Testaments to the Holocaust

Series Three: The Henriques Archive from the Wiener Library, London

General Editor: Ben Barkow

Author of *Alfred Wiener and the Making of the Holocaust Library* (London, 1997)

TESTAMENTS TO THE HOLOCAUST

Series Three: The Henriques Archive from the Wiener Library, Londo	
MELIES THEE, THE HEHIMMES ATTHIVE HUMITHE WIEHEL TAINATY, LANGUU	111

First Published in 2000 by Primary Source Microfilm Primary Source Microfilm is an imprint of the Gale Group Gale Group is a trading name of Gale International Ltd

Copyright © Gale International Limited and the Wiener Library, London

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of Gale International Limited and the Wiener Library, London.

PRIMARY SOURCE MICROFILM 50 Milford Road Reading Berkshire RG1 8LJ PRIMARY SOURCE MICROFILM 12 Lunar Drive Woodbridge Connecticut 06525

CONTENTS

	Page
Publisher's Forward	5
Technical Note	5
Introduction by Ben Barkow	7
Contents of Reels	15

PUBLISHER'S FOREWORD

Primary Source Microfilm is proud to present *Testaments to the Holocaust*. This microfilm edition contains the papers of Rose Henriques, from the Wiener Library, London. The Henriques Archive (as this collection is commonly known) offers extraordinary insights into the life of Jewish survivors of the Holocaust and their first steps back into life and community. The archive comprises the working papers of Rose Henriques from 1945 to 1950, when she served as head of the Germany Section of the Jewish Committee for Relief Abroad (JCRA) and led one of the Jewish Relief Units (JRU) into the former concentration camp of Bergen-Belsen.

The microfilm collection is accompanied by a comprehensive index. Available in both digital and hardback paper formats, this index will open the contents of the Wiener Library archives to closer inspection than has hitherto been possible, making rare and unique historical material available to a wider public. Taken together, the materials assembled here provide the basis for studying the immediate post-War period in Germany and the reconstruction of Jewish life.

Along with acknowledgements for the help and co-operation extended by the staff of the Wiener Library, a special thank you is due to Ben Barkow whose comprehensive knowledge and generous advice have very substantially contributed to the preparation of the collection for publication.

Justine Williams History Editor Primary Source Microfilm Reading, UK

TECHNICAL NOTE

Primary Source Microfilm has set itself the highest standards in the field of archivally-permanent library microfilming. Our microfilm publications conform to the recommendations of the guides to good microforming and micropublishing practice and meet the standards established by the Association for Information and Image Management (AIIM) and the American National Standards Institute (ANSI).

Attention should be drawn to the nature of the printed material and manuscript documents within the collection. These sometimes consist of articles, records and correspondence printed or written with a variety of inks and pens and on paper which has become severely discoloured or stained which renders the original document difficult to read. Occasionally volumes have been tightly bound and this leads to text loss. Such inherent characteristics present difficulties of image and contrast which stringent tests and camera alterations cannot entirely overcome. Users of the microfilm should be aware that the numbering sequence for the documents herein is for internal reference at the Wiener Library and does not relate to the number of documents in this microfilm edition.

INTRODUCTION

Historical Background

The Wiener Library is the oldest institution in the world established for the task of documenting the Nazi regime and its crimes against the Jewish people.

The founder, Alfred Wiener (1885-1964) was a German Jew, born in Potsdam, who had studied Arabic literature to doctorate level, and spent the years 1907-9 travelling in the Middle East. This experience persuaded him that the Zionist ideal was misplaced and that efforts to establish a national homeland for the Jews could only prove damaging to the Jews (naturally he altered his views later, enjoying friendly relations with former political enemies and even, for a time, pondering whether the Wiener Library should not move to Jerusalem).

After serving in the First World War (in the course of which he was decorated with the Iron Cross, 2nd Class) he became increasingly perturbed by the theories of extreme right-wing anti-Semitic groups in Germany. He joined the largest Jewish civil rights organisation, the conservative and anti-Zionist Centralverein deutscher Staatsbürger jüdischen Glaubens (Central Association of German Citizens of Jewish Faith), and devoted himself to the task of enlightening the German people about the dangers of right-wing extremism and anti-Semitism. Within a few years he had risen to a very high position in the organisation and was closely involved in formulating its policy. From 1925 onwards Wiener was in no doubt that the greatest danger from the far right was from the National Socialists under Hitler. He directed most of his efforts towards combating the Nazi threat.

As part of this work Wiener was involved in an initiative in 1928 to set up an office to collect all available information about the Nazi Party, its leaders and its activities. The office was called Büro Wilhelmstrasse, after the main street in Berlin's government district. The Büro Wilhelmstrasse collected newspapers, journals, pamphlets, leaflets and ephemeral matter produced by or relating to the Nazis, and used these as the basis for campaigns against the Nazis. Typical is a sticker featuring a cartoon of Hitler and the words 'Die Nazis sind unser Unglück!' (the Nazis are our misfortune!), parodying the Nazi slogan 'Die Juden sind unser Unglück!' (the Jews are our misfortune!). In the few years of its existence the archive amassed a collection of about 200,000 items and was probably the largest collection of material about the Nazis in existence at the time.

With Hitler's accession to power in January 1933, the Büro was closed down and its materials sent into hiding in Bavaria. It is presumed that the collection was lost or destroyed during the Second World War.

For Wiener, Hitler's *Machtergreifung* was a personal crisis. After suffering a sort of nervous collapse he made plans to go into exile. In the summer of 1933 he and his family moved to Amsterdam. There he met Professor David Cohen, a leading member

of the city's Jewish community, and together they formulated plans to set up what became known as the Jewish Central Information Office (JCIO).

The task of the JCIO was essentially similar to that of its predecessor the Büro Wilhelmstrasse. From early 1934 it issued a stream of publications, some substantial, the majority short mimeographed reports on particular issues or events. In addition the office produced in-depth responses to three events: the Bern trial of distributors of the so-called *Protocols of the Elders of Zion*, the murder of the Swiss Nazi leader Wilhelm Gustloff by a young Jewish medical student, David Frankfurter and the Pogrom of 9/10 November 1938, the so-called Kristallnacht.

Following Kristallnacht the JCIO came under mounting pressure from the Dutch government to limit its activities. For Wiener and Cohen this was a warning that the JCIO's days in Amsterdam were numbered. In spring 1939 Wiener came to London and began the preparations for bringing the Office to safety. It eventually opened its doors at 19 Manchester Square, London on 1 September 1939.

Several members of the staff, including Wiener's wife, remained in Amsterdam, becoming stranded there after the German invasion in April 1940. Kurt Zielenziger, Wiener's Deputy, Bernard Krieg, the JCIO's book-keeper and Wiener's wife and children were eventually arrested and taken to the transit camp Westerbork before being deported to Bergen-Belsen in Germany. Zielenziger and Krieg died there. Although Margarethe Wiener and the children survived and were freed in a prisoner exchange in January 1945, Mrs Wiener was so weakened by her time in Belsen that she died within hours of crossing the border to Switzerland.

Wiener himself spent the war years in the United States of America. According to one source, he suffered a renewed nervous collapse after the outbreak of war, and was determined to get out of Europe. With the invasion of the Netherlands the JCIO's supply lines of materials from Germany were for the most part cut off. Wiener established new ones in the USA and also worked for British government agencies. The Office in London was left in the care of his new Deputy Louis Bondy.

The work of the JCIO in London concentrated on supplying information to various government departments such as the Ministry of Information, the Political Intelligence Department of the Foreign Office, and the BBC. It also assisted London-based governments in exile and continued to offer its resources to Jewish organisations worldwide. In addition it issued two periodicals, *The Nazis at War* and *Jewish News*, which featured compilations of extracts from publications and press reports about political developments in Germany and the occupied territories.

It was in London that the name-change from JCIO to Wiener Library came about. The cause was the reluctance of the ministries and offices which used the JCIO to use a name that highlighted the specifically Jewish nature of the organisation. Instead the Office was euphemistically called 'Dr Wiener's Library' and eventually this name became the accepted one, even within the Office itself. After the war, when the work of the JCIO became increasingly academic the new name seemed more fitting and was officially adopted in the form Wiener Library.

During the late 1940s and 50s the Library devoted itself to a number of tasks: assisting the prosecution of war criminals at Nuremberg, helping individuals with restitution claims (for many years the Library had a lawyer on its staff), and collecting eyewitness accounts of what eventually became known as the Holocaust. From 1946 it issued the Wiener Library Bulletin, which became a renowned forum for news about research, books and news items relating to the Nazi era, German neo-Nazism, the Holocaust and all matters to do with right-wing extremism in Europe. The Library also carried out detailed monitoring of the German Austrian press, publishing the weekly Auszüge aus der deutschen und österreichischen Presse from 1948 (this publication is not included in Testaments to the Holocaust).

Alfred Wiener died in 1964 and was replaced as Director by Walter Laqueur, a young and ambitious academic who broadened the range of the Library's activities and interests and made it the forum for a series of lectures and international conferences which were of fundamental importance to the development of the academic study of Nazi Germany and the Holocaust. The Library also sponsored original research into topics such as the November Pogrom, the persecution of Gypsies under the Nazis, and the Nazi use of propaganda. Much of this research led to publications which remain standard works.

