

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
11 Aug 2012

Germany-Occupation, 1944-49

OCCUPATION OF GERMANY, 1944-49

A Working Bibliography of MHI Sources

CONTENTS

General Sources.....p.1
Military Government Plans/Policy/Operations.....p.4
Units/Personnel.....p.7
Personal Experiences/Biography.....p.9
Other Occupying Powers.....p.10
German Perspective/Conditions.....p.11
Specific Locales.....p.13
-Berlin.....p.13
-Bremen.....p.14
-Potsdam (MLM).....p.15
Religions Affairs in Occupation.....p.15
US Army at Wahnfried.....p.16
Other Special Aspects.....p.17
Bibliographies.....p.20

GENERAL SOURCES

- Annan, Noel G. Changing Enemies: The Defeat and Regeneration of Germany. Ithaca, NY: Cornell, 1997. 265 p. D810.S7.A34.
- Bach, Julian S. America's Germany. NY: Random House, 1946. 310 p. D802.G3.B3.
- Baker, Anni P. American Soldiers Overseas: The Global Military Presence. Westport, CT: Greenwood, 2004. 204 p. UA26.A2.B35.
See Chap. 2.
- Bessel, Richard. Germany 1945: From War to Peace. NY: Harper, 2009. 522 p. DD257.B46.
- Biddiscombe, Alexander P. The Denazification of Germany: A History, 1945-1950. Gloucestershire, England. Tempus, 2007. 288 p. D802.G3.B54.
- Botting, Douglas. From the Ruins of the Reich: Germany, 1945-49. NY: Crown, 1985. 341 p. D757.B67.
Popular account.

- “The Civil Administration of U.S. Zone, Germany.” OMGUS, 1948. ca 70 p. JN3971.A38.C58.G47.
- Clare, George. Before the Wall: Berlin Days, 1946-1948. NY: Dutton, 1990. 288 p. DD881.C47.
- Clark, Delbert. Again the Goose Step: The Lost Fruits of Victory. Indianapolis, IN: Bobbs-Merrill, 1949. 297 p. D802.G3.C57.
- Corum, James S. “Peace is Hell.” World War II (Jul/Aug 2007): pp. 60-67. Per.
On early U.S. efforts to get control of the situation.
- Davidson, Eugene. The Death and Life of Germany: An Account of the American Occupation. NY: Knopf, 1959. 422 p. DD257.D38.
- Davis, Franklin M. Come as a Conqueror: The United States Army’s Occupation of Germany, 1945-1949. NY: Macmillan, 1967. 271 p. D802.G3.D3.
- Dobbins, James, [et al.]. After the War: Nation-building from FDR to George W. Bush. Santa Monica, CA: Rand National Security Research Division, 2008. 152 p. E840.A48.
See Chap. 3.
- _____. America’s Role in Nation-building: from Germany to Iraq. Santa Monica, CA: RAND, 2003. 244 p. E840.A62.
See Chap. 2.
- Frederiksen, Oliver J. The American Military Occupation of Germany, 1945-1953. Darmstadt, Germany?: Historical Division, USAREUR, n.d. 222 p. D802.G3.G68.
- “Germany--Four Years of Occupation.” Army Information Digest (Jun 1949): pp. 2-12. Per.
- Gimbel, John. The American Occupation of Germany: Politics and the Military, 1945-1949. Stanford, CA: Stanford, 1968. 335 p. D802.G3.G5.
- Gillen, J.F.J. The Special Projects Program of the Office of the U.S. High Commissioner for Germany. Bonn, Germany?: Historical Division, 1952. 76 p. D829.G3.G5.
- Goedde, Petra. “GIs and Germans: Culture, Gender, and Foreign Relations, 1945-49.” PhD dss, Northwestern, 1995. 363 p. D802.G3.G63.
- Grathwol, Robert P., & Moorhus, Donita M. American Forces in Berlin, 1945-94: Cold War Outpost. Wash, DC: DOD Legacy, 1994. 190 p. DD881.G63.
Edited 1999 ed, 200 p., DD881.G632.
- Herf, Jeffrey. Divided Memory: The Nazi Past in the Two Germanies. Cambridge, MA: Harvard, 1997. 527 p. D810.J4.H47.
- Jarausch, Konrad H. After Hitler: Recivilizing Germans, 1945-1995. [Translated by Brandon Hunziker] NY: Oxford, 2006. 379 p. DD257.4.J3713.

