

HISTORICAL MATERIALS IN THE DWIGHT D. EISENHOWER LIBRARY OF INTEREST TO THE NAZI WAR CRIMES AND JAPANESE IMPERIAL GOVERNMENT RECORDS INTERAGENCY WORKING GROUP

The Dwight D. Eisenhower Library holds a large quantity of documentation relating to World War II and to the Cold War era. Information relating to war crimes committed by Nazi Germany and by the Japanese Government during World War II can be found widely scattered within the Library's holdings. The Nazi War Crimes and Japanese Imperial Government Records Interagency Working Group is mandated to identify, locate and, as necessary, declassify records pertaining to war crimes committed by Nazi Germany and Japan. In order to assist the Interagency Working Group in carrying out this mission, the Library staff endeavored to identify historical documentation within its holdings relating to this topic. The staff conducted its search as broadly and as thoroughly as staff time, resources, and intellectual control allowed and prepared this guide to assist interested members of the public in conducting research on documents relating generally to Nazi and Japanese war crimes. The search covered post-war references to such crimes, the use of individuals who may have been involved in such crimes for intelligence or other purposes, and the handling of captured enemy assets. Therefore, while much of the documentation described herein was originated during the years when the United States was involved in World War II (1939 to 1945) one marginal document originated prior to this period can be found and numerous post-war items are also covered, especially materials concerning United States handling of captured German and Japanese assets and correspondence relating to clemency for Japanese soldiers convicted and imprisoned for war crimes.

The staff checked intelligence files for the Eisenhower Presidency and identified a number of scattered and brief but potentially pertinent references, many of which are contained in security-classified documents.

AURAND, HENRY S.: Papers, 1873-1967. Lt. General Henry Aurand, graduated from the United States Military Academy in 1915 along with Dwight D. Eisenhower. General Aurand specialized in military logistics but held many assignments during his career. In 1945 he was Commanding General, Services of Supply, China Theater and helped close down military operations there. His files contain numerous references to conflict between the Japanese and the Chinese during this time and may provide useful background for studies of Japanese war crimes committed in China during the war. Most of this material can be found in Boxes 22-27 with the following file of specific interest:

Box 27 Prisoner of War Memorandums . This folder contains brief entries regarding repatriation of liberated US prisoners as well as Japanese troops with a few references to the fate of airmen in James Doolittle's raid on Japan in 1942.

BROWNELL, HERBERT, JR.: Papers, 1877-1988. Herbert Brownell served as Attorney General of the United States under President Eisenhower from 1953 to 1957. His papers contain information regarding the General Aniline and Film Company, a US corporation holding German assets seized by the United States during World War II.

- Box 29 Alien Property. Contains correspondences on the operation of the Office Of Alien Property in the Justice Department and a World Court brief on The General Aniline case (est. 100 pages)
- Box 33 Bur (1) Contains 5 pages of correspondence re General Aniline case
- Box 39 Fl (1) Contains 4 pages of 1954-55 correspondence with Horace Flanagan re General Aniline case.
- Box 53 Pat. Contains 1956 correspondence with Winston Paul re General Aniline case (3pp.)
- Box 68 P,Q (1) Contains 1958 correspondence with Winston Paul re General Aniline case (4pp.)
- Box 73 P (2) Contains 5 pages of 1960 correspondence with Winston Paul re General Aniline case
- Box 159 Transition Correspondence. Contains 3 pages of 1952 correspondence With Winston Paul re General Aniline case.

BULL, HAROLD R.: Papers Lieutenant General Harold Bull, a career US Army officer, served as head of Operations Section (G-3), Supreme Headquarters, Allied Expeditionary Force (SHAEF) from 1943-45 and from 1945-46 served as Deputy Chief of Staff and Chief of Staff, United States Forces, European Theater.

- Box 1 Miscellaneous Military Letters 31 July 1945 – 5 July 1946 (2) includes a July 31, 1945 memorandum re Vichyite Frenchman Pierre Laval and an October 6, 1945 memorandum re war crimes trial for killing of Polish and Russians.

BUTCHER, HARRY C.: Papers, 1910-1959. Captain Harry Butcher served as Naval Aide to General Dwight Eisenhower from 1942 to 1945

- Box 16 Correspondence June 1945. Includes remarks by General Ed. C. Betts, Theater Judge Advocate, ETO, regarding responsibility for investigating war crimes
- Box 16 Items Concerning Operations of DDE Which Could be Used For Speeches Contains two printed memoranda by General Ray Barker concerning Allied prisoners of war held by Germans and regarding war crimes including data on numbers of freed Allied POWs by nationality and numbers of war criminals and suspects arrested.

CLARK, EDWIN N.: Papers. General Edwin Clark was a personal friend of Eisenhower who communicated with the President on personal and official matters and on occasion consulted with and served the President on official business.

Box 6 Interhandel. Contains a 1957 report on the General Aniline Case (51pp.)

COCHRAN, JACQUELINE: Papers Jacqueline Cochran was a cosmetics business executive, a famous aviatrix, Director, Women Pilots, US Army Air Force, 1943-45 and a political supporter of Dwight Eisenhower. In 1945 she traveled to the Far East as an Army correspondent and observed the surrender of Japanese General Yamashita in the Philippines.

Trips Series, Box 1 Pacific Trip 1945 (1)- correspondence reporting the Surrender of General Yamashita in the Philippines.

COMBINED CHIEFS OF STAFF: CONFERENCE PROCEEDINGS This collection consists of bound volumes containing formal minutes of Combined Chiefs of Staff meetings for certain major conferences from ARCADIA through TERMINAL (Potsdam).

Box 3 Terminal CCS meeting of 7/16/45 , pages 270-271 and estimate of enemy situation (pages 16-19) contain discussion of unconditional surrender policy and comments regarding survival of Japanese Emperor.

DULLES, ELEANOR LANSING: Papers. Ms. Eleanor Lansing Dulles, sister of Secretary of State John Foster Dulles and Director of Central Intelligence, Allen Dulles, served many years in the United States Department of State before becoming a professor at Georgetown University. From 1945 to 1949 Ms. Dulles was Financial Attache in Vienna and served in the Western European Division, State Department from 1949 to 1952 and as Special Assistant, Office of German Affairs, State Department, 1952-1962.

Box 12 Post-War Austria 1946-49 (9 folders). Contains reports on financial conditions in Austria, including references to locate gold which had been looted from Austria by the Nazis and to have it returned to Austrian banks. (estimated 500 pages)

Box 15 ELD Correspondence 1950-53. Contains 2 page memorandum regarding the work of the Jewish Restoration Successor Organization to identify Jewish assets and to return them to heirs.

DULLES, JOHN FOSTER: Papers. John Foster Dulles was Secretary of State from 1953 until April 1959 and was President Eisenhower's principal advisor on foreign policy. His papers are organized into eleven series with each numbered separately. The staff has identified from finding aids the following items listed below which pertain primarily to captured German assets. Since Secretary Dulles and Konrad Adenauer communicated frequently with each other, the Dulles-Adenauer correspondence, although not listed here, may contain references to German assets.