Yet Laqueur's many achievements were set against the background of a steadily weakening financial position. By the mid-1970s the situation was so desperate that outside help was needed. This came from the University of Tel Aviv, which part-funded the Library for five years and eventually gave a secure home to a large part of its book collection.

For several years after 1980 the Library's focus was on fund-raising and re-building the collection. By 1990 the financial situation had been stabilised and the collection was back to full strength. Throughout the 1990s the emphasis, under the new Director, David Cesarani, has been to re-establish the Library's credentials as an academic institution of international renown. This has been achieved by means of twice-yearly lecture series and a string of major international conferences on topics including the Final Solution, the Holocaust in Hungary, De-Nazification, the Holocaust and British museums, representations of the Holocaust, and the reconstruction of Jewish life in Europe after the war.

Today the Library serves a readership comprising academic researchers, writers, broadcasters, the media, students and youngsters studying the Holocaust at school. Survivors and their families make use of its resources to trace family history, to study the history of towns and villages where they had their origins and the ghettos and camps where so many of their loved-ones perished.

Taken together the materials assembled in the *Testaments to the Holocaust* series provide the basis for studying Nazi Germany and its crimes against the Jews from many perspectives. It does not offer answers but rather a wealth of raw materials for students to explore and work with in their effort to reach their own conclusions. Complemented by

appropriate secondary literature the collection offers outstanding opportunities to gain insights into one of the darkest periods of human history.

The Rose Henriques Collection

The Henriques Archive comprises the working papers of Rose Henriques from 1945 to 1950, when she served as head of the Germany Section of the Jewish Committee for Relief Abroad (JCRA) and led one of the Jewish Relief Units (JRU) into the former concentration camp of Bergen-Belsen.

Rose Henriques

Rose Louise Loewe was born in London in 1889, the daughter of James Loewe, a well-known figure in Jewish communal life. Her brother Herbert achieved standing as Reader in Rabbinics at Cambridge University.

Rose Loewe's childhood was marked by prosperity, piety and a love of the arts. Her particular interest was music, and she performed regularly on the harmonium at her synagogue in St John's Wood, London.

Intent on a career in music she travelled to Germany to study piano in Breslau. Returning at the outbreak of the First World War she met Basil Henriques, who persuaded her to join him in a venture to establish a Jewish boys' club in the East End of London. The Oxford and St. George's Club dominated the lives of the couple for decades. Rose Loewe initially took charge of the girls' section of the club, eventually managing the boys' section as well when Basil Henriques went off to do his patriotic duty. The couple married in 1916.

Increasingly devoted to a career in social work, broadly understood, Rose Henriques became a VAD nurse at Liverpool Street Station in London during the War.

Rose and Basil Henriques lived on the premises of their club, first in Betts Street, and from 1930 in Berner Street, where new premises were built with a £65,000 grant from the tobacco magnate Bernhard Baron. The home was renamed The Bernhard Baron St. George's Settlement. From this base they undertook very wide-ranging welfare work, involving not only youth work but mother and baby welfare, help for the aged, and the promotion of education, participation in Jewish religious life and in the arts. Among the East End children she worked with she was affectionately known as 'The Missus'. Berner Street was eventually renamed Henriques Street in the couple's honour.

The Nazi persecution of Germany's and Europe's Jews roused the interest and compassion of Rose Henriques at an early stage. In 1943 she found an opportunity to become actively involved in planning for the end of the war by joining the Jewish Committee for Relief Abroad (JCRA) which was established by the Joint Foreign Committee of the Anglo-Jewish Association and the Board of Deputies of British Jews (the same Joint Foreign Committee had called the Jewish Central Information Office into being in 1933). The JCRA had as one its chief goals the establishment of the Jewish

Relief Unit (JRU) – an active service unit for carrying out welfare work among the surviving remnant of European Jewry in Germany. Rose Henriques served as Head of the Germany Department of the JCRA.

British troops entered the notorious Bergen-Belsen concentration camp on 15 April 1945. The first JRU team arrived there on 21 June 1945. Rose Henriques arrived with the second team a short while after and based herself in the nearby town of Celle. A third team arrived in August 1945.

Welfare work with Displaced Persons (DPs) in the British Zone of Occupation occupied Rose Henriques until 1950 when Bergen-Belsen was closed down and most Jewish DPs emigrated to the newly-founded state of Israel or to the USA.

In the post-war era Rose Henriques became actively involved in the British ORT organisation (ORT are the Russian initials of the Society for Spreading Artisan and Agricultural Work Among Jews), serving as Chair of the British OSE Society (OSE are the Russian initials for the Society for the Protection of the Health of the Jews), establishing the Workrooms for the Elderly in east London and presiding over the League of Jewish Women, the Association for the Welfare of the Physically Handicapped, the Whitechapel Art Gallery and the Jewish Research Unit – among many others.

When Basil Henriques was knighted in 1955, Rose became Lady Henriques. In 1964 she was honoured with the Henrietta Szold Award and in 1971, a year before her death, she was appointed a CBE in the Queen's Birthday Honours.

Belsen as a Displaced Persons' Camp

At the end of the Second World War Germany was placed under military government and divided into four occupation zones, British, French, Soviet and American. The British Zone of Occupation comprised Schleswig Holstein, North Rhine-Westphalia (Nordrhein-Westfalen), Lower Saxony and the Hanseatic city of Hamburg.

In Germany as a whole there were around 13 million people in the care of the authorities, in the British Zone around two million. Most of these Displaced Persons (DPs) had been forced labourers, deportees, stateless persons, concentration camp survivors and former prisoners of war.

Allied policy was to repatriate people as quickly as possible – by the end of July 1945 some 3.2 million had been returned to their country of origin. In many cases, however, repatriation was not straightforward. Many DPs did not want to be repatriated, either for fear of new political regimes in their homelands or because – as in the case of the Jews – their former homes were seen as little more than the graveyards of families and friends. For Jewish survivors, decisions to refuse repatriation were of course also arrived at through commitment to the Zionist cause. Such people were defined by the authorities as 'non-repatriables' and in the British Zone Belsen was a major centre for their accommodation.

Belsen was the largest concentration camp in the British Zone. It is reported that at liberation it housed approximately 60,000 people, roughly half of them Jewish. Many of the inmates were survivors of death marches from other camps to the east. During the first weeks after liberation many thousands died of exhaustion, starvation, sudden overeating or disease. In addition, approximately 17,000 were repatriated to Belgium, Czechoslovakia, France, Hungary, Romania and Yugoslavia, leaving around 12,000, the majority of whom were Jewish. An indication of how significant Belsen was for Jewish life in the British Zone is that its population represented roughly one half of all the Jews surviving in the Zone. In the years after 1945 it became a great centre of Jewish renewal and dominated Jewish life in the British Zone.

The number of people housed in the camp held steady over a long period, although survivors departed for Palestine (often illegally) and new refugees arrived. British policy was not to allow Jewish refugees from the Soviet Union and other eastern countries into the Zone. Belsen's comparative demographic stability strengthened it as a centre of Jewish political and cultural life.

While the British authorities envisaged the DP camp at Belsen as a provisional measure, in fact it closed only in 1950. The chief reason for this extended existence was the inability or refusal of Jewish survivors to 'return' to what the British defined as their country of origin. Many Jews perceived themselves as 'liberated but not free' and felt passionately that freedom would only come when they were able to settle in a Jewish national homeland in Palestine.

Two distinct groups of Jewish survivors are discernible: young, unmarried people who for the most part originated in Poland and other eastern European countries, and German Jews who were predominantly elderly. From early on, the young Jewish DPs embarked on relationships and marriages and many children were born in Belsen. This also tended to make for demographic stability within the camp.

Living conditions in the camp were poor. Initially the authorities could only provide a diet of c.2,000 calories per day (the World Health Organisation today calculates that 2,400 calories per day are needed to maintain health). The economies of Germany and the UK were in extremely poor condition - and to make matters worse the winter of 1946-7 was harsh.

The younger Polish and eastern European Jews in Belsen were predominantly Zionists who aspired to create a Jewish national homeland in Palestine. This shared conviction gave strong impetus to political organisation and activity. A Jewish committee was elected soon after liberation to promote the interests of the DPs. In September a Central Jewish Committee was established, with Josef Rosensaft as its Chair. The Committee created numerous departments dealing with issues such as health, culture, education, economics and religion.

For the JRU the situation was challenging, because the Jewish DPs were politically at odds with the British authorities over the issues of Jewish nationality and Palestine. The British sought to treat German Jews as Germans first and Jews second, and resisted the

segregation of Jewish DPs from other groups. This led to strong opposition from the Jewish side, particularly from the Central Committee.

A number of Jewish bodies were active in the British Zone of Occupation, including the American Joint Distribution Committee (the Joint), the Jewish Brigade, ORT and others. The JRU worked to co-ordinate the activities of these bodies and maintain productive co-operation between them. The JRU itself avoided taking political positions, and sought to mediate between Zionists and non-Zionists, the Orthodox and the secular, and all the other interest groups represented. While many JRU workers were Zionists themselves and eventually made new lives in the state of Israel, the JCRA took the position that a continued Jewish life in Germany was a worthwhile and legitimate goal.