Jo, Y. Hugh. "At the Helm of Creation: The World System and Post-World War II US Military Occupation in Germany and Korea. PhD dss, NYU, 2007. 302 p. E744.J6.

Kahn, Arthur D. Betrayal: Our Occupation of Germany. Warsaw, Poland: Ksiazka-I-Wiedza, 1950? 237 p. DD257.4.K34.

McCarthy, John J. Development of Supervisors in German Industry: Introduction of Training within Industry "J" Programs. Berlin: OMGUS Manpower Division, 1949. 26 p. HD8441.U5no.5-6.

MacDonogh, Giles. After the Reich: The Brutal History of the Allied Occupation. NY: Basic Books, 2007. 618 p. DD257.M33.

McGrath, John J. Boots on the Ground: Troop Density in Contingency Operations. Fort Leavenworth, KS: CSI, 2006. 196 p. HV6431.G56no16.
See Pt. II.

Peterson, Edward N. The American Occupation of Germany: Retreat to Victory. Detroit: Wayne State, 1977. 376 p. DD257.4.P43.

Pollock, James K., & Meisel, James H. Germany Under Occupation. Ann Arbor, MI: George Wahr, 1947. 306 p. D802.G3.P6.
And 1949 edition.

Roth, Guenther, & Wolff, Kurt H. The American Denazification of Germany: A Historical Survey and An Appraisal. Columbus, OH: OH State, 1954. 49 p. D802.G3.R67.

Ruhm von Oppen, Beate, editor. Documents on Germany Under Occupation, 1945-1954. NY: Oxford, 1955. 660 p. DD257.2.D6213.

Schwartz, Thomas A. America's Germany: John J. McCloy and the Federal Republic of Germany. Cambridge, MA: Harvard U, 1991. 398 p. E183.8.G3.S38.

Stacy, William E. U.S. Army Border Operations in Germany, 1945-1983. Heidelberg, Germany: USAREUR Historical Office, 1984. 270 p. UA12.83.S73.

Taylor, Fred. Exorcising Hitler: The Occupation and Denazification of Germany. NY: Bloomsbury, 2011. 438 p. DD257.2.T393.

U.S. Provost Marshall's School. The First Year of the Occupation. In the Occupation Forces in Europe Series. Frankfurt-am-Main, Germany: EUCOM Historical Office, 1953. 422 p. D802.A13.1945-46b.

Vaccaro, Tony. Entering Germany, 1944-1949. NY: Taschen, 2001. 187 p. DD257.2V33.
Pictorial.

Wallich, Henry C. Mainsprings of the German Revival. New Haven: Yale, 1955. 401 p. HC286.5.W34.

Walters, Wally Z. "The Doctrinal Challenge of Winning the Peace Against Rogue States: How Lessons From Post-World War II Germany May Inform Operations Against Saddam Hussein's Iraq." AWC student paper, 2002. 44 p. Arch.

Willoughby, John. Remaking the Conquering Heroes: The Social and Geopolitical Impact of the Post-War American Occupation of Germany. NY: Palgrave, 2001. 187 p. UA26.G3.W55.

Ziemke, Earl F. The U.S. Army in the Occupation of Germany: 1944-46. Wash, DC: CMH, 1975. 477 p. D802.G3.Z46.

MILITARY GOVERNMENT PLANS/POLICY/OPERATIONS

Adams, Meredith L. "The Morgenthau Plan: A Study in Bureaucratic Depravity." 2 vols. PhD dss, TX, 1971. D829.G3.A33.

Allied Forces. Supreme HQ. Handbook Governing Policy and Procedure for the Military Occupation of Germany. n.p., 1944. D802.G3.H36.

Backer, John H. Priming the German Economy: American Occupational Policies, 1945-48. Durham, NC: Duke, 1971. 212 p. HC286.5.B12.

Baggaley, Philip A. "Reparations, Security and the Industrial Disarmament of Germany: Origins of the Potsdam Decisions." PhD dss, Yale, 1980. 620 p. DD257.B2.

Economic Cooperation With the French Zone of Occupation of Germany: Under Public Law 472: Agreement Between the United States of America and the French Zone of Occupation of Germany. Wash, DC: GPO, 1948. 58 p. HF1732.F8.A5.

Eisenberg, Carolyn. Drawing the Line: The American Decision to Divide Germany, 1944-1949. NY: Cambridge, 1996. 522 p. E183.8.G3.E37.

