, Fine Arts, and Archives, Western
Military District, Seventh United States Army, July–December 1945

* See the appendix for a listing of the monuments and museums included in this range.

ROLL CONTENTS

- 33 Headquarters, Seventh United States Army: Monthly report, enclosure nos. 1–4, July 1945
Land Bavaria, Third United States Army: Monthly report on Monuments, Fine Arts, and Archives, December 1945
Württemberg-Baden: Monthly report on Monuments, Fine Arts, and Archives, Western Military District, Seventh United States Army, July–December 1945

Restitution and Custody Receipts, 1945–1951

- Letters of transmittal: collecting points deposits
Letters of transmittal: custody receipts
Letters of transmittal: Monuments and museums questionnaires
Letters of transmittal: restitution receipts
Unclaimed and unidentified material in collecting points
- 34 58 Receipts – General
58.1 Austria (Bavaria)
58.2 Belgium
58.3 Great Britain
58.4 Czechoslovakia
58.5 Holland (Greater Hesse)
58.5 Holland (Munich)
58.5 Holland (Württemberg-Baden)
58.5 Holland (Berlin, Bremen)
58.6 Receipts, France – Buxheim Repository
- 35 58.6 France (Greater Hesse)
58.6 France (Munich) I
58.6 France (Munich) III
58.6 France (Munich) IV
58.6 France (Munich) V
58.6 France (Württemberg-Baden)
58.7 Germany – custody receipts
- 36 58.8 Italy
58.9 Norway
58.10 Poland
58.11 Switzerland [contents missing at time of filming]
58.12 USSR
58.13 USA
58.14 Luxembourg
58.15 Hungary
58.16 Denmark
58.17 Greece

ROLL CONTENTS

- 36 58.18 Yugoslavia
(cont.) Log – Restitution – shipments
Log – Restitution receipts
Restitution – receipts AJDC [American Joint Distribution Committee]
Restitution – British MFA
Restitution – receipts LCM [Library of Congress Mission]
Restitution receipts to U.S. forces in Germany
Restitution receipts (duplicates) 1–250
- 37 Restitution receipts (duplicates) 251–700
- 38 Restitution receipts (duplicates) 701–777
Special restitution receipts – receipts for returned cultural objects
Receipts for returned cultural objects (duplicates)
Receipts for Cultural Objects, 1946 Receipt nos. 201–257
- 39 *From:* Receipts for Cultural Objects, 1947 Receipt nos. 258–281
To: Receipts for Cultural Objects, 1951

[Receipts for cultural objects]
Log – custody receipts
Custody receipts – Bavaria I, receipt nos. 4–100
- 40 *From:* Custody receipts – Bavaria II, receipt nos. 101–200
To: Custody receipts – Bavaria IV, receipt nos. 301–396
- 41 *From:* Custody receipts – Bavaria V, receipt nos. 401–500
To: Custody receipts – Bavaria VIII, receipt nos. 663–749
- 42 *From:* Custody receipts – Bavaria IX, receipt nos. 653–656
To: Custody receipts – Bavaria XII, receipt nos. 998–1092
- 43 *From:* Custody receipts – Bavaria XIII, receipt nos. 1093–1236
To: Custody receipts – Bavaria XIV, receipt nos. 1237–1442
- 44 *From:* Custody receipts – Greater Hesse I
To: Custody receipts – Greater Hesse II
- 45 Custody receipts – Greater Hesse III
Custody receipts outside U.S. zone
Custody receipts – private owners
Custody receipts – Württemberg-Baden
Interzonal exchange receipts – British
Receipts for interzonal exchange, 1946–1949
Receipts from Bavaria, October–December 1948
Receipts from Hesse, November 1948
Receipts for materials returned to German Institutions, 1947–1948
Hand receipts (uninventoried)
Loan receipts