The rich and complex social, political, cultural and religious life of the DP camp at Bergen-Belsen emerges from the papers of the Rose Henriques Collection. The Collection came to the Wiener Library some time after the death of Lady Henriques, when her office in Henriques Street was being cleared. Herbert Loewe contacted Chief Librarian Christa Wichmann, who arranged for the three filing cabinets containing the working papers amassed by Lady Henriques to be transported across London.

For many years the collection was stored in these cabinets and no finding aids were available. Although used by a few scholars, the condition of the papers meant that they could not be made freely available. In 1997 grants were awarded by the National Manuscript Conservation Trust, the Kessler Foundation and a number of private donors to improve the storage of the collection and prepare a finding aid. Ruth Shackleton Levy, a qualified conservator with a strong interest in the work of the Wiener Library, undertook the work.

Her final report specifies that the papers were transferred to acid-free containers, maintaining the original file sequence 1 - 21 (Section 22 was created to house some additional papers). Within each file papers have been arranged in date order. The archive also provides an example of how the numbering system works, see:

HA1-3/5/33B/r = Henriques Archive Section 1/Box3/folder 5/page 33/subsectionB/recto.

The papers of the Rose Henriques Collection offer extraordinary insights into the life of Jewish survivors of the Holocaust and their first steps back into life and community. Any student of the immediate post-war period in Germany – and particularly of the reconstruction of Jewish life – must be grateful that Lady Henriques preserved her working papers and allowed the information contained in them to be transmitted to future generations.

Ben Barkow General Editor

CONTENTS OF REELS

REEL ONE

Jewish Committee for Relief Abroad (JCRA) General: Inception

Inaugural Conference, January 1943

Survey by High Commissioner for Refugees and JCRA

JCRA Statistics

Leaflets and Articles

Workers: Conditions of Service; Forms and Circulars

Children's Marrainage Scheme

Statement of Aims

History of Foundation of JCRA

Negotiations with the Wiener Library

Organisation of Archive by Lady Henriques, 1952

Librarian's Note

JCRA General: Liaison

Approaches to Government, 1945

Agreement to Provide Relief Workers for the British Zone in Germany, 1945-6

Liaison with Government Departments, 1945-7

Inter-Governmental Committee on Refugees, 1944-51

International Refugee Matters, 1950-1

Jewish Relief Unit (JRU): Early Organisation; First Team (Gerson's) in Cairo, 1945

JRU: Instructions to Teams, 1946-7

JRU: Location Lists, 1945-50

REEL TWO

JCRA General: Committees

Executive Committee Meetings, 1946-50

Council Meetings, 1946-7

Council Minutes, 1948-9 & May 1950

Medical Committee Meetings, 1946-8

Medical Selection Board, 1944-6

Policy Committee, 1949

Finance Committee Meetings, 1945-50

REEL THREE

JCRA General: Central British Fund for Jewish Relief and Rehabilitation (CBF)

Appeal, 1946-7

Correspondence

Women's Campaign Committee, 1947-57

Miscellaneous Correspondence, 1947-51

Minutes, 1946-52

Accommodation for Refugees Allocations Committee Building Management (England)

REEL FOUR

JCRA Organisation: Units in Germany

JRU Status Activities, 1946-50

JRU Correspondence, 1946-9

JRU Ex-Members, 1947-9

81 HQ Miscellaneous, 1948-50

81 HQ Proposed Move to i) Lage, 1946 ii) Belsen, 1948

81 HQ Minutes of Meetings, 1946-50

81 HQ Filing System

Meetings with JRU, US Zone

Correspondence with 118 JRU Germany, 1945-8

Correspondence with 118 JRU Germany and 81 HQ, 1946-8

REEL FIVE

JCRA Organisation: Training

Training Committee, 1943-5

Recruitment, 1944-5

Conditions of Service

Training Courses, 1943-5

Training Courses: Welfare, Information, etc., 1943-5

Training Camps, 1943-5

Training Camp, Tring, 1943 & 1944

Training Films, 1943-5

Catering, 1943-5

Child Welfare, 1944-5

Dental Mechanics, 1947

Driving, 1944-5

First Aid, 1943-5

General Relief Work, 1943-5

Hygiene, 1943-6

Languages, 1943-5

Medical and Nursing, 1943-6

Miscellaneous Training, 1943-6

Rambles and Exercise, 1943-5

Toy Making, 1945

REEL SIX

JCRA Organisation: Supplies

Appeals for Supplies, 1944-9

Reports, 1945-9 Correspondence, 1946-7 & 1950

JCRA General: Miscellaneous

Book Scheme for Communal Library

British Red Cross, 1945-9

Clothing Conference: Report and Joint Meetings, 1945-9 Co-operation with Board of Deputies of British Jews

Lord Mayor's Fund, 1948-9

Lord Mayor's UN Appeal for Children UK Search Bureau, London, 1946-7 Volunteers' Committee, 1943-5

Volunteers' Conference, September 1943

REEL SEVEN

JCRA General: Miscellaneous

War Damage, 7 Endsleigh Place, 1944-50

Women's Campaign for CBF, 1950

Morris Feinmann Home, Manchester 1957 Welfare Committee, Relief Services, etc., 1947

Volunteer Relief Workers: Rabbis Munk, Cohen, Schover, 1945-7

JCRA Organisation: Miscellaneous

Insurance: Personal Accident, 1946

Internal Organisation, 1946-7

Office Supplies: Stationery Samples Office Supplies for 92 JRU, 1946-50 Miscellaneous Correspondence, 1947-50

Jewish Relief Unit (JRU) in the Field

US Directive on Immigration to the USA, 1945

81 HO Official Directives, 1946-8

81 HQ Official Directives - Control Commission for Germany (CCG) & International

Relief Organisation (IRO), 1948-9

CCG Forms for Repairs to Office Equipment

Control Office for Germany - Confidential Memoranda, 1946

Consulates, 1946-9

Entries and Exits, 1947-50

Military Government Instructions for German Courts, 1947

Movement Orders, 1946

Restrictions on Dealings for Members of the Armed Forces, 1947

Special Assistance for Inmates of Concentration Camps – Zone Policy No. 20, 1945-8

Status of JRU, 1946-7

JRU Official

British Military Government, Berlin - Administrative Instructions

Military Government Gazette - British Sector of Berlin, 1948

British Military Government, Berlin – Press and Radio Information Service, 1949

British Military Government Manpower Scheme for Training German Nurses in

Britain

Military Police Report – Infringement of Travel Rules by JRU Member

Foreign Office

Inter-Zone Passports

Offices of JRU – Equipment, Move, etc., 1947-50

REEL EIGHT

JRU Official

Report on JRU Activities Requested by CCG, 1947-8 CCG Routine Orders, Berlin, 1949

CCG Routine Orders, 1949-50

JRU Co-operation with Other Relief Organisations: Council of British Societies for Relief Abroad (COBSRA)

Memorandum of Agreement with the Foreign Office, 1946

Minutes, 1943-4 (incomplete); 1945-6; 1949-50

Minutes and Report of the Year, 1947

REEL NINE

JRU Co-operation with Other Relief Organisations: Council of British Societies for Relief Abroad (COBSRA)

Minutes and Report of the Year, 1948

Minutes, 1949-50

Activities in the Field, 1946-7

Miscellaneous, 1947-9

Miscellaneous Correspondence, etc., 1947-50

Miscellaneous Reports, 1946-8

JRU Co-operation with Other Relief Organisations: Voluntary Societies

European Advisory Committee, 1943-5

Committee for Jews in Germany: Minutes and Associated Matters, 1945-8 Committee for Jews in Germany: Miscellaneous Correspondence, 1946-50

Committee for Jews in Germany: New Year Greetings, 1950

Polish Red Cross, 1945

Joint Relief Commission of the British Red Cross: News Bulletin No.1, 1946

Jewish Voluntary Societies Meetings, 1946-7

Refugee Industries Committee, 1947

Organisation for Reconstruction and Training Jews in Trades and Agriculture (ORT):

Germany Department, 1946-53

Sozialdemokratische Partei Deutschlands (SPD) Hannover, 1949

Surveys and Conferences, 1946-9

US Army Adviser on Jewish Affairs, 1949

British OSE, 1956

REEL TEN

JRU Co-operation with Other Relief Organisations: American Joint Distribution Committee (AJDC)

Joint Agreement, 1945-7 Miscellaneous, 1945-8

Miscellaneous Correspondence, 1948-50

Reports: Jewish Population in the US Zone of Germany, 1946-7 Research Department Reports: Belgium, France, Poland, 1946-7

Reports: French Zone, 1946-7

Research Department Reports: Poland, Czechoslovakia, Switzerland, France, 1947; Czechoslovakia, Europe & N. Africa, Belgium, 1948; France (Welfare), 1949

Prospects for World Food Supply, 1947-8

Reports: US Zone, 1947-9

JRU Co-operation with Other Relief Organisations: United Nations Relief and Rehabilitation Administration (UNRRA)

JCRA Negotiations to Supply Relief Workers, 1943-7 Pamphlets, Circulars, Information Sheets, 1944-5 Welfare Division: Report on Psychological Problems of Displaced Persons, 1945

REEL ELEVEN

JRU Co-operation with Other Relief Organisations: United Nations Relief and Rehabilitation Administration (UNRRA)