A. Personnel Series

- Box 2 Name File Strictly Confidential (S) (1) General Julius Klein re German assets
- Box 4 Ac-Ay (1) (2) George Allen re Yugoslavia and Archbishop Stepinac's activities during World War II
- Box 17 Chronological 1957 (1) – (3) Philip Crowe re Japan and World War II War damage

B. Special Assistant's Chronological Series

- Box 5 O'Connor-Hanes Chronological March 1954 J(1) – (5) German property in United States

C. Telephone Calls Series

- Box 1 Telephone Memoranda July-Oct 1953 (2) Austria and aid for Nazi victims
- Box 2 Telephone memoranda May – June 1954 (2) Captured German property
- Box 2 Telephone Memoranda July-August 1954 (3) captured German property
- Box Telephone Memoranda March 2, 1955 April 1955 (4) German assets
- Box 10 White House Telephone Calls May –December 1953 (1) Philippines and US property
- Box 10 White House Telephone Calls July-Oct 1956 (1) German property

DWIGHT D. EISENHOWER LIBRARY COLLECTION OF 20TH CENTURY MILITARY RECORDS, 1918-1950

Series III

Box 7 Army Service Forces Manual M356-2D, Civil Affairs Handbook, Germany, Section 2D: German Military Government Over Europe, the SS And Police in Occupied Europe 8 April 1944 (See other folders in this series On German Military Government over Europe including Bohemia, Moravia, The Netherlands, Belgium, Bulgaria, Poland

Series VII European Advisory Commission OSS Research and Analysis reports On Germany. These cover Nazi party organization, German economy, Nazi Leadership concepts, resistance to Nazi rule and other aspects of Nazi Germany. Boxes 1 – 18 (See particularly the following:)

Box 5 US Group CC Directives & Recommendations re Nazi Party and Affiliates

Box 7 OSS, R&A Branch, Study 1934.1, The Clandestine Nazi Movement In post-War Germany

Box 7, OSS, R& A Branch, Study 2500.2, German Military Government over Europe Belgium (studies on the Netherlands and Norway are in next folders)

Box 8 OSS, R&A Branch, Study 3110, Leadership Principle and Criminal Responsibility

Box 9 US Strategic Bombing Survey Interviews of Captured German Leaders

EISENHOWER, DWIGHT D.: Papers, Pre-Presidential, 1916-1952. Dwight Eisenhower's Pre-Presidential Papers constitute a key source of documentation reflecting General Eisenhower's combined operational commands during World War II, his service in occupied Germany immediately following the cessation of hostilities in Europe, his tenure as U.S. Army Chief of Staff, his role as advisor to the Joint Chiefs of Staff, as well as his service as President of Columbia University and his duties as Supreme Allied Commander Europe (SACEUR) in 1951-52. General Eisenhower's papers contain much of interest to the IWG including correspondence and other materials reflecting his reactions to observing a German "work camp" at Ohrdruf as well as his efforts at carrying out the denazification of Germany after the end of the war in Europe. His duties as advisor to the Joint Chiefs of Staff introduced him to studies of such topics as biological warfare. Users should keep in mind that the "1916-52 File" is a large collection containing message files covering a plethora of World War II and other military topics. The current finding aid is being revised but at present is not "user friendly". Researchers should be prepared to conduct considerable searching for scattered bits of information and a working familiarity with names of key military and government officials during World War II and after will enable users to research this collection more fruitfully. Below is a select list of items which have been identified as being of possible interest to the IWG. There may be other pertinent items not yet identified so this listing should not be considered definitive.

- Box 11 Biddle, Francis. Service on international Military Tribunal
- Box 17 Canr-Card Misc Eddie Canter re concentration camp survivors
- Box 22 Churchill, Winston (4) memo re publicizing German camps
- Box 25 Clinchy, E. National Conference of Christians and Jews and World Brotherhood
- Box 25 Collins, J. Lawton (4) classification status of Nuremburg Trial records
- Box 30 Da-Dals Misc Gas casualties in Bari air raid
- Box 43 Frieder, Alex Frieder's comments on nature of Nazi Germany
- Box 43 Gab – Gan Nuremberg
- Box 62 Johnson, Louis - includes July 1949 report National Military Establishment report on biological warfare (over 30 pages) **PORTIONS REMAIN SECURITY CLASSIFIED AS OF OCTOBER 2001**
- Box 80, Marshall, George Eisenhower letter dated April 15, 1945 in which Eisenhower reported briefly on his observation of the German "internment" camp
- Box 91, Patton, George Patton letter briefly commenting on his observations of this camp at Ohrdruf
- Box 113, Symington, Stuart (2) Extract from Report prepared for AEDC by Dr. Walter Dornberger. Covers German rocket development and Russian use of German scientists, plus memo on German WASSERFALL Development
- Box 116, Truman, Harry report on displaced persons
- Box 122, War Council contains correspondence regarding the "Fishing Party" established to study biological warfare (See report in Box 62 cited above)
- Box 140, Diary, Summersby contains Kay Summersby's brief remarks on General Eisenhower's observing the Ohrdruf camp

Boxes 150-151 Military Government Reports contains reports on Denazification, displaced persons, reports on US efforts to locate German assets in other countries and efforts to trace Nazi assets transferred abroad. Also report on monuments, fine art and archives, describing efforts to locate looted materials and a report on reparations and restitution describing efforts to return looted art objects to their owners.

Box 156 Press Statements and Releases 1944-46 (1) – includes Transcript of June 18, 1945 press conference in which General Eisenhower points out efforts he made to publicize the German concentration camps.

Box 162 Surrender, German Armed Forces – includes messages concerning Contacts with Heinrich Himmler, Alfred Jodl, Wilhelm Keitel, Albert Kesselring, Artur Seyss-Inquart, Karl Wolff and others during surrender Negotiations.

Box 178 Weekly Intelligence Summaries, HQ, USFET- reports during summer and early fall of 1945 covering denazification, US Army counterintelligence Efforts to root out suspected Nazis and other information pertaining to Allied Occupation of Germany.

Box 194 United Jewish Appeal February 23, 1947

EISENHOWER, DWIGHT D.: Papers as President (Ann Whitman File). This is the richest body of presidential papers in the Eisenhower Library. This collection, commonly known as the “Ann Whitman File” was maintained by the President’s personal secretary, Ann C. Whitman. The collection contains more than 275,000 pages and includes the President’s conversations and correspondence with foreign heads of state or heads of government, various United States Government officials, and personal friends, diary entries, memoranda of telephone conversations, minutes of Cabinet meetings, summaries of National Security Council discussions, speech drafts and reports. The collection covers the period from 1952 to 1961 with occasional items dated prior to 1952 found here along with others containing retrospective comments on World War II and other events prior to Eisenhower’s presidency. The Ann Whitman File is organized into eighteen series with each series numbered separately. Items of possible interest to the IWG are scattered throughout a number of these series. Identified items are listed below by series.