Germany. Off Mil Govt. The United States Program for the Occupation of Germany. Berlin-Tempelhof, Germany: n.p., 1945? 16 p. D802.G3.U62.

Hartenian, Lawrence R. "Propaganda and the Control of Information in Occupied Germany: The U.S. Information Control Division at Radio Frankfurt, 1945-46." PhD dss, Rutgers, 1984. 2 pts. D802.G3.H37.

Hoover, Herbert. "Report on Economic Mission to Germany and Austria." Mimeo, 26 Feb 1947. 22 p. HC286.5.H76.

Kimball, Warren F. Swords or Ploughshares? The Morgenthau Plan for Defeated Nazi Germany, 1943-46. Phila: Lippincott, 1976. 172 p. D829.G3.K53.

- Kormann, John G. U.S. Denazification Policy in Germany, 1944-1950. Bad Godesberg-Mehlem, Germany: Historical Division, US High Commissioner for Germany, 1952. 153 p. D802.G3.K63.
- Kuklick, Bruce. American Policy and the Division of Germany: The Clash with Russia Over Reparations. Ithaca, NY: Cornell, 1972. 286 p. D821.G4.K85.
- Lightfoot, Georgia. "Teaching German Youth to Take Hold." Army Information Digest (Apr 1947): pp. 24-29. Per.
German youth activities of US Military Government.
- McCreehy, Kenneth O. "Planning the Peace: Operation Eclipse and the Occupation of Germany." Journal of Military History (Jul 2001): pp. 713-39. Per.
- Masurovsky, Marc J. "The Safe Haven Program: Allied Response to Nazi Post-Defeat Planning, 1944-48." MA thesis, American U, 1990. 160 p. D843.M385.
- McClure, Robert A., & Textor, Gordon E. "Rebuilding Germany's Information Media." Army Information Digest (Jun 1948): pp. 7-20. Per.
- Simon, Bruce H., & Wagberg, Roland E. The Employment of Local Nationals by the U.S. Army in Europe (1945-66). Study, Military History Branch, HQ, USAREUR, 1968. 143 p. UB193.S57.
- Thomas, Edward J.F. "The European Advisory Commission and Allied Planning for a Defeated Germany, 1943-1945." PhD dss, American U, 1981. 277 p. D748.T46.
- U.S. Ad Hoc Interdepartmental (War-Navy) Comm to Handle Economic Admin Projects. Report on Project I: The Post Surrender Treatment of German Industry.... Wash, DC, 1945. ca 150 p. HD9743.G3.U52.
- U.S. Army. The Disarmament School, London. Lectures. 2d Course. Vol. 1, Dec 1944. c. 300 p. D820.D5.D57.
- U.S. Army. European Command. Historical Division. Planning for the Occupation of Germany. Frankfurt-am-Main, Germany: EUCOM Historical Office, 1961. 200 p. DD257.P52.
- U.S. Dept. of State. Occupation of Germany, Policy and Progress 1945-46. Wash, DC: GPO, 1947. 241 p. D802.G3.U5.
- U.S. Forces. European Theater. Administration of Military Government in the U.S. Zone in Germany. Directive to CGs of Military Districts, Jul 1945. 142 p. D802.G3.A35.
- U.S. Foreign Economic Administration. Enemy Branch. A Program for German Economic and Industrial Disarmament. Final report, 1945. ca. 250 p. HC286.5.U6v1.
- _____. Report of the Technical Industrial Disarmament Committees. 2 vols. n.p., 1945. HC286.5.A86.

U.S. Office of High Commissioner for Germany. Historical Division. Revision of the Occupation Statute for Germany: September 21, 1949-March 7, 1951. n.p., 1952. 95 p. DD257.P55.

U.S. Office of Military Government, Germany. Military Government Weekly Information Bulletin. No 8. (15 Sep 1945) - No 120 (24 Nov 1947). Incomplete. D805.G3.U559.

_____. "Monthly reports of...." Nos. 1-50 (20 Aug 45-20 Sep 49). D802.G3.

_____. "Reports of Military Government for Germany, US Zone, 1945-53." 6 reels. Microfilm.

U.S. Office of Strategic Services. Estimated 1 January 1946 Population by Consumer Groups of the Possible Zones of Occupation in Germany. Wash, DC: OSS, R&A Branch, 1945. 20 p. HA1245.E87.

_____. Expected Food Balance During the First Year of Occupation-Germany by Regions. Wash, DC: OSS, R&A Branch, 1944. 53 p. HE9013.E96.