Correspondence, 1943-6 French Zone, 1946-7 Personnel and Volunteers – Correspondence and Lists, 1946 Regional HQ Weekly Bulletins, 1946-7

Lists and Statistics, 1947-8

JRU Co-operation with Other Relief Organisations: International Relief Organisation (IRO)

Correspondence with Germany Department, 1947-9 Monthly Digests: IRO Preparatory Commission, 1947-9 General Conference on Specialists, Gwatt, Switzerland, 1948 IRO and Voluntary Agencies Conference, Geneva, 1949 IRO and Voluntary Agencies, 1947-51 News Reports, 1949-50 Screening Refugees for Emigration, 1948-50

REEL TWELVE

JRU Co-operation with Other Relief Organisations: United Nations

Educational Scientific and Cultural Organisation (UNESCO)

Paris Conference, February 1947

Second Paris Conference, May 1947

Miscellaneous, 1950

JRU Co-operation with Other Relief Organisations: United Nations

Sub-Committee on Palestine, 1947

JRU Co-operation with Other Relief Organisations: Various Voluntary GroupS

Advisory Welfare Committee Minutes, 1946-9

Voluntary Agencies Council Minutes, 1947-8

Voluntary Agencies Reports, 1948-50 (incomplete)

Voluntary Societies Advisory Council Germany Department Minutes, 1946-8

Voluntary Societies British Zone Monthly Reports, 1945-7 (incomplete); 1948

REEL THIRTEEN

JRU Co-operation with Other Relief Organisations: Various Voluntary Groups

Voluntary Societies British Zone Monthly Reports, 1949-50 Volunteers' Newsletter, 1943-50

Jews in Germany: General

Various JRU Workers' Reports, 1947

Reports from Voluntary Societies, 1946

Brotman Viteles Report, 1946

Relief Workers' Reports:

Shea Abramovicz, 1945-6

Prof. Norman Bentwich (Belsen), 1945-8

Simon Bloomberg (European Director, 81 HQ, JRU), 1947-8

Leonard Cohen, (JCRA Chairman)

Mia Fisher (Field Director, Germany), 1947-50

Sydney Kahan (Belsen), 1946

Jane Leverson (Braunschweig), 1945

Revd Maj. Levy

E.G. Lowenthal (General, 92 JRU Düsseldorf), 1946-9

REEL FOURTEEN

Jews in Germany: General

Relief Workers' Reports:

Henry Lunzer, (Kaunitz)

Shalom Marcovitch (Diepholz), 1945

Mrs A. Petrie, (Traunstein)

George Pollitzer (Belsen), 1946

Miriam Warburg (Forenwald), 1945-6

Prof. J. Weingreen (Belsen), 1946

Mary Wise, (Rhein)

TESTAMENTS TO THE HOLOCAUST

Charles Zarback (Berlin), 1945-1946; Press Report, 1955

P. Rosenblum, 1948

Jewish Survivors' Reports, 1945

Meetings: Senior Field Workers, 1946-7

92 JRU & 114 JRU Monthly Reports, 1946-50

81 HQ & 92 JRU Monthly Reports, 1946-9

JCRA Bulletin, 1946-50

British Zone – AJDC Medical Inspection, 1949

French Zone Reports, 1946-9

Outside Workers and Organisations Reports, 1945-6

REEL FIFTEEN

Jews in Germany: General

US Zone Reports, 1946-50

Concerts in Camps

Mrs Henriques's Reports, 1945-50

Mrs Henriques's Reports, 1950: Leaving Berlin

REEL SIXTEEN

Jews in Germany: General

Collected Reports, 1945-7

Jews in Germany: Camps

Ahlem Training Farm, 1946-55

Backnang DP Centre, 1946

Bad Harzburg, 1948-9

Bad Harzburg Convalescent Home, 1946-50

Bad Harzburg Rest Camp, 1947-8

Bad Harzburg BAFSVS Accounts, 1949-50

REEL SEVENTEEN

Jews in Germany: Camps

Bayerische Gmain Jewish Children's Centre, 1948

Bergen Belsen – Supplies, Central Committee, Team, Exhibition, 1947-9

Bergen Belsen After Ten Years, 1955

Bergen Belsen Miscellaneous

Bergheim

Biberach

Bocholt Transit Camp for Palestine

Brüggen/Erst

Brühl

Burscheid

Dickhausen

Diepholz

Dieringhausen

Dornstadt

Düsseldorf I & VI

Eckernförde

Eschwege

Flamersheim

Flensburg

Föhrenwald

Gabersee

Geretsried

Godesberg

Goslar

Herschen

Hochlandslagen Farm

Hof

Holzhausen

Indersdorf

Indersdorf Children's Home

Kassel Area

Kassel Area Medical Reports

REEL EIGHTEEN

Jews in Germany: Camps

Kaunitz

Kempen

Kempten Children's TB Hospital

Kerpen

Lampertheim

Landsberg

Lindenfels

Lohmar

Lübeck DP Camp

Lüneberg Children's Home

Mettmann

Morsbach

Müldorf

Neu Freimann Transients' Camp

Neuss

Neustadt

Niederlahnstein DP Camp

Ollesheim Training Farm

Opladen

Pocking

Prien Children's Centre

Reichenhall

Schloss Laach

REEL NINETEEN

Jews in Germany: Camps

Stuttgart

Traunstein

Troisdorf

Ulm

Viersen

Vilseck

Waldbröl

Welzheim Children's Holiday Centre

Windsheim

Wipperfürth

Jews in Germany: Adoptions

Locations of Those Adopted, A-W

Amrum

Backnang Camp

Bad Harzburg Convalescent Home

Berlin

Bonn

Celle

Cologne

Dornstadt

Eckernförde Camp

Eschwege

Geretsried

Hagen

Hamburg

Hannover

Heidelberg

Lindenfels

Lüneberg

Marburg

Munich

Prien

Sengwarden

Forms

Informative Correspondence

Legal Adoptions in the UK

Lists of Persons Adopted

UK Adopters and Their Allocations

Students Adopted by Inter-University British Jewish Students

Supplies to JRU HQ from UK Adopters/Allocations

REEL TWENTY

Jews in Germany: Exodus Camps

Refugees, 1947-56 Lübeck Nachrichten

Adoptions: Poppendorf, Am Stau, Emden, Sengwarden

Jews in Germany: Gemeinden

General, 1947-9 Addresses, 1949

Press Cuttings, 1948-53

Wuppertal, 1949

Landsverband Westfalen, 1946-9

Requisitions, 1950

Nordrhein-Westfalen, 1946-9

Landsverband Nordrhein-Westfalen, 1946

REEL TWENTY-ONE

Jews in Germany: Gemeinden

Landsverband Nordrhein-Westfalen, 1946

Re-organisation of Communal Life, 1946-52 Re-organisation of Communal Life: Conference on the Future of the Jews in

Germany, July 1949

Training Jewish Teachers, 1948

Reports: Germany

Aachen (Synagogengemeinde)

Amrum

Bad Harzburg

Bielefeld (Synagogengemeinde)

Bochum (Synagogengemeinde)

Bonn (Synagogengemeinde)

Braunschweig (Gemeinde and Committee)

Bremen

Bückeberg, Westfalen (Cemetery)

Burgsteinfurt-im-Westfalen

REEL TWENTY-TWO

Reports: Germany

Celle (including Mili Polatchik's and R. Henriques's Reports)

Darmstadt

Delmenhorst

Detmold

Dortmund-Gross

Dresden

TESTAMENTS TO THE HOLOCAUST

Duisburg

Düsseldorf (Synagogengemeinde)

Düsseldorf (Old Aged People's Home Rosenau)

Reports: Berlin: Joachimsthalerstrasse

Kindergarten, 1946-51 Office, 1947-8 General, 1948-50

Visits by Senior Staff, 1947-50

Reports, 1946-50

REEL TWENTY-THREE

Reports: Berlin: Welfare

Reports, 1948-50

Reports: Berlin: Miscellaneous

1945-9

Reports: Berlin: Jüdische Gemeinde

Miscellaneous Correspondence, 1945-51

Blind Jews, 1948-9

Bruningslinden Summer Camp for Children, 1947-50

Commemorative Stamps, 1949-50

Functions, 1947

Jewish Libraries and Treasures

Jewish Agency, 1947-8

REEL TWENTY-FOUR

Reports: Berlin: Jüdische Gemeinde

Kindergarten Auguststrasse, 1947-8

Niederschönhausen Children's Home, 1948

Marrainage Scheme, 1947-8

Press Cuttings, 1951-61

Public Relations, 1946

Mr Schoyer, 1947-9

Rabbi Schwarzchild's Reports, 1948-9

Reports: Germany

Eckernförde

Essen (Synagogengemeinde)

Eutin (Gemeinde)

Flensburg (Gemeinde)

Frankfurt

Friedrichstadt (Schleswig Holstein)

Fürth

Fulda

Gelsenkirchen (Synagogengemeinde)

Göttingen

Gunzenhausen

Hagen (Gemeinde)

Hamborn

Hamburg (Gemeinde)

Hannover

REEL TWENTY-FIVE

Reports: Germany

Hannover (Gemeinde)

Heidelberg

Herford

Herne (Gemeinde)