A Administration Series

Box 13 Allen Dulles (1) – Memorandum, Allen Dulles to the President, 8/6/59 plus attached message re Europe (3pp.) **STILL SECURITY-CLASSIFIED AS OF OCTOBER 2001** [potentially of interest to IWG but specifics are classified]

Box 13 Allen Dulles (2) Memorandum for President 9/30/58 re Europe (4pp.) **STILL SECURITY-CLASSIFIED AS OF OCTOBER 2001** [potentially of Interest to IGW but specifics are classified]

B ACW Diary Series

Box 4 ACW Diary Jan 1955 (1) meeting with Jewish war veterans

Box 9 ACW January 1958 (2) information re DDE refusal in 1939 to accept position to settle Jewish refugees

C Cabinet Series

Box 4 Cabinet meeting of January 7, 1955 . Contains 18 page report on US handling Of German assets and minutes of Cabinet meeting which covered report (6pp)

Box 9 Cabinet Meeting of July 24, 1957. Contains 4 page agenda and 4 page Minutes of Cabinet meeting which discussed US handling of German assets

D Campaign Series

Box 20 Livingston – Ling Contains letter re Katyn Forest massacre of Polish Officers

E DDE Diary Series

Box 23 Apr 57 – Misc. (1) – (4) material re vested German assets

Box 30 Staff Notes January 1958 Contains memcon, DDE and Senator Smathers re seized German property

Box 49 Staff Notes, April 1960 – memorandum of conversation, DDE and prominent diplomatic historian, Herbert Feis, regarding Allied strategy in Europe during WWII. DDE commented that execution of German General Alfred Jodl was a mistake.

F Dulles-Herter Series

Box 5 Dulles, John F. July 1955 World War II POWs retained in USSR

Box 9 Dulles, John F. September 1957 Information re US return of church Altar to Polish church

Box 12 Herter, Christian Nov 1959 (1) information regarding vested German Assets

G International Series

Boxes 14-16 folders on Germany and Konrad Adenauer

Box 32 Israel

Box 32 folders on Japan

H Legislative Meetings Series

Box 2 Legislative Meetings 1957 (4) Contains notes of a July 30 1957 meeting DDE held with Congressional leaders discussing proposed legislation on return of German assets.

Box 3 Legislative Meetings 1958 (2) Contains notes (8pp.) of meeting between President Eisenhower and Congressional leaders on March 11, 1958 Involving discussion of proposed legislation on return of German assets

I NSC Series. This is one of the most important sources of documentation on high level national security policy in the Eisenhower Library's holdings. This series includes cut and dried formal records of actions taken (boxes 1-3) followed by detailed summaries of NSC discussions ranging in length from a few pages to 15 or 20 pages or more. Typically, each summary of discussion included a briefing of the Council by the Director of Central Intelligence, Allen Dulles, which covered international developments of national security interest followed by specific agenda items involving US policy toward various countries or regions or items involving various national security functions (i.e. intelligence, atomic energy, military assistance, etc) Occasionally, the President or other participants in NSC meetings referred to World War II experiences in such areas as intelligence. Although this series focuses primarily on cold war national security policy, bits of information of possible interest to the IWG may be found here. This series has been subjected to heavy mandatory declassification review pressure and many documents herein are now declassified at least in part. However, parts of many of these summaries remain classified, particularly those portions dealing with intelligence matters. The following item, although brief, appears to be relevant to the work of the IWG

Box 4, 177th Meeting of the NSC, December 24, 1953. The briefing of the NSC By Allen Dulles contains remarks on a topic regarding German personnel After World War II. **PORTIONS OF THIS PARAGRAPH REMAIN SECURITY-CLASSIFIED AS OF OCTOBER 2001**

EISENHOWER, DWIGHT D.: RECORDS AS PRESIDENT (WHITE HOUSE CENTRAL FILES) The White House Central Files constitute the largest body of presidential papers in the Library's holdings and totals approximately 6,500,000 pages. Portions are unprocessed at present but the items listed here are available for research. The major series of the White House Central Files include the Confidential File, the Official File, the General File, the President's Personal File and the Alphabetical File. The Confidential File series, totaling approximately 100,000 pages contains the highest level material in the Central Files on many national security and foreign relations topics. The Official File Series, totaling approximately 766,000 pages contains much high level documentation and is an important source on such topics as captured German assets. The General File totals over 1,000,000 pages and is weighted heavily toward public opinion with a substantial number of letters from US Senators and Representatives. The President's Personal File, about 790,000 pages, consists primarily of the President's social correspondence, correspondence regarding the President's personal favorites and other human interest matters. Of interest for IWG purposes is the file of correspondence from various national organizations. The Alphabetical File Series, totals almost 3,000,000 pages and is only partially processed. It consists of alphabetically arranged cross-reference sheets filed by name of individual, organization or subject and serves as a useful source for tracking down information regarding individuals and subjects scattered throughout the White House Central Files.

A. Alphabetical File Series [cross reference sheets by name and topic; largely unprocessed but subject to review by request]

Box 1653 , Kawakita, Tomoya (only) Japanese-American convicted of treason at end of WWII, sentenced to death with President Eisenhower commuting sentence to life imprisonment. Contains references to correspondence found in OF101-R-K, OF 195, GF 6X-K and GF 160-A

Box 3325, Von Braun, Werner (only)

B. Confidential File Series

Box 47 Operation Alert (1) (2) SHAEF file re attack on German civilians and Operation Nest Egg.

Box 68 State, Department of (Oct 1 to Nov 13, 1953) (1) Contains case file dated October 1953 regarding work of OSS and State Department to trace art looted by Nazis

Box 69 State, Department of – June 1954 - information re Philippine war claims

Box 74 State Department of -Briefing Book Adenauer Visit

Box 74 State Department of - Briefing Book for Iishi visit

Box 74 State Department of (July-Dec 1957) (1) – contains case file of correspondence with Senator George Smathers re disposal of German assets acquired by US

Box 100 War Criminals (1) – (3) folders re Japanese soldiers convicted and imprisoned for war crimes and memoranda re recommendations for clemency. One item pertains to German General Kesselring.

Box 104 World War II (10) Contains case file dated November 1955 (18 pp.) regarding correspondence with Jacob Javits concerning work of Jewish organizations and officials to return German assets to heirs of victims.

C. Official File Series

Box 127 OF 5-B Office of Alien Property. Contains estimated 45 pages of correspondence relating to Justice Department office which administered German property seized by US. Includes information on General Aniline case and on return of German property to Jewish organizations.

Box 246 OF 57 War Claims Commission

Box 820 OF 154-E World War II. Correspondence re Slovak war criminal and Re disposition of American citizens executed by Japanese.

Box 820 OF 154-E-2 Corregidor-Bataan Memorial Commission

Box 822 OF 154-K War Atrocities. Correspondence re Katyn Forest Massacre.

Box 822 OF 154-K-1 War Criminals. Correspondence primarily re Japanese soldiers convicted of war crimes with a few references to German war crimes.

Box 822 OF 154-K-1 Clemency and Parole Board for War Criminals

Box 823 OF 154-L War Claims

- Box 824 OF 154-O Vested Enemy Assets (1) – (3) Estimated 500 pages of correspondence on administration of German property seized by US including references to return of German property to Jewish organizations, efforts to obtain information from Switzerland about German property, and the General Aniline case.

Official File Series Cross Reference Sheets

- Box 133, OF 154 E World War II
- Box 133 OF 154 E-2 – Bataan-Corregidor Memorial
- Box 134 OF 154-K-1 War Criminals
- Box 134 OF 154-L War Claims
- Box 134 OF 154-O Vested Enemy Assets

C. General File Series

- Box 926 GF 125-E World War II
- Box 935 GF 125-R War Atrocities
- Box 935 GF 125-R-1 War Criminals
- Box 936 GF 125 S War Claims

E. President's Personal File Series

- Box 921 PPF 53-B-3 Jewish

ERICKSON, THURMAN C.: Papers. Thurman Erickson was a Pan American Airways executive who was interned in the Philippines during World War II. His papers, totalling approximately 1,200 pages, include Mr. Erickson's diaries which describe life in the Santo Tomas Internment Camp in Japanese captivity. This material is filed in two archives boxes.