U.S. State-War-Navy Coordinating Comm. Case files, 1944-49, on microfilm. [Edited by Martin P. Claussen] Wilmington, DE: Scholarly Resources, 1978. 32 rolls. Microfilm. Pub catalog & index, CD3033.S7.

U.S. War Dept. Pamphlets, 31-series. MilPub-Pams.
Listed in FM 21-6 (Oct 1948), pp. 139-40.

Wells, Tatiana J.E. "American Military Government's Role in Postwar Germany: 1944-49." MA thesis, American U, 1981. 93 p. D802.G3.W44.

Whipple, William, Jr. "A Review of Military Government in Germany." Military Review (Apr 1947): pp. 13-27. Per.

Wolfe, Robert, editor. Americans as Proconsuls: United States Military Government in Germany and Japan, 1944-52. Carbondale, IL: Southern IL U, 1984. 563 p. DD257.A68.
Proceedings of 1977 conference.

Ziemke, Earl F. "The Formulation and Initial Implementation of U.S. Occupation Policy in Germany." In U.S. Occupation of Europe After World War II. Lawrence, KS: Regents, 1978. pp. 27-63. D802.G3.U6.

See also:

-Bibliographies on Cold War; War Crimes-Germany in Law; Refugees/Displaced Persons; Civil Affairs/Military Government; and others in Germany-Occupation, 1944-49.

UNITS/PERSONNEL

Arnold, William H. Papers. 2 Boxes. Arch.

Reports & documents including his service in German occupation.

Beachhead News. Germany, 1945. Vol. I & II (incomplete). Per.

Cammary Sentinel. Stuttgart, Germany: 1945. Vol. 3, Nos. 101-03, 105, and 108. Burress Papers-Arch.

Chase, Francis S. "Reorganization of Tactical Forces, VE-Day to 1 Jan 1949." Karlsruhe, Germany: EUCOM Hist Div, 1950. 59 p. D802.A1.R43.

Corps News. Gmund, Germany: 1945. Vol. 1, Nos. 10, 11, 17 & 40. Per.

Duke, Simon W., & Krieger, Wolfgang, editors. U.S. Military Forces in Europe. Early Years, 1945-70. Boulder: Westview, 1993. 400 p. UA646.5.U6.U54.
See Chap 6.

Goodrich, Donald. "How We Live in Germany." Army Information Digest (Oct 1946): pp. 27-32. Per.

Gravois, Martha. "Hot Dogs, Apple Pie and Wiener Schnitzel: Army Families in Germany (1946-86)." Student paper, Shippensburg U, 1986. 49 p. UB403.G73.

_____. "Military Families in Germany, 1946-86: Why They Came and Why They Stay." Parameters (Winter 1986): pp. 57-67. Per.

Headen, T.P. "What Shall He Tell the Germans?" Army Information Digest (Jul 1946): pp. 17-20. Per.
G.I.'s role in re-educating Germans.

An Introduction to Germany for Occupation Families. n.p., USFET, 1947. 186 p. DD43.I57.

Karen, Severin. Papers. Arch.

A de-Nazification official.

Kennett, Lee. G.I.: The American Soldier in World War II. NY: Scribner's, 1987. 265 p. D769.1.K46.
See Chap 11.

McClelland, Grigor. Embers of War: Letters from A Quaker Relief Worker in War-Torn Germany. NY: St. Martin's, 1997. 230 p. D809.G3.M33.

McSherry, Frank. Papers. Arch.

Senior officer, Military Government.

Nelson, Daniel J. A History of U.S. Military Forces in Germany. Boulder, CO: Westview, 1987. 250 p. UA26.G3.N45.

Nowowiejski, Dean A. "The Diplomat and the Democrat: Two American Military Governors of Germany." PhD dss, Princeton, 2008. 205 p. DD257.4.N69.
Henry T. Allen & Lucius D. Clay.

Sayer, Ian, & Botting, Douglas. America's Secret Army: The Untold Story of the Counter Intelligence Corps. NY: Watts, 1989. 400 p. D810.S7.S39.
See Chap 11.

Silbar, Howard. Papers. Arch.
Official in labor-hiring office.

Sparrow, John C. History of Personnel Demobilization in the United States Army: Department of the Army Pamphlet 20-210, dated Jul 1952. 358 p. MilPub-Pams.