Hildesheim

Holzminden

Ichenhausen (Synagogengemeinde), 1946-8

Itzehoe (Schleswig Holstein) (Synagogengemeinde), 1948

Karlsruhe, 1951

Kassel Old-Aged People's Home, 1948-9

Kiel (Synagogengemeinde)

Koblenz, 1947-50

Cologne, Press Cuttings, 1956-60

Cologne, General, 1947-54

Cologne (Synagogengemeinde), 1946-54

Cologne, Old-Aged People's Home, 1946-9

Krefeld, 1946-50

Landau, 1947-9

Laupheim, 1955

Lemgo-in-Westfalen, 1948-9

Lippstadt (Gemeinde), 1948-9

Lübeck (Gemeinde), 1947-51

Lüneburg (Gemeinde)

Mainz, 1947-9

Marburg, 1947

Münster (Gemeinde), 1948

Müllheim, 1948

München-Gladbach (Synagogengemeinde), 1946-9

Bad-Kreuznach (Synagogengemeinde), 1947-9

Neumünster (Gemeinde), 1948-9

Neuwied, 1947-9

Niedersachsen-Land, 1948-9

REEL TWENTY-SIX

Reports: Germany

Northeim, 1946-9

Oberhausen, 1949

Offenbach, 1948

Oldenburg

Oldendorf, 1956

Osnabrück, 1947-8

Paderborn (Gemeinde), 1949 & 1959-60

Pforzheim, 1948

Recklinghausen, 1947-9

Rendsburg (Gemeinde), 1948

Rheydt, 1946-9

Russian Zone, 1947-9

Saarbrücken and Saargebiet, 1947-51

Schleswig Holstein, 1948-50

Seesen (Gemeinde), 1947-9

Siegkreis Ruppichteroth (Gemeinde), 1948-9

Stuttgart

Trier, 1947-54

Warburg, 1946-9

Wiesbaden, 1948

Wipperfürth (Generalia), 1946-9

Wittdün/Amrum (Jüdische Gemeinschaft), 1948-50

Worms, 1955-9

Wuppertal (Gemeinde), 1948-9

Wuppertal (Generalia), 1946-50

Würzburg

Infiltrees

General Correspondence, 1946-7

Cologne Cases

REEL TWENTY-SEVEN

Infiltrees

Belsen Cases

Düsseldorf Cases

Lemgo Report

General Reports, 1946-7

Students: Jewish Students in Germany: General JRU Work for Students

Reports on Living Conditions, General Situation, etc.

General Welfare, Health, Interventions with Authorities

Supplies and Relief

Books Supplied

Provision of Students' Library

Students: Jewish Students in Germany: Bursary Scheme

General Policy Bursaries Granted and Taken Up

REEL TWENTY-EIGHT

Students: Jewish Students in Germany: Bursary Scheme

Bursaries Refused or Not Taken Up

Students: Jewish Students in Germany: Student Organisations

Union of Jewish Students, British Zone Union of Jewish Students, Berlin Contacts with British Jewish Student Organisations Summer Schools in England Futile Attempts to Join Summer School Camps in Israel Student Lists

Restitution Laws All Zones: Drafts and Suggestions, 1946

Discussions of Württemberg Draft

Discussions by Vereinigung der Verfolgten des Naziregimes (VVN) Lawyers on Coordination of Restitution Law

Ternersee Conference on Restitution, December 1941

Mis-Statement About British Restitution Policy

Bayarian Draft, 1946

Draft Restitution Law, Württemberg, 1946

Restitution Aims of World Jewish Congress Stated by Dr Beienenfeld, 1946

Comments of Council for the Protection of the Rights and Interests of Jews from

Germany

Draft of Landerrat, 1946

Comments of Israelitische Kultusgemeinde, Württemberg

REEL TWENTY-NINE

Restitution Laws All Zones: Drafts and Suggestions, 1947-8

Discussion of Restitution Law in American Zone, 1947 Oldenburg Draft, 1946, and Comments by Dr Weis, 1947 Draft American Zone, 1947 Nordrhein-Westfalen Draft, 1948

Restitution Law: American Zone

Gesetz no. 59

Restitution Law: French Zone

Report

Restitution Law: British Zone

Meeting of Jewish Representatives with Foreign Office, 1948

Situation Explained to Association of Jewish Refugees in Great Britain (AJR) and

CBF. No Restitution Law As Yet in British Zone

First Draft Restitution Law, 1948

Comments on Above by Legal Department of JRU

Reaction of the Council for the Protection of the Rights and Interests of Jews from

Germany to First Draft of Restitution Law

Second Draft Restitution Law, 1948

Comments on Above by Legal Department of JRU

Correspondence re: Final Draft

Pamphlet: Restitution Law, British Zone (published 1949)

Compensation Laws (Häftenschadigung)

Draft Law on Compensation in Nordrhein-Westfalen

Miscellaneous Correspondence

Compensation Law – Nordrhein-Westfalen; Hamburg and Niedersachsen

Compensation for DPs in Lower Saxony, 1950

Compensation Law – American Zone

Restitution Law: Russian Zone

Thüringen Law

Meeting of the Landsverband Jüdischen Gemeinden

Draft Law, 1948

Russian Sector of Berlin – Property of Organisations

Draft Law on Legal Position of Persecutees from Eastern Zone

Restitution Law: Berlin

General

Questionnaire on Berlin

Board of Review in British Sector of Berlin

Jewish Property Seized in Berlin, 1941

Locally-Competent Offices in Berlin Restitution Cases

Restitution: Subsidiary Laws and Ordinances

Registration of "Internal Loot" at Norfolk House

Restitution: Law No. 52

General Order No. 6 Securing Property Subject to Restitution Allegemeine Genehmigung

Restitution Law: General Order No. 10

Preparation and Promulgation

Miscellaneous Correspondence: Explanations and Clarifications

German Text and Instructions

Restitution Law: Austria

Restitution Law Explained

Restitution Law: Poland

Explanations About Procedure

Claims by DPs and People Coming From Former German Territory

Restitution Law: Czechoslovakia

Regulations Concerning Revocation of Legal Decisions Made Under Nazi Rule

Restitution Organisations

Interessenvertretung Stuttgart: Interests of Jews in West Zone: Protokolls, 1946-8 Rat der Jüdischen Gemeinden: Setting Up of Organisation; Minutes of the Zonen Ausschuss Meetings; Jewish Representation in Zonenbeirat

REEL THIRTY

Restitution Organisations Prior to Setting Up Trust Corporation: Drafts and Suggestions

Early Stages – Legal Adviser for JRU Recognises Need for Restitution Organisation, 1946

Attempts to Interest CBF in Restitution Organisation

"Judische Arbeitsgemeinshaft für Wiedergutmachung" – Draft of Articles by Dr Weis German Draft of Association of People Affected by Restitution Law

Discussions at Foreign Office Level About Setting Up Restitution Commission for British Zone

Trust Corporation

Meetings in London for Setting Up Corporation, 1950

Claims of Gemeinden in a Trust Corporation, 1949

Gemeinde Meetings in Dortmund re: Trust Corporation's Counter-Drafts, 1949

Correspondence on Principles of Restitution

Starting from Scratch, 1946. Contact with Other Organisations Restitution Laws Taking Shape in Various Zones, 1947

Correspondence, 1948

Restitution

Circulars

United Restitution Office Circulars, 1948-50

Letters of Appreciation

Paris Reparation Conference

TESTAMENTS TO THE HOLOCAUST

London Conference of Deputy Foreign Ministers, 1947

Jewish Patent Agents

Lift-Vans in Holland

Individual Specimen Cases:

Various Restitution Enquiries Showing Complexity of Problem

Internal Loot, 1946

Lesser; Eicholz-Hamilton; Salomon de Vries; De Haas; Refugee

in Holland; Löwendahl; Jonas; Stadt-Gemeinde Kempen; Van Arkell

and Wellman Cases

Property Subject to Restitution

Lobbenberg & Blumenau Case

Wachsmann Case

Compulsory Jewish First Names

Correspondence

Hamburg District

Niedersachsen Ordinance

Berlin Regulations

Schleswig Holstein Circular

Württemberg Baden Decree

REEL THIRTY-ONE

Declaration of Death

History of Ordinance Supplementing Law Concerning Missing Persons

Technicalities Explained

Polish Law on Declaration of Death

Declaration of Death Obtained

Information Given on Declaration of Death

Amnesty for Persecutees Who Infringed Nazi Laws

Problems of Marriage and Divorce

Validity of DP Marriage Doubtful

Enforced Divorce in Mixed Marriages

Divorce for DPs and Former German Nationals

Posthumous Marriages

Polygamy and Jewish Law

Legal Status of Israeli Citizens in Germany

Theresienstadt Money

Money Earned by Deportees Confiscated on Return to Germany

Special Legal Problems

Authentification of Documents Statute of Limitation Applied to Nazis Property Claimed for Restitution on Dismantling List

Deprivation of Citizenship

General Information About Questions of Nationality Card Index of Expatriated Germans Information About Persons Deprived of German Citizenship