HODGES, COURTNEY H.: Papers. General Courtney Hodges a career army officer commanded the United States First Army during World War II from OVERLORD in June 1944 until the end of hostilities in Europe in 1945. Prior to World War II he served in various posts including the G-3 General Staff Corps in the Philippine Division of the US War Department. In that post he observed the menacing developments in Asia as the Japanese waged war in China. As First United States Army Commander he received reports on German concentration camps liberated by his troops.

Box 3 1936 –1939 Contains 1938 report on China, Southeast Asia and threat to region posed by the Japanese as they waged war in China. 13 pages.

Box 25 First Army Diary June 2, 1944 to May 7, 1945 Contains description of German camp at Nordhausen (April 10) and at Buchenwald (April 24)

Box 27 G-2 Periodic Reports March 18 – April 21, 1945- includes translated text of captured German document regarding treatment of workers from East (12/18/44) plus attachments to other reports re Nazi Werewolf plans

Box 27 G-2 Periodic Reports 316-331 March- May 1945 . Contains attachment to 5/6/45 report on death march inflicted upon captured US prisoners; and Attachment to May 2, 1945 describing Buchenwald. Also information on Nazi Gauleiters.

JACKSON, C.D.: Papers. C.D. Jackson was an active participant in World War II and in the Cold War in many capacities. He was an executive in Henry Luce's Time Inc publishing firm for most of his career but served in many official and semi official capacities in and out of government as well. From World War II on Mr. Jackson became known as a proponent of psychological warfare as he first organized a home front propaganda organization prior to the United States' becoming an active belligerent in the War in 1940-41 and then later as a civilian working for the Office of War Information, served in General Eisenhower's combined operational headquarters, Allied Forces Headquarters (AFHQ) and Supreme Headquarters Allied Expeditionary Forces (SHAEF). He served in the Psychological Warfare Branch, AFHQ and the Psychological Warfare Division, SHAEF. In these positions, Jackson helped collect documentation relating to enemy atrocities and endeavored to have this material compiled and published. Therefore, the segment of Mr. Jackson's Papers documenting his service in World War II constitute an important source of information on Nazi atrocities and concentration camps, displaced persons and information control in Allied occupied Germany. Pertinent materials in the Jackson papers for World War II are declassified and available for public examination.

C.D. Jackson continued his involvement in psychological warfare after World War II as he became President of the Free Europe Committee and worked with refugees from Soviet dominated countries of Eastern Europe. He then served on President Eisenhower's staff as a special assistant for Cold War Planning and wrote speeches and communicated frequently with President Eisenhower and members of his administration. His files on the Free Europe Committee document East European refugee issues and may contain scattered references to experiences of Polish and other nationalities during WWII.

- Box 2 Atrocities Includes report on Nazi extermination camp (KZ Nazweiler) with Descriptive text and photographs. Also included here is a ration book apparently used in the camp, lists of German war criminals, witnesses, a report on German atrocities committed against the civilian population of Belgium and information on efforts by the Psychological Warfare Division to collect and publish data on German atrocities.
- Box 4 Crossman, RHS. Paris (1)-(3) Information on denazification and displaced persons
- Box 5 Displaced Persons Paris (1) (2) Report on camp at Buchenwald, report on displaced persons in Europe including liberated inmates of camps.
- Box 5 Drummond-Wolff Lt.Col. French POWs and displaced persons in German concentration camps
- Box 5 Duff-Cooper Paris Concerns efforts to publicize German atrocities
- Box 6 Intelligence (1) – (5) Reports contain data on SS troops, and refugees
- Box 7 Intelligence (5) – (7) Includes intelligence report with data on Ohrdruf
- Box 9 Luxembourg Paris . Information on foreign workers and displaced persons
- Box 9 Mayer, Gerald Information regarding Nazi Werewolf plans
- Box 10 McClure, Gen. Information control in Allied occupied Germany
- Box 10 New York Trip from Paris - Information re publicizing German atrocities
- Box 13 PWD Reports CDJ Paris Material re displaced persons, and prisoners of War
- Box 14 Rennes Paris Trial of collaborators and traitors in France

- Box 15 Telecon –Message Displaced persons
- Box 18 Manual For Control of German Information Services
- Box 18 Les Atrocities Commises par les Polaise contre les Alle nde de Pologne,
This is a book of Nazi propaganda published in 1940 in French.
- Box 27 War Criminals (1) – (5) PWB publicity re war criminals and hearings
regarding Italian war criminals.
- Box 38 Bruckberger, R.L. 1961-63 . Reference to Adolf Eichman
- Box 41 Committee For A Jewish Army Contains 1942 correspondence regarding
efforts to organize a Jewish army to fight Nazi Germany

JOHNS HOPKINS UNIVERSITY PUBLICATIONS PROJECT: Manuscripts and related material, The Papers of Dwight D. Eisenhower. The segment of these working files used in the publication of these volumes of Dwight Eisenhower correspondence, covering the war years is available for research. These files include, in addition to galley proofs and texts of published documents, copies of documents acquired from various sources, including the National Archives and elsewhere in addition to the Eisenhower Library. Therefore, documents not otherwise found in the Library’s holdings can sometimes be found in these working files. Please also note: the Library holds working files used by the Johns Hopkins University Publication Project for the volumes covering General Eisenhower during the occupation period and as US Army Chief of Staff, 1945-48. These are unprocessed as of October 2001. These unprocessed working files contain copies of JCS document cited in footnotes on pages 1446-1448 in Volume VIII. The essence of this documentation is summarized in the footnotes.

- Box 54 Footnotes and Supplementary Documents April 1-15 1945 (2) Includes
Copy of report re Kaiseroda gold mine at Merkers, Germany.
- Box 54 Footnotes and Supplementary Documents April 16-30 1945 (1) Contains
Copies of 8 pages of correspondence re atrocity inspection teams visiting
German camps.

Unprocessed Federal Record Center Box of JHPP Papers of Dwight Eisenhower- Chief of Staff (See Chief of Staff Vol VII, Document 959, pages 1137-1138, Memorandum to Joint Chiefs of Staff, June 18, 1946 re Palestine. Content footnotes cite several documents including JCS 1684, 1684/2 and file of documents re Jewish displaced persons in Germany in 1946. Estimated 150 pages. Pertains to Palestine and Jewish displaced persons and immigration, 1946. Material is declassified and can be made available for research. For further information, please consult your archivist.

NORSTAD, LAURIS: Papers General Lauris Norstad was a career USAF officer who is best known for his service as Supreme Allied Commander, Europe (SACEUR) from November 1956 to January 1963. During World War II, General Norstad helped plan Allied air strategy in North Africa and the Mediterranean in 1942-44. In 1944 he became Chief of Staff, 20th Air Force and was involved in planning air operations against Japan. During this planning he advocated bombing the Japanese Emperor’s palace. Later as SACEUR, General Norstad faced a controversy over the appointment of German General Hans Speidel to a command position within the NATO military structure as allegations of General Speidel’s conduct as a German officer during World War II and claims regarding executions of hostages at his command surfaced.