Standifer, Leon C. Binding Up the Wounds: An American Soldier in Occupied Germany, 1945-1946. Baton Rouge: LSU, 1997. 209 p. D802.G3.S73.

Stouffer, Samuel A., et al. The American Soldier: Combat and Its Aftermath. Vol. II. Princeton, NJ: Princeton, 1949. pp. 564-73. U22.S8v2.
Attitudes of U.S. soldiers toward German population.

"Super Sixth" Meets Russians: Combat Command "B" 68th Tank Battalion Contacts the Russian 273d Infanterie Regiment. Brochure, n.d. 4 p. #302-68TK.1945/2.
Photos taken Jul 1945, Buttstadt, Germany, of Americans turning over occupation duty to Russians.

Templeton, Payne. Papers. 1 Box. Arch.
Memoirs, personal correspondence, clippings & memorabilia cover his 1943-46 service w/civil affairs-military government in training & ETO.

U.S. Army. 12th Army Group. Don't Be a Sucker in Germany! Pamphlet, May 1945. 16 p. D802G3D66.
Advice to US soldier on impending occupation duty.

U.S. Army. 141st Infantry Regiment. The Outpost. Blaubeuren, Germany: Vol. 1, Nos. 10, 12, & 13, 1945. Per.

U.S. Constabulary. Constabulary Lightning Bolt. Heidelberg, Germany. Vol. 3, No 15 (9 Apr 1948). Burress Papers-Arch.

U.S. War Dept. Gen Staff, G-2. "Military Occupation Forces in Europe." Intell Rev (No. 41, 21 Nov 46): pp. 28-36. UB250.R484.

Occupation of Germany, 1944-49

p.9

U.S. War Dept. Pocket Guide to Germany. Wash, DC: GPO, 1944. 48 p. U113.3.G3.P63.
Issued during wartime. Later editions of 1950 & 1951 pub under DOD auspices.

Welker, Bion C. Papers & Photographs. Arch.
Collection covers all of Germany; he was primarily in Bremen.

See also:

-Burruss Papers, Arch and Bib on US Constabulary in Germany-Occupation

PERSONAL EXPERIENCES/BIOGRAPHY

Anders, Winfred H. Papers. 1 Box. Arch.
230 letters to his mother, May 1943-Dec 1945; he served principally w/Mil Government detachment in Germany, Mar-Dec 1945.

Backer, John H. Winds of History: The German Years of Lucius Dubignon Clay. NY: Van Nostrand Reinhold, 1983. 323 p. E745.C47.B3.
Tenure of second US Mil Governor.

Clark, James R. American Soldier at 13 Years Old, WWII. Victoria, British Columbia: Trafford, 2005. 220 p. D811.C49.
See Chaps 9-11 on service w/ occupation troops in Berlin.

Clay, Lucius. The Papers of General Lucius D. Clay. 2 vols. Bloomington, IN: IN, 1974. D802.G3.C56.
See also the oral history transcripts (Arch) of this US Mil Governor, Germ.

Davidson, David. The Steeper Cliff. NY: Random, 1947. 340 p. PZ3.D28St.
Novel of occupied Germany & US military government.

Goodwin, Samuel M.C. Papers. 1 Box. Arch.
Memoir & questionnaire cover career 1940-77.

Mayo, George E. "A Corporal in Germany." Army Information Digest (Mar 1947): pp. 6-10. Per.
His occupation duty.

Mizer, Thomas J. Papers. 4 Boxes. Arch.
Correspondence, personnel records, training memos, etc. Cover his WWII service as MSG in antiaircraft training centers & units, then as civilian employee for US Military Government, Germany.

Smith, Jean E. Lucius D. Clay: An American Life. NY: Holt, 1990. 835 p. E745.C47.
See Chaps 15-26.

OTHER OCCUPYING POWERS

Böhmer, Karl. H. Germany behind the Iron Curtain: The Soviet Occupation Zone. Essen, Germany: Tellus-Verlag, 1955? 63 p. DD261.2.B613.

Chotiner, Barbara Ann, and Atwell, John W. "Soviet Occupation Policy toward Germany, 1945-49."
In U.S Occupation of Europe After World War II. Lawrence, KS: Regents, 1978. pp. 45-63.
D802.G3.U6.

Evans, Robert. "The British Army of the Rhine and Defense Plans for Germany, 1945-1955."
In Blueprints for Battle: Planning for War in Central Europe, 1948-1968. Lexington, KY: U
KY, 2012. pp. 203-16. U155.E85.B54.