Removal of Discriminatory Legislation

Crimes Committed Against Jews: War Crimes and Crimes Against Humanity

Financial Assistance Requested for Witnesses and Counsel in War Crimes Trials

Gauleiter Schwede-Koburn

Police President Zenner

Paula Topp

Ministerialdirektor Joseph

Malwina Hofstedter

Ordnungspolizei Ostland

Witnesses Wanted Against Karl Spielmann and Elizabeth Ruppert

Oberführer Loritz

JRU Instrumental in Appeal Against Acquittal for Murderer of a Jew

Obersturmführer Bueltermann

JRU Contributions to Prosecution of War Criminals

Kreishauptmann Glehn

War Crimes - Questions of Principle Discussed

The Bremen Murder Trial

Judgment Against SA Paratroopers Who Murdered Jews in November 1938

The Riga Trial (1948)

Co-operation Between JRU Legal Adviser and CCG Prosecution Section in Bringing to Book Nazis Involved in Mass Murders at Riga Further Evidence Collected by JRU Legal Department

Anti-Semitism in Post-War Germany

Remarks on Anti-Semitism and Mass-Defamation

Enquiries About Recent Defiling of Cemeteries

Incitement to Hatred Against Jews by Court Witnesses

Brigadier Ford's Attacks on Jews at German Press Conference

Attack on Jewish Club in Celle, 1947

Exodus Report in Lübecker Nachrichten

Niederdeutsche Zeitung Accuses Belsen Camp of Being Black Market Centre

Discrimination Against Jewish Firms

Rheinische Illustrierte Accuses Zilsheim Camp of Black Market Activities

Crimes Committed by Jews: Court Cases Involving Jews

Salomon Rosendorn

Principles of Defence in Criminal Cases

Marek Markiewicz Hannover Explosives Case Reze Breines

REEL THIRTY-TWO

Crimes Committed by Jews: Court Cases Involving Jews

Jan Grabowski

Silver Released from Seizure by Military Government Authorities

Louis Praver

Isaak Lejzorek

Abraham Zielinski

Jacob Reich

Rubin Marttinger

Bella Lustig

Chaim Katz

Welfare Work Amongst Jewish Prison Inmates

Heinrich Szepes

Georg Politzer

Moritz Groman

Complaints by Inmates of Aachen Prison

Kosher Food for Jewish Inmates

Welfare Visits to Werl

Requisitioning from Persecutees

Eviction of Former KZ Inmates Prevented

Requisitioned Cars, Furniture, Houses and Rooms

Carl Busch: Seizure of His Land and Business Goods

Dr Kronheim: Requisitioning of His House

Requisitioning of Hamburg Old-Aged People's Home Prevented, 1946

Sewing Machines Requisitioned from Gemeinde at Seesen

Edith Koss: Belgian Army Refuses to Release Her Furniture

Premises and Furniture Requisitioned from Germans for Use by JRU Units

RASC Request for Rent

Junkersdorf

Money Matters

Taxes

Reichsfluchtsteuer (Emigration Tax)

German-Jewish Property Confiscated in Switzerland

German-Jewish Property Held in the UK

Jews in Holland May Claim to be Treated as Non-Enemies

Enemy Property in the USA

REEL THIRTY-THREE

Money Matters: Civil Servants' Pensions

Transfer of Pensions

Pensions in Nordrhein-Westfalen and Schleswig Holstein

Money Matters

Bankruptcy

Investments by UN Nationals

Brobeker Case: Settlement of Claim for Transfer of Currency

Money Imported by DPs Unit Mark Accounts Lastenausgleich

Communities: Status of Jewish Communities

First Attempts

Discussions in London

Legal Status of Hamburg Community

Communities: Jewish Communal Property

Berlin Jewish Communal Property

Restitution of Jewish Cemetery Verden

Restitution of Jewish Endowments and Communal Property Taken Over by Nazis

Hamburg Endowments, 1933

Cemeteries

Communal Property, Kreis Diepholz

Report on Property of Jüdischer Frauenbund

Synagogues and Land; Libraries

Jewish Children's Home, Ochtmissen

Emigration: Providing Travel Facilities

Export of Personal Property

Inter-Zonal and Emigration Travel Permits and Papers

Travel from and to England

Re-Emigration of Jews to Germany

Lily Zapf: Non-Jewish Anti-Nazi Wishing to Return to Germany

Emigration: Documentation and Registration

DP Registration and Legal Position Travel Documents Needed by DPs

Emigration: Repatriation of German Jews: Legal and Psychological Aspects

Statements on Desirability of German Jews Returning to Germany

Specimen Case: Herr & Frau Assenheimer

Legal Aspects of Repatriation

Arbitration Cases

Waldmann, Mainz Ehrengericht, Belsen Kreuzer/Prager, Hannover

Katz

Dr Asch-Dreyfuss

Goldschmidt-Zentralkon-Mitteg, Belsen

Eliasewitz

Christian Lawyer

Fürst

Dr Fritz-Wolf

REEL THIRTY-FOUR

Statistics of Kreis-Sonderhilfsausschüsse

Various Reports

Lectures by Dr Weis

Lawyers' Conferences: Detmold Conference of Jewish Lawyers in the British Zone

Speeches

Invitations and Acceptances

Messages

Summary Report

Letters of Thanks to and from JRU

Professor Cohn

Sir Alfred Brown

Speakers

Guests from Berlin – Permits, etc.

Bills for Billets

List of Guests with Seating Order

Food

Accommodation for Conference and for Guests

General Inglis' Lecture: Die Kontroll Kommissions Gerichte

General Preparation

Jewish Lawyers' Conferences

Düsseldorf

Congress of Persecutee Lawyers, Frankfurt, March 1948 Congress of Jewish Lawyers, Godesberg, November 1947

Legal Department Publications

Publications, Circulars, etc. Monthly Reports, 1947-50

Social Benefits for DPs and German Jews (Persecutees)

Recognition as Persecutees

Care for TB Cases

Pensions for Invalids and Dependants

Loans to DP Enterprises

Advances on Pensions

Operations to Counteract Nazi Sterilisation Measures

Kreis-Sonderhilfsausschüsse

General Discussions with Ministerialrat Dr Frankel

Medicine

Special Assistance to Nordrhein-Westfalen

REEL THIRTY-FIVE

Social Benefits for DPs and German Jews (Persecutees)

Rentengesetz Niedersachsen: Special Assistance to Persecutees

Pensions

First UUN Annual Meeting, August 1946

Pensions in Blocked Accounts if Persecutee Lives Abroad

Poor Persons' Law

Various Social Measures

Emigration: Rules, Schemes and Specimen Forms

Specimen Forms

Statistics

Schemes of Planned Emigration to UK, USA, Canada, South Africa, Israel

Various Reports on the Situation at Various Times

Post-emigration Guidance

IRO Eligibility

Emigration to Palestine/Israel (including "Grand National" Exodus)

Survey on Germany by Anglo-American Commission

Procedure in 1946

Guidance to Emigrants

Certificates for Agudas

Reports on the First Transports

Israel-bound Infiltrees

Hard Core Cases

Emigration, 1949-50. Facts and Figures

Operation "Grand National": Resumption of Legal Emigration from British Zone to

Israel

Export of Machinery, 1948

JRU Work in Israel

Emigration and Visits to the UK, 1946-8: Distressed Persons' Scheme

Actual Order and Relevant Instructions

Emigration from the East Sector or Zone

TESTAMENTS TO THE HOLOCAUST

Alien Immigration to UK

Instructions to Permit Holders

Transfer of Money

Transport Arrangements Made by Red Cross, 1946

Transport by Sea

Transport by Air

Return Journeys

Fares

Visa Difficulties

Visitor's Visa

Statistics

Emigration and Visits to the UK, 1946-8: Work Permits

Nurses

Farm Workers

Domestic Permits

Fares for Domestic Permit Holders

Operation "Westward Ho!": Scheme and Executive Instruction

Emigration to the USA

First-Preference Visas

First List

Wentdorf Transit Camp

Instructions to Would-be Emigrants

Re-opening of US Consulates for Quota Immigration

IRO Eligibility

Emigration to Scandinavian Countries

Norway Accepts DPs

Bertha Weingreen's Journey to Denmark and Sweden

Emigration to South Africa

Procedure for Emigration of People Not British-born Offer to Receive 300 Orphans Declined

Emigration to Canada

Canadian Military Mission

REEL THIRTY-SIX

Emigration to Australia and New Zealand

Procedure for Emigration; Eligibility Forms Special Points

Discrimination Against DPs

New Zealand Possibilities

Emigration: Specimen Cases

To Palestine: Operation "Journey's End"

Reunion of Family

Visa Secured for DP from Sweden

Child of Domestic Permit Holder Sent to Israel from Belsen

Enquiry About Emigration to Eire

Visit to England of Prospective Emigrant Under the "Grand National" Scheme

Aftercare for Domestic Permit Holder Emigration to Australia Frustrated Difficult Transport to Holland

Enquiry About Emigration (Repatriation) to Egypt

Emigration: Repatriation of Shanghai Jews to Berlin

News About Repatriation List of Those Returned to Berlin Reception in Berlin

Specimen Cases: Legal

Pensions

Requisitioning of Jewish Property Return of Furniture and Property

Jews Accused of Crimes and Transgressions

REEL THIRTY-SEVEN

Specimen Cases: Legal

Property and Restitution Assets Abroad Recovery of Books Help in Obtaining Documents