Box 22 Official-Classified 1944 Includes November 29 1944 message from General Norstad advocating the bombing of the Japanese Emperor's palace while assessing possible Japanese retribution against captured US prisoners of war.

- Box 55 Society for the Prevention of World War III Inc. German Admiral Karl Adolf Zenker's controversial statements re former commanders imprisoned for war crimes.
- Box 56 Veterans of Foreign Wars (1) – (4) Includes correspondence re appointment of German General Hans Speidel as Commander, Land Forces, Central Europe
- Box 68 Hagy thru Hansen (2) Correspondence re controversy over appointment of German General Hans Speidel as commander of land forces in Central Europe. Correspondence pertains to allegations that General Speidel, as a staff officer in World War II was responsible for atrocities such as the execution of hostages.

REPUBLICAN NATIONAL COMMITTEE: News clippings and publications. As the title indicates, this large body of material consists primarily of news clippings and printed material collected by the Republican National Committee. Material are arranged by subject and include items from the 1930s through the mid-1960s.

- Box 17 Committee for Return of Confiscated German and Japanese Property
- Box 44 Katyn Forest
- Box 111 Aliens: Alien Property Custodian
- Box 128 Banking: Swiss Banks 1957
- Box 133 Central Intelligence Agency Office of Strategic Services 1945-1952
- Box 230 Espionage: Concentration Camps
- Box 277 Japan Texts and Special Stories 1938-1946
- Box 294 Foreign Relations: Switzerland

ROGERS, WILLIAM P.: Papers William Rogers served as Deputy Attorney General from 1953 to 1957 and Attorney General from 1957 to 1961.

- Box 7 King-Kle Contains 5 pages of correspondence with Julius Klein re General Aniline case on German assets

RYDER, CHARLES W.: Papers. General Charles Ryder was a career Army officer who commanded the US 34th Infantry Division in North Africa and Italy and commanded the IX Corps during the US occupation of Japan. His papers contain documentation which may serve as useful background to studies of Japanese war crimes. The document listed below contains general data on prosecution of Japanese war criminals.

- Box 5 Public Information Office, GHQ Far East Command, "Two Years of Occupation" August 1947

SMITH, WALTER BEDELL: Collection of World War II Documents. General Walter Bedell Smith served as General Eisenhower's Chief of Staff from August 1942 through 1945. While Chief of Staff, General Smith maintained a file of documents that were primarily compiled by the General Staff Secretariat of AFHQ and SHAEF. These records cover the campaigns and operations directed by AFHQ and SHAEF as well as the functioning of these headquarters. Copies of many of these records may be found in the National Archives. Although specific file folders are listed below, these do not necessarily constitute all information in this collection of potential interest to the IWG. The cable logs covering both AFHQ and SHAEF bear special mention. These contain the texts of messages incoming and outgoing from these headquarters and contain information on many aspects of operations in Europe with even messages included which report on developments on the Russian front and occasionally from the Far East.

- Box 16, AFHQ, Office of Chief of Staff, D-Day-Torch, 8 Nov to 9 Dec 1942 - report On conversations between two German generals held as POWs by British. Conversations Include remarks re SS and re German atrocities committed in Russia. Dated Nov. 1942
- Boxes 30-32 SHAEF Weekly Intelligence Summaries, March 26, 1944 through April 22, 1945
- Box 35 Post-Surrender Program for Germany
- Box 36 Handbook Governing Policy and Procedure for Military Occupation of Of Germany
- Box 36 Report to the President by Samuel Rosenman on Civilian Supplies for Liberated areas of Northwest Europe
- Box 36 Inspection of German Concentration Camp at Buchenwald, April 16, 1945
- Box 37 Cables and Messages Dealing with Negotiations for Surrender of Germany Documents contacts with Heinrich Himmler, Karl Wolff and other Nazi officials
- Box 37 Manual For Control of German Information Services
- Box 37 Displaced Persons Operations (report by G-5 Displaced Persons Branch) June 10, 1945
- Box 37, Food Situation Western Germany, June 15, 1945
- Box 41, Interviews with High Ranking German Officers 1945 including General Walter Warlimont, General Alfred Jodl, Herman Goering, Admiral Doenitz, Wilhelm Keitel, Walter Staudinger, Albert Kesselring, General Johannes Blaskowitz and others
- Boxes 42-43 Weekly Intelligence Summaries July 10, 1945 through December 6, 1945
- Box 44 Monthly Reports of the Military Governor, U.S. Zone August 20 through October 20, 1945

SMITH, WALTER BEDELL: Papers. General Walter Bedell Smith, US Army officer and US Government official, served as Chief of Staff to General Eisenhower at Allied Forces Headquarters (AFHQ) and at Supreme Headquarters, Allied Expeditionary Forces (SHAEF) during World War II and then served as Chief of Staff, US Forces European Theater. Later he served as United States Ambassador to the Soviet Union, Director of the Central Intelligence Agency and Under Secretary of State. General Smith's Papers contain only scattered items reflecting his many important military, diplomatic and intelligence related duties. Nevertheless, his papers do contain a number of useful documents although tracking them down is difficult because the shelf list to the Walter Bedell Smith Papers is quite primitive. The items listed below appears to be particularly relevant to the work of the IWG but there may be others hidden among the files of "miscellaneous" correspondence.

- Box 10 1946 Miscellaneous (1) Memorandum to General Smith 12/20/45 regarding Counter Intelligence Corps activities and apprehension of war criminals. paragraph regarding use of General Gehlen in Russian occupied zone.
- Box 10 1946 Miscellaneous (2) Memorandum dated 12/7/45 reporting on conditions At displaced persons center in Lansberg plus letter addressed to General Smith critical of Jewish actions in Germany.

STURMAN, PAUL: Papers. Paul Sturman served in the Foreign Language Division of the Office of War Information (OWI) during World War II. He was responsible for monitoring activities of nationality groups primarily from Czechoslovakia, Hungary, Poland and Yugoslavia. Through his duties in OWI Sturman disseminated pro-Ally propaganda to these groups and countered Axis propaganda. He collected intelligence reports relating to his duties and his papers contain a 1942 report on Nazi camps in Poland, perhaps the earliest documentation on German death camps found in the Library's holdings.

Box 3 Poland. Contains 1942 report on conditions of Poles and Jews in NAZI Camps including Auschwitz.

Box 4 Holocaust (1) (2) – post World War II news bulletins regarding the Holocaust . (mostly 1980s material with much in foreign languages)

SUPREME HEADQUARTERS, ALLIED EXPEDITIONARY FORCE: Selected Records, 1943-1945 These records are duplicates of records created by SHAEF which are in the National Archives. Types of records include G-2 intelligence digests, G-2 war diaries, G-2 Weekly Intelligence Summaries, G-2 Intelligence Notes, G-2 FATHERLAND reports detailing developments in Germany, G-2 SCAVENGER reports, G-2 Counter Intelligence Division reports re German booby traps, tanks, intelligence services, concentration camps , and organizations plus miscellaneous other reports. Listed below are selected folder titles but relevant information may be found throughout these records.

Box 27 SHAEF G-2 The Intelligence Exploitation of Germany

Box 27 SHAEF Evaluation and Dissemination Section, G-2 German Intelligence Services

Box 27 SHAEF Evaluation and Dissemination Sections G-2 German Concentration Camps n.d. but presumably late 1944 or early 1945

Box 28 SHAEF Evaluation and Dissemination Section G-2 The German Police

Box 30, SHAEF – Evaluation and Dissemination Section, G-2 The SA of the ASDAP

Box 30, SHAEF Evaluation and Dissemination Section G-2 The Hitler Jugend

Box 30 SHAEF Joint Intelligence Committee Political Intelligence Report July 2, 1945

SUPREME HEADQUARTERS, ALLIED EXPEDITIONARY FORCE, OFFICE OF THE SECRETARY, GENERAL STAFF: Records, 1943-45 . This collection consists of 60 reels of microfilm copies of records from Record Group 331 in the National Archives. This appears to reflect high level military and diplomatic policy decisionmaking during World War II and is a rich and diverse body of material. This collection contains considerable documentation of interest to the IWG although, of course, these records are found in paper form in Archives II at College Park. Below are listed selected file folder titles along with reel numbers and frame numbers covered.

Reel 1 000.5 War Crimes, Act of (Frames 191-366)
Reel 1, 000.5/1 Machinery and Policies for Handling War Criminals (Frames 367-529)
Reel 1, 000.5/2 War Criminals – Individuals and Groups (Frames 530-608)
Reel 1, 000.5/3 Liquidation of German Personalities (Frames 609-620)
Reel 1, 000.5/4 Acts of Sabotage & Saboteurs
Reels 3-4 014/1 Civil Affairs in North West Europe Vol 1 Frames 1045-1610
Vol II Frames No1-236
Reel 5, 091.411 SOE/OSS Activities (Frames 919-1121)
Reel 35, 383.6/4 “An Interview with Von Papen, etc, Interview with Reichminister Darre and others 14, May 1945 (Frame 1223-1298)
Reel 36, 383.6/9 Treatment of Allied P.O.W.s (Frames 1322=1366)
Reel 37, 383.7 Refugees and Displaced Persons of European Nationality Vols I, II, III (Frames 617-1308)
Reel 39, 400.93/2 Use of Captured Enemy Equipment for Scientific Research (Frames 909-1034)
Reel 50, 014.1 Berlin Military Government Berlin Vol I, II (Frames 147-568)
Reel 53, 000.1 Germany Nazi Party and its Affiliates (Frames 1080-1135)
Reel 54, 250.3 Germany7 Arrest and Disposition of German Military Personalities (Frames 966-1158)
Reel 54, 250.311 Germany Ashcan Internees (Frames 1159-1207)
Reel 55, 350.09 Germany Intelligence Functions and Organization in Germany Vols I. & II (Frames 629-801)
Reel 55, 370.01 Demobilization/Disposal of German Armed Forces (Frames 817-1043)
Reel 59, 091 Poland Vol III (Frames 1093-1261)
Reel 60 091 Poland Vols I & II (Frames 1-369)
Reel 60 091 Switzerland through 373.5 Switzerland (Frames 618-801)

U.S. ARMY: UNIT RECORDS 1940-1950 This 1600 box collection of duplicate records contains records of divisions, certain regiments, regimental combat teams, tank destroyer units, and other components of US army units serving in North Africa, the Mediterranean, Northwest Europe and the Southwest Pacific. The quality of the records vary from unit to unit but in aggregate these constitute a rich source of intelligence information collected on the Nazis, Nazi leaders, concentration camps, Japanese tactics and atrocities, prisoners of war as well as nuts and bolts of military actions. The volume of these records precludes a comprehensive listing of materials of potential use to the IGW or to researchers studying these various issues but listed below are files from selected units which appear to contain relevant information. These records can be used most productively by those having a working knowledge of US Army units, at least at the division level. These records are entirely

available for public use but have been only partially processed. Descriptions are currently available for many but not all units whose records are contained herein. For additional information, please contact the Library staff.

17th Airborne Division

Box 3 G-2 Periodic Reports and CIC Weekly Security Reports- re atrocities, displaced Persons. Report on Hermann Goering 6/3/45

101st Airborne Division

Box 13-A- 101st Abn Div CIC Detachment Summary Reports April – July 1945- Includes interrogation of Adolf Hitler's sister and several interrogations of Individuals commenting on Herman Goering, General Rommel and other Nazi leaders.

Box 13-A- CIC Detachment Miscellaneous Reports December 1944- July 1945 Information re SS, and war criminals

6th Armored Division

Box 112 6th Armored Division G-2 Periodic Reports April 1945 (1) (2)
Contains brief references to liberating concentration camps. Also contains intelligence data on German stay behind agents, Nazi Werewolf activities, Lord Haw Haw, death march of US pows.

Box 112 6th Armored Division G-2 Periodic Reports May 1945
Contains Japanese Information Bulletins

2nd Infantry Division

Box 759 G-2 Periodic Report December 1944- January 5, 1945 contains report on Malmady Massacre of US prisoners by Germans, 12/20/44

Box 759 G-2 Periodic Report April 1945 Contains information on German sabotage and espionage and the Hasag Panzerfaust factory and concentration camp; surrender of General Ditmar

6th Infantry Division

Boxes 796-799 G-2 Periodic Reports March 1945 – December 21, 1948 documents Action against Japanese and occupation duty in Korea. Contain extracts from Japanese personal diaries, Japanese unit journals and a psychological study of the “Nippon Damashii” (Spirit of Japan), the driving force behind Japanese Military behavior.

9th Infantry Division

Box 813 9th Inf. Div. Operations Report April 1945 and May 1-9, 1945 Contains Data on Hitler Youth and report on Adolf Hitler

25th Infantry Division

Box 831 G-2 Periodic Report December 1945 contains 25 pages of reports Detailing execution of American airmen by Japanese.

Boxes 831-838 G-2 Periodic Reports November 1945 to February 1949 contain Details of occupation of Japan.

27th Infantry Division

Boxes 845-847 G-2 Periodic Reports April 1945 to November 1945 Contain POW interrogation reports, translated war diaries taken from Japanese Soldiers, histories of Japanese infantry units.

29th Infantry Division

Boxes 861-862 G=2 Periodic Reports and CI Periodic Report, August 1944 To November 1945 . Contains POW interrogation reports, reports on werewolf Activities and sabotage.

32nd Infantry Division

Box 881, G-2 Periodic Reports August and September 1945 Contains reports on Contacts with and the surrender of General Yamashita in the Philippines

41st Infantry Division

Box 960- Historical Narrative – Occupation of Japan
Box 961 – G-2 Pow Reports 10 Mar – 16 July 1945
Boxes 964-965 – G-2 History – Occupation of Japan

42nd Infantry Division

Box 986- 42nd Division Monthly History April 1945
Box 990 – 42nd Inf Division Judge Advocate, War Crimes Trials
Box 990 42nd Inf Division Prisoner of War Section, Historical Report July 15- Sept 30, 1945

66th Infantry Division

Box 1038 G-2 Periodic Reports Mar – May 1945 Contains eyewitness description of camp at Buchenwald and POWs' opinions of Adolf Hitler and his plans

79th Infantry Division

Boxes 1097-1099 – G-2 Periodic Reports July 1944 through Nov. 1945 Contains information regarding POWs, interrogation of Nazis, and special reports on Hitler and on key Nazi personnel

83rd Infantry Division

Box 1130 83rd Inf. Div. After Action Report, April 1945 (1) – (3) includes reports on German concentration camp near Langenstein and German V-1 factory near Eschershausen, Germany
Box 1132 83rd Inf. Div., Office of the Surgeon Report of activities July-Dec 1945 Includes reports on rehabilitation of displaced persons
Box 1132 83rd Inf. Div., Population by Nationality of Displaced Persons Jan 1- Feb 12, 1946

103rd Infantry Division

Box 1221 G-5 Reports June 1945 document occupation of Austria and contain Translations of captured German documents, biographies of German leaders and Denazification in Austria

US ARMY NANKING (CHINA) HEADQUARTERS COMMAND, OFFICE OF THE CHIEF OF STAFF, ARMY DIVISION AND ARMY ADVISORY GROUP, NANKING, CHINA, OFFICE OF THE HISTORIAN: Records, 1946-47 This 1 box collection documents the activities of this command in redeploying the Chinese Nationalist Army, supervising the turnover to the Chinese of military supplies and conducting and assisting the repatriation of Japanese forces. While the conflict between Communist and Nationalist Chinese forces became the focus here, these records do contain references to repatriation of Japanese forces and may be useful background information for the work of the IWG.