Specimen Cases: Contacts

Tracing

Forwarding Letters and Parcels

Specimen Cases: Immigration into Germany

Return to Germany

REEL THIRTY-EIGHT

Specimen Cases: Immigration into Germany

Visits to Germany Jews Deported from UK to Germany

Specimen Cases: Emigration from Germany to:

UK; USA; Palestine; European Countries; Dominions; South America; Rhodesia Visits Outside Germany

REEL THIRTY-NINE

Specimen Cases: Rehabilitation: Business Matters

Cars and Petrol General Assistance Miscellaneous Help in Setting Up Small Businesses Help in Finding Employment

Specimen Cases: Rehabilitation: Health

General Health and Medical Aid Mental Health TB Reports

REEL FORTY

Specimen Cases: Rehabilitation: Health

Facilities for Treatment of TB Provided by JCRA and CBF TB Sanatorium in Greece TB Patient Refuses to Return to Germany After Cure TB Patients in Swiss Sanatoria Patients Sent to Switzerland Children

REEL FORTY-ONE

Specimen Cases: Rehabilitation: Health

Patients Not Sent to Switzerland

Specimen Cases: Welfare

Individual Cases Moral Welfare Religious Problems Artists

Specimen Cases: Recognition

Kreis-Sonderhilfsausschüsse and IRO Eligibility Compensation Claims

Specimen Cases: Miscellaneous

Transport and Housing Difficulties Amongst Jews

Specimen Cases: Individual Rehabilitation

Helene Koerner – Actress Dr Jacob Koppel – Lawyer Dr Lewin – Doctor and University Lecturer

REEL FORTY-TWO

Specimen Cases: Individual Rehabilitation

Dr A.E. Lowenthal – Civil Servant Herbert Bäcker – Pharmaceutical Worker Willi Wendt – Various Jobs Dr Alfred Wolf – Lawyer Dr Arieh Wohlgemuth – Teacher Maier Fischer Gorewicz; Josef Lowenstein

Non-Members of Communities

Jewish Wives of Non-Jews Christian Widows of Persecutees Non-Aryan Christians Non-Jews

Cemeteries

General Information A-Z Survey Miscellaneous

REEL FORTY-THREE

Religious Affairs: Chief Rabbi's Religious Emergency Council (CRREC)

Post-War Religious Reconstruction, 1943-9 Rabbis for Germany, 1946-8

REEL FORTY-FOUR

Religious Affairs: Chief Rabbi's Religious Emergency Council (CRREC)

Rabbis for Germany, 1949-51 David Miller JRU Food Supplements for Orthodox Jews Identifications: Births, Circumcisions, Marriages, Deaths Oddments

Reports on Countries Other Than Germany: Austria, Italy, Greece

Condition of Austrian Jews, 1943-6 Austria, Italy, Greece – Visits by Oscar Joseph, 1946 Italy – Visits by Oscar Joseph, 1946 & 1948 Linz Area, Austria – Mrs A. Petrie, 1948 Austria, Italy, Greece (AIG) Minutes, 1947-8 Admont Camp, Austria – Various Reports, 1946-9 Semriach Camp, Austria, 1947 Wels Camp, Austria, 1948 Wels and Wegschied Camps, Austria, 1948

REEL FORTY-FIVE

Reports on Countries Other Than Germany: Austria, Italy, Greece

Hallein and Other Camps, Austria, 1948-9 Correspondence – Oscar Joseph, 1948-9 Austria – Visits to Homes, 1947

Reports on Countries Other Than Germany: Belgium and France

Belgium – Jane Leverson, 1945 France – Leonard Cohen, 1945

Reports on Countries Other Than Germany: Holland

Correspondence, 1943-8
Meetings, 1945-6
Circulated Reports and Press Reports, 1944-8
American Joint Distribution Committee (AJDC)
Miri Kugelman, 1945
Shalom Markovich, 1945
Sadie Rurka, 1945
Erica Lunzer, 1945-6
Leonard Cohen, 1945
Sydney Kahan, 1945
Bertha Weingreen, 1945
Irma de Miranda, 1945
Dr Alfred Wiener, 1946

81 HQ Files

Association of Baltic Jews in Great Britain
Current Events, 1948-9
Leonard Cohen – General Matters
DP Employment Scheme in Germany
DP Employment Scheme Outside Germany, 1946-9
Education, 1946-50
Reports, 1948-50
Hamburg Finishing School, 1946-7
Heinz Harzberg's File (Education Sponsored by Leonard Cohen)

REEL FORTY-SIX

81 HQ Files

Individuals – General Correspondence Individuals – Adopters and Adopted

81 HQ Files: Jewish Libraries and Books

81 HQ Files: Mrs Henriques's Files

Found in Germany Religious Collections in the UK Correspondence with the Press Sent with the JCRA Bulletin

Jewish Child's Day

Visits to Germany, 1947, 1948 & 1950 Miscellaneous, 1943-50 General, 1949-50 Crafts for Belsen Talks

REEL FORTY-SEVEN

81 HQ Files

Revd Captain Konviser – Visitor
Revd Levy - Visitor
Lüneberg Children's Home
Anglo-Jewish Association (AJA) Lecturers for Germany
Maternity and Child Welfare
Marrainage Scheme
Mobile Medical Clinic
Naturalization of Aliens Serving Abroad

81 HQ Files: Parcels to Europe

Information and Circulars Distribution in Germany and Russian Zone Parcels from Denmark

81 HQ Files: Personnel

General Correspondence, 1946-9

REEL FORTY-EIGHT

81 HQ Files: Personnel

General Correspondence from October 1949 Special Personnel, 1946 Team Lists, 1946-8 Mrs Petrie

Personal Enquiries: Individual Welfare Cases, 1947-9

REEL FORTY-NINE

81 HQ Files: Personnel

Personal Enquiries: Individual Welfare Cases, 1949-50 Polish Books to be Seen in the Office. 1947

81 HQ Files

Organisation Charts, 1948

Proposed School for Refugee Children, 1947

Colonel Solomon Statistics, 1949

Supplies, 1950

Collecting Stamps for Fundraising, 1947-8

Ida Trattner – TB Patient, Maintenance in Switzerland, 1949

Treasury Grant, 1946-7

UK Search Bureau, 1946-7

United Jewish Education Committee, 1947-8

US Zone: Meetings of Personnel, 1947-50

Vehicles (Supplies)

Visitors to Germany, 1946-9 Wiener Library, 1946-51

Max Witzenhausen, 1947

World Jewish Congress, 1946 & 1948

World Union for Progressive Judaism, 1947-9

Yiddish Mail, 1946-7

REEL FIFTY

Dominions

Australia, South Africa, Canada – Statistics on Immigration

Australia and New Zealand – Contact Addresses; New Year's Greetings, 1949

Australia – Parcels, 1946-8

Mrs Henriques's Visits to Australia and New Zealand, 1947 & 1948

Proposed Emigration of Children to Australia, 1948-50

Adelaide, Brisbane, Perth, Tasmania, 1948-50

Melbourne, 1949-51

Sydney, 1946-50

New Zealand, 1948-52

South Africa; Southern Rhodesia, 1946-9

Bulletin, 1950

Supplies

Committee Meetings, 1947-50 Table of Supplies, 1947-50 **Supplies**, 1945-7

REEL FIFTY-ONE

<u>Supplies</u>

Supplies, 1948-50 Lord Mayor's Fund, 1949

Supplies

Books, 1946-8

REEL FIFTY-TWO

Supplies: Books

JRU 114 Hannover Library Book Stock, 1949 Books Sent to Bonn Jewish Students' Union, 1949 Prayer Books, 1949-50 Donations from AJR, London 1949-50

Supplies: Selected Cases

Austria, 1947-8 Association of Baltic Jews – Relief, 1946-50 Car Repair Order Children's Clothing, 1949 Clothing from Australia and New Zealand Distributed 1947-8 Distribution in Germany, 1947-50 Food, 1948-52

French Sector, 1946 H. Lunzer, 1948-9 Medical, 1946-51

Airlift Berlin, 1948

Parcels for Needy People, 1949-50

Receipts, 1947-50

Religious Requisites – 'Loot', 1946-51 Religious Requisites – Purchases, 1947-52

Specimens re: Stores, Shipping, Distribution, Receipts

REEL FIFTY-THREE

118 JRU

Guide to Archive: Files and Furniture

Joint JRU, 1948-9

JRU Closure – Appreciation and Thanks, 1950

JCRA Closure, 1950

Appreciation and Thanks – Gemeinden and Committees, 1947-50

Letters of Appreciation at Time of Closure, 1949-50

Tributes to Workers, 1946-9

Continued Relief Work in England, 1953-5

TESTAMENTS TO THE HOLOCAUST

JRU Düsseldorf – Team Expenses, 1947-50

Anglo-Jewish Association

B'nai Brith Lodge, 1946-7

Berlin Census, 1946

Leo Baeck in Germany, 1948

Anti-Semitism, 1946-50

Continuing Payments: Bursaries, 1950

81 HQ Legal

Kit for JRU Staff, 1946-9

JRU Graphs

92 JRU Generalia

JRU Finance, 1946-9

JRU Field Worker's Report – A Day's Work

Mrs Pottlitzer (of CBF) Working on JRU Archive, 1953

JRU Minutes of Various Committees, 1949-50

REEL FIFTY-FOUR

118 JRU

81 HQ, 1949-50

Pioneer and Civil Labour Unit (PCLU), 1947-8

Search (General) – Press Cuttings

Reports, 1949-50

Transport, 1946-8

Finance, 1946-7

Jewish Chaplain's Centre, Berlin, 1947

Senior Field Workers' Monthly Meetings, 1947

Berlin Jewish Club Reporter, 1947

Buch Hospital

Photographs

Export of Personal Property - Passengers' Baggage and Effects, 1946

Postal

Parcels

Colonel Solomon's Jewish Agency

Christian Jews – Statistics, Welfare and Supplies

Christian Re-admission to Jewish Faith – Rabbinical Directives, 1946-7

Help for Non-Aryan Christians, 1946

Leonard Cohen Tours, 1945-9

Conference of Jewish Lawyers in the British Zone

Congress of Liberated Jews

Comité Israélite des Refugies des Lois Raciales (COREF)