US ARMY, PEIPING(CHINA), EXECUTIVE HEADQUARTERS: Records, 1946-47. These records, duplicates of records in the National Archives, document George C. Marshall's mission as President Truman's Special Representative in China. General Marshall endeavored unsuccessfully to bring peace in China and achieve agreement between the Communist and Nationalist forces on establishing a constitutional government. While the China tangle is the focus here, there are numerous references to efforts to repatriate Japanese troops from China.

Box 2 Section VII Operations – F Repatriation This 12 page section specifically Covers repatriation of Japanese forces from China, including Formosa.

U.S.ARMY, U.S. FORCES, EUROPEAN THEATER, GENERAL BOARD: Reports, 1942-46. The General Board was established in June 1945 to prepare a factual analysis of the strategy, tactics and administration employed by the United States Forces in the European Theater. This body of duplicate records consists of studies prepared for the Board on various aspects of the US Forces operations during World War II.

Box 5 #35 Displaced Persons, Refugees, and Recovered Allied Military Personnel
G-5 Section

Box 5 #36 Civil Affairs and Military Government Activities in Connection with
Monuments, Fine Arts, and Archives, G-5 Section

Box 9 #82 The Judge Advocate Section in the Theater of Operations

Box 9 #86 War Crimes and Punishment of War Criminals, Judge Advocate Section

Box 10 #103 Military Police Activities in Connection with the Evacuation and Detention
Of Prisoners of War, Civilian Internees, and Military Personnel Recovered from
The Enemy

U.S. ARMY, U.S. FORCES, EUROPEAN THEATER, HISTORICAL DIVISION: Records, 1941-46 (microfilm) This collection consists of microfilm copies of records from Record Group 338 in the National Archives. The Historical Division was part of the European Theater of Operations, U.S. Army (ETOUSA) staff. These records contain correspondence, memoranda, historical reports and monographs, staff section report, geographical command reports and other reports.

Reel 22 Germany Frames 1-818
Germany Foreign Workers

Reel 26 Judge Advocate – War Crimes Letters Jan 1945-Dec 1945

Reel 102 Judge Advocate Histories

U.S. WAR DEPARTMENT, OPERATIONS DIVISION: DIARY 1941-46 This duplicate body of records contains daily synopses of message traffic from various Theaters of operations during World War II through early 1946. The entries covering the months from August 1945 onward contain references to Japanese surrender, references To trial of Japanese war criminals while entries for summer of 1945 and before cover Operations in Europe as well as in Asia.

WHITE HOUSE OFFICE, CABINET SECRETARIAT: Records. The Cabinet Secretariat was formed in 1954 in order to insure that the President receive thorough advice from his cabinet with a minimum of staff work. The Secretariat prepared agenda for Cabinet meetings, distributed information papers to Cabinet members in advance of meetings, and maintained records of Cabinet actions and minutes of meetings. This collection contains documentation on US handling of German assets.

Box 1 Alien Property Contains background material and reports prepared for Cabinet Meeting regarding US handling of German assets (26pp.)

Box 13 CP 12 Contains background material and reports prepared for Cabinet meeting Regarding US handling of German assets (23pp.)

WHITE HOUSE OFFICE, NATIONAL SECURITY COUNCIL STAFF: Papers. The NSC Staff Papers consist of eleven separate series totalling about 130 feet of documentation. This collection documents the work of the NSC staff plus the Psychological Strategy Board and Operations Coordinating Board and should be used in conjunction with the Records of the White House Office, Office of the Special Assistant For National Security Affairs. Related records can also be found in Record Group 273, Records of the National Security Council in the National Archives at College Park. While the bulk of the NSC Staff Papers fall within the years 1953-61 there are numerous pre- 1953 items present with some of them dated as early as 1948. The emphasis in this collection is on psychological aspects of national security policies plus strategic posture and intelligence. Consequently, many items in this collection remain security-classified. This is particularly true for those scattered items identified as being of possible interest to the IWG. Most of these are intelligence reports regarding the USSR and its atomic energy programs with background going back to World War II, one intelligence report on biological warfare with a brief reference to World War II. Such items are listed below by series and file location with descriptive information brief because of their classified and potentially sensitive nature.

A Executive Secretary's Subject Series

Box 1, Miscellaneous (File 1) (2) Joint Atomic Energy Intelligence Committee Report on status of Soviet atomic energy including references to German scientists. (7/4/50) **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Box 1, Miscellaneous (File 1) (2) Report re development of long range guided Missiles (28pp.) **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Box 1, Miscellaneous (File 1) (3) Intelligence report re status of Soviet atomic Energy program (need date) **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Box 9, Comparative Evaluation Group – Submarines. Contains record of meeting of NSC Comparative Evaluation Group, March 11, 1959 includes reference to use Of German scientists. **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Box 16, Special (File 1) (2) Report re UK and intelligence, n.d. but probably 1949 21 pages. Contains brief reference to World War II activity. **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

B NSC Registry Series

Box 3, CIA 5 (2) Memorandum dated 11/16/54 re individual who had conducted Counter intelligence operations for a European government in 1938 and for US in Germany, 1945-1947. **REMAINS SECURITY CLASSIFIED AS OF OCTOBER 2001**

Box 5, SEC 5-20 (Scientific Estimates Committee) Intelligence report 4/20/54 re USSR and biological warfare with brief references to captured Germans and to Trials of Japanese war criminals. (35pp.) **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Box 5, RIR 5-21 (Resistance Intelligence Reports. Intelligence report re Poland Dated 7/20/54 (10pp.) brief reference to Polish resistance in WWII. **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

C OCB Secretariat Series

Box 6, Personal- Dr. Lilly (1)-(4) 1949 report re Russian Anti-Communist Forces during World War II

D Psychological Strategy Board Central Files Series

Box 9, PSB 000.5 – Contains 6 pages of memoranda re World War II War crimes, Russian activities and precedents set by war trials

Box 13, Japan PSB D-27, Psychological Strategy Program for Japan (Jan. 30,1953) (51pp.) Brief references to USSR and Japanese Emperor as a war criminal.

PARTIALLY DECLASSIFIED WITH PORTIONS REMAINING CLASSIFIED

WHITE HOUSE OFFICE, OFFICE OF THE SPECIAL ASSISTANT FOR NATIONAL SECURITY AFFAIRS(Robert Cutler, Dillon Anderson and Gordon Gray): Records. This is an important collection of National Security Council related documents including NSC policy papers, briefing papers, formal NSC minutes, agendas and records of actions, semi annual reports on status of various US Government national security programs, Operations Coordinating Board correspondence, memoranda and papers, messages, memoranda, memoranda of conversations and reports. This collection should be used in conjunction with the NSC Series, Dwight D. Eisenhower's Papers as President (Ann

Whitman File) which contains detailed memoranda summarizing NSC discussions and with the NSC Staff Papers (cite d immediately above).

NSC Series, Status of Projects Subseries

Box 3, NSC 142 , Folder 6 “The Psychological Program” Annex D to this paper is an Intelligence report summarizing foreign intelligence activities. This 10 page document, Dated January 21, 1953 contains a brief reference which may be of IWG interest.

REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001

WHITE HOUSE OFFICE, OFFICE OF THE STAFF SECRETARY (Paul T. Carroll and Andrew J. Goodpaster): Records. This is a high level body of material much of which pertains to foreign relations, intelligence, national defense and overall national security. These records include heads of state correspondence, memoranda of conversations, intelligence briefing notes, intelligence reports, materials on nuclear weapons, materials on military planning, situation reports, correspondence, reports, handwritten notes of Cabinet and Legislative Leaders meetings, and other materials. Materials in these records which have been specifically identified as of particular interest to the IWG consist of Arthur Minnich’s handwritten notes taken at Cabinet and Legislative Leaders Meetings in which US handling of German assets was discussed. These should be compared with the typed minutes of Cabinet and Notes on Legislative Leaders meetings found in Dwight D. Eisenhower’s Papers as President (Ann Whitman File).

Cabinet Series

Box 3 C-20 (3) January 7, 1955 Contains 55 pages of handwritten notes of Cabinet Meeting of January 7, 1955 with US handling of German assets being one of the topics Covered.

Box 4 July 24, 1957 Contains notes of Cabinet discussion covering US Handling of German assets

Legislative Meetings Series

Box 2 Legislative Meetings 1957 (4) Contains 2 pages of notes of a meeting between President Eisenhower and Congressional leaders on July 30, 1957, discussing Proposed legislation on return of German assets.

Box 3 Legislative Meetings 1958 (2) Contains 8 pages of notes of meeting between President Eisenhower and Congressional leaders on March 11, 1958 in which proposed Legislation on return of German assets was discussed.

WHITE HOUSE OFFICE: RECORDS OFFICER REPORTS TO THE PRESIDENT ON PENDING LEGISLATION This collection focuses on legislation that reached President Eisenhower’s desk Each bill is folderized separately and filed chronologically. Typically each folder contains a copy of the pending bill, congressional committee reports and correspondence from agency officials interpreting the bills and recommending approval or disapproval. These records contain legislation amending the Trade with the Enemy Act to permit seized German property to be given to Jewish organizations.

Box 35 8/23/54 Amend Trading With the Enemy Act S 2420 – Contains approximately 40 pages of documentation regarding legislation allowing US to give seized German property to Jewish organizations

WORLD WAR II PARTICIPANTS AND CONTEMPORARIES: Papers. This is a composite collection consisting of correspondence, reports, orders, printed material, memoranda, memorabilia, diaries, memoirs, photographs and printed material. Included are papers of individuals who served in the armed forces in any theater plus civilians living and working during the war. The material is arranged alphabetically by name of donor or compiler. Individuals with materials identified as possibly of IWG interest are listed below.

Accetta, Dominick, 355th Inf. Regiment. Material re Ohrdruf concentration camp

Betcher, Jeanne E, WAC, 9th Bombardment Gp., 9th Air Force. Clippings re liberation of Dachau

Dieter, John, 3rd US Army, Europe. Book about Adolf Hitler, written in German with good quality black and white photographs.

Fujita, Frank, 131 FA Bn, Java, Prisoner of War in Japan, 1942-45. Contains correspondence, diary reflecting experiences as prisoner of Japanese with artwork depicting scenes of torture

Linneman, David, Son-in-law of Charles Brock, submariner in Pacific. Contains Japanese photo history of their conquest of Philippines

Lovell, Philip G. Served in OSS in Balkans during WWII. Contains memorandum from Winston Churchill re prisoners with reference to war criminals. **REMAINS SECURITY-CLASSIFIED AS OF OCTOBER 2001**

Milnar, Anthony L. friend of William P. Oliver, POW of Japanese in Philippines. Contains diary reflecting Oliver's experiences as prisoner of Japanese 1942-44.

Porter, Harold, 116th Evacuation Hospital. Stationed at Dachau in 1945. Contains printed report on Dachau, and several personal letters from Porter describing the camp at Dachau and conditions of inmates. Also some news articles.

YARROW, BERNARD: Papers. The Papers of Bernard Yarrow pertain mostly to his service with the Office of Strategic Services in Yugoslavia during World War II. These papers contain correspondence, memoranda, cable files, journals, reports and card indexes plus some social correspondence, photographs and newspaper clippings. There are documents concerning underground movements in Czechoslovakia, Poland, France and Bulgaria, memoranda regarding specific individuals (Bulgarians and possibly other nationalities) and memoranda which contain references to German atrocities in Yugoslavia.

DWIGHT D. EISENHOWER LIBRARY AUDIOVISUAL COLLECTION

The Dwight D. Eisenhower Library holds over 300,000 still photographs, more than 500 16mm motion picture films, over 75 35 mm motion picture films, almost 200 video tapes and over 2,600 audio tapes and disks. Included in these holdings are still photographs pertaining to the liberation of German camps. A few photographs identified by file number are listed below:

68-509-2
68-509-4
66-699-339
66-669-357
66-669-358
66-669-361
71-374
91-321-3B

There are undoubtedly other photographs and possibly other audiovisual materials of interest to individuals researching the Holocaust, World War II war crimes or related subjects. For more specific information, please contact the Eisenhower Library Audiovisual staff.

DWIGHT D. EISENHOWER BOOK COLLECTION The Eisenhower Library's book collection includes many printed volumes of interest to researchers working on the Holocaust and related topics. These include a set of the proceedings of the Nuremberg trials, a six volume Department of Defense publication documenting the Magic Background to Pearl Harbor, the US Army in World War II (Green Series) produced by the US Army Center For Military History, the US Department of State's Foreign Relations of the United States series, official histories of World War II produced by the United Kingdom, Canada and other nations, plus a large number of biographies, monographs, general histories, and memoirs. Some of these publications may not be readily available at local libraries.

ADDENDUM:

LILLY, EDWARD P: Papers, Approximately 1928 to 1993. Contains approximately 50,000 pages. Covers Lilly's academic career as a graduate student and faculty member at Holy Cross University, Catholic University of America and Loyola University. Served as OWI historian during World War II and conducted historical research for JCS from 1945-1950. Collected large quantities of documents from most theaters of operation relating to psychological warfare during World War II. Files contain documentation regarding atrocities and OWI handling of reports on German and Japanese atrocities during WWII. Also contains series documenting Dr. Lilly's work on Psychological Strategy Board and Operations Coordinating Board during Truman and Eisenhower Administrations and other service with National Security Council through 1965. Collection currently being processed and systematic declassification review by the Library staff is ongoing.