Currency Transfer from Blocked Accounts

Currency Restrictions

REEL FIFTY-FIVE

118 JRU

Jewish Dentists, 1948 De-Nazification, 1946-8 DP Employees in US Zone
JRU Permits
DP Flying Squad
Financial Matters, 1946
Finance – Deutsche Mark Account, 1949-50
Labour Meals, 1949-51
Friends' Ambulance Unit
Future Policy and Work, 1948-50
Victor Gollancz, 1946-7
Graphs and Charts – Numbers of Jewish People
Who's Who in German Government, 1949

Statistics: JCRA, JRU, etc.

Issued by AJR and AJDC, 1946-8 Issued by Various Organisations and Authorities, 1945-9 Gemeinde, 1946-50 Gemeinde Lists, 1933-50

REEL FIFTY-SIX

Statistics: JCRA, JRU, etc.

Religious Affairs – Press Digests, 1948-9 Operation "Grand National" – Technical Matters, 1947-8 Operation "Grand National Junior", 1947-8 Operation "Grand National" – Reports, 1947

Statistics: UNRRA, IRO, Voluntary Agencies: British Zone

DPs in Assembly Stations, 1946-50 Monthly Assembly Centre Reports, 1947-8 Voluntary Agencies' Team Location Lists, 1948-9 Team Location Lists, 1947-50 Monthly Reports – Refugees, 1948-50 Refugees Receiving IRO Care and Assistance, 1948-9 Refugees – Hard Core Cases

REEL FIFTY-SEVEN

Statistics: UNRRA, IRO, Voluntary Agencies: US Zone

Station Lists: Assembly Centres, 1946-7 DP Population Summary, 1946-9

Statistics: UNRRA, IRO, Voluntary Agencies: Headquarters, Paris

Bi-Weekly Situation Reports, 1946-7 Office of Statistics: "Vital Statistics of Refugees", 1948 Statistical Report, 1949 Statistical Report – Italy, 1951 Operational Report, 1949

REEL FIFTY-EIGHT

Statistics: UNRRA, IRO, Voluntary Agencies: Headquarters, Paris

Operational Reports, 1950

Miscellaneous

British Red Cross, 1946 DPs' Education, 1948-9

Employment: German Civilians – Jewish and Non-Jewish, 1946-9

English Language Teaching, 1948

Friends' Relief Service – Child Welfare Report, 1946-7

Health: Children's Holidays in Switzerland, 1946-8

Mental Health of DPs, 1947-8 Hilfsverein Zürich, 1947-8

Annely Juda & Herr Heide v. ORT, 1955

International Money Orders - No Service to Germany, 1949

Israel: Team, 1948-9

Jewish Agency for Palestine Conference, Montreal 1951

Jewish Brigade, 1946

Jewish Christian Matters, 1949-50

Jewish Chronicle Press Releases, 1946-7

REEL FIFTY-NINE

Miscellaneous

Jewish TB Convalescent Homes – US Zone, 1947-8

Jewish Customs – Guidance, 1945

Jewish-Gentile Relations, 1943-52

Federation of Jewish Relief Organisations, 1949

Jewish Song Books, 1952

Jewish Students' Union Newsletter, 1954

Jewish Trust Corporation, 1951

League of Jewish Women, 1945-6 & 1949-50

Legal, 1947-50

Felix Bartholdy Mendelssohn, 1946

Max Nurock, 1945-7

Office Accommodation – 13 Joachimsthalerstrasse, 1946

Orphans, 1946-8

Orphans and Unaccompanied Children Under UNRRA Care, 1947

Paris Conference, November 1948

Poland – Missing DPs, 1946-7

Polish Jews, 1947

Postal Facilities for DPs, 1945-7

Postal Facilities for German Jews, 1945-6

Propaganda Documentary "The Survivors", 1946-50

Publicity: Jüdisches Gemeindeblatt, Düsseldorf, 1946-50

Publicity, 1946-9

Pensions and Cost of Living – Germany, 1949

REEL SIXTY

Miscellaneous

Reports, 1947-9

Self Help Inc., New York, 1947-9

Mr & Mrs Alfred Ephraim: Visits to England, 1946-9

Sonya Weissbrod, TB Patient Sent from Berlin to Switzerland, 1947-8

Stateless Person's Travel Document, 1947

Statistics: Jews in Germany, 1947 Supplies for TB Patients, 1948-9

Transactions in Germany by Non-Residents, 1950

Transport: Cars Bought in Düsseldorf, 1946

Transport, 1946

Transport: Vehicles, 1946-8

Transport: Donation of Ambulances to Israel, 1949

Union of Democratic Control: "Nationalism in Germany", Basil Davidson, 1950-1

UNRRA Finance, 1946-9

Vereinigung der Verfolgten des Naziregimes (VVN), 1946-9

Visits: Victor Gollancz, 1947 & 1948

Voluntary Agencies in the British Zone, 1947-9

War Criminals: German Civilian Internees etc., 1947-8

Norbert Wollheim Sues IG Farben for Exploitation as Slave Labourer, 1947

Yiddish Phrase Book – Organisation and Preparation, 1943-5

Yiddish Phrase Book - Drafts and Published Booklet

REEL SIXTY-ONE

Miscellaneous

United Restitution Office (URO) News, 1949-50

UN Standing Conference of British Organisations for Aid to Refugees, 1953-7

Miscellaneous: Confidential Correspondence

Various, 1946-50

Susan Asch, 1946-9

Rabbi Broch, 1949

Sydney Kahan, 1947

David Kalnitsky, 1947

Kathleen Kirke, 1946-7

Alice Muhlberg, 1948

Bernard Rawlins, 1949-50

Sydney Rose, 1947

Selma Selby, 1947

Additional Rabbis for British Zone, 1946-8

Rose Henriques – Device for Submarines, 1951

REEL SIXTY-TWO

Miscellaneous: Confidential Correspondence

Ernst Heymann, 1949-50 Colonel Solomon E.G. Lowenthal, 1948 Theft of Clothing, 1949

Miscellaneous: Colonel Solomon's Files

Anti-Semitism, 1946-8

Attacks on JCRA and JRU, 1947

Dr Philipp Auerbach, 1946

Austria, including GR/N/A, 1946-8

Belsen: Joseph Rosensaft & Norbert Wollheim, 1946-7

Belsen Congress, 1947

Bergen Belsen, 1946

Simon Bloomberg, 1947

Board of Deputies of British Jews: Correspondence, 1946-8

Camp Reports, 1946-7

CBF, 1947

Communities' Affairs, 1947-8

Council of Christians and Jews – Religious Affairs, 1947-8

Council for the Protection of the Rights and Interests of Jews from Germany, 1947

Diepholz, Düsseldorf, 1946-7

DPs' Employment, 1947

Elections - Bergen Belsen, 1946-7

Foreign Office Correspondence with R.S. Crawford, 1947

Glyn Hughes Hospital, 1948

A.G. Hildenkronprinz, 1947-8

Jewish Agency, 1947

Lawyers' Conferences, 1947 & 1948

Marriages and Deaths, 1946-7

Miscellaneous

REEL SIXTY-THREE

Miscellaneous: Colonel Solomon's Files

Ollesheim Training Farm, 1947

ORT Jewish Maritime Training School, 1947-8

Palestine Correspondence, 1947

Palestine House, 1946-8

Polish Jewish Officers (Warburg Group), 1947-8

Polish Restitution Claims, 1947

Propaganda and Publications, 1946-7

Reports, Memoranda, Speeches, 1946-7

Representation and Liaison, 1947

Requisitioning Houses – Zone Policy Instructions, 1946

Restitution, from November 1946

Rabbi Scher – Cocoa Scandal, 1947

Rabbi A. Schoyer, 1946-7
Taxes for Jews in Germany, 1946-7
Colonel Solomon's Travels to Germany
United Jewish Education Committee (UJEC), 1947-8
United Kingdom Restitution Bureau (UKRB), 1947
Voluntary Societies, 1947
Colonel H. Vredenberg, 1947
Welfare, Religion and Education, 1946-7
Work for German Jews, 1946-8
World Jewish Congress, 1947-8
Dr Weis, 1947

REEL SIXTY-FOUR

Miscellaneous: Journals, Photographs, etc.

JCRA Executive Committee Minutes, 1945-8 Mrs Henriques Confidential JCRA (?) Address Book Handwritten Messages from Gemeinden on Closure of JRU Photographs