Financial Exploitation of German Resources by the USSR. Germany?: OMGUS, 1947. 6 p.
D802.G3.F56.

Kabel, Rudolf. Die Militarisierung der Sowjetischen Besatzungszone Deutschlands: Bericht und
Dokumentation. Bonn, Germany: Deutscher Bundes-Verlag, 1966. 316 p. UA719.3.K25.

Naimark, Norman M. The Russians in Germany: A History of the Soviet Zone of Occupation, 1945-
1949. Cambridge, MA: Harvard, 1995. 586 p. DD285.N35.

Socialization in the Soviet Zone. Germany?: OMGUS, 1947. 6 p. D802.G3.S62.

Turner, Ian D., editor. Reconstruction in Post-War Germany: British Occupation Policy and the Western
Zones, 1945-55. NY: St Martin's, 1989. 421 p. D802.G3.R38.
Dozen articles on various aspects of British policy.

U.S. Dept of Army. Gen Staff, G-2. "The British Occupation Zone in Germany." Intell Rev (No. 78,
14 Aug 1947): pp. 47-54. UB250.R484.
Critical of policy.

_____. "Contribution of German Scientists to the Soviet Atomic Energy Program." Intell Rev
(No. 217, Oct/Nov 1954): pp. 18-25. UB250.R484.

_____. "Democracy in Soviet Zone of Germany is a Force." Intell Rev (No. 85, 2 Oct 1947):
pp. 27-33. UB250.R484.

_____. "The French Zone of Germany." Intell Rev (No. 114, 29 Apr 1948): pp. 46-52. UB250.R484.

- _____. "Soviet Military Use of German Personnel." Intell Rev (No. 90, 6 Nov 1947): pp. 32-39. UB250.R484.
- _____. "The Soviets' Occupation Policies in Germany." Intell Rev (No. 84, 25 Sep 1947): pp. 29-37. UB250.R484.
- _____. "The Soviet Union's Aims in Eastern Germany." Intell Rev (No. 152, 27 Jan 1949): pp. 28-33. UB250.R484.
- _____. "Strategic Importance of the Soviet Zone of Germany to U.S.S.R." Intell Rev (No. 120, 10 Jun 1948): pp. 30-38. UB250.R484.

GERMAN PERSPECTIVE/CONDITIONS

- Allied Forces. Supreme HQ. Handbook for Unit Commanders (Germany), 15 Feb 1945. 71 p. D802.G3.H33.
Factual information, not plans or policy, on anticipated occupation of German territories.
- Bauer, Magna E. "Overall View of Germany's Economic, Political, and Military Situation at the Beginning of 1945." Typescript, 1953. 16 p. D757.B38.
- Blond, George. "The Death of Hitler's Germany." [Translated from German] NY: Macmillan, 1954. 302 p. D757.B532.
- Boelson, Hans. "Battle Sector XII (Wehrkreis XII) (7-21 Mar 1945)." USAREUR Foreign Military Study, 1946. 9 p. D739.F6713noB-063.
Wartime occupation in Rhineland.
- Botzenhart-Viehe, Verona. "The German Reaction to the American Occupation, 1944-47." PhD dss, U CA-Santa Barbara, 1980. 220 p. DD257.B6.
- Höhn, Maria. "The American Soldier Dances, the German Soldier Marches': The Transformation of Germans' Views on GIs, Masculinity, and Militarism." In Over There: Living with the U.S. Military Empire from World War Two to the Present. Durham, NC: Duke, 2010. pp. 258-79. U21.5.O94.
- Nawyn, Kathleen J. "Neutralizing the 'Hard Centre of German Militarism': U.S. Military Government and the Wehrmacht's Elite Officers, 1945-48." Army History (Fall 2010): pp. 20-30. Per.
- Peterson, Edward N. The Many Faces of Defeat: The German People's Experience in 1945. NY: Lang, 1990. 369 p. D757.P48.
Views & anecdotes of ordinary folks.

Pihl, Gunnar T. Germany: The Last Phase. [Translated from Swedish]. NY: Knopf, 1944. 323 p. DD256.P5313.

Conditions in 1944.

Salomon, Ernst von. Fragebogen. [Translated from German]. Garden City, NY: Doubleday, 1955. 525 p. PT2637.A48.F73.

Rationale for life under Nazis; reaction to U.S. occupation.

Slany, William. U.S. and Allied Wartime and Postwar Relations and Negotiations with Argentina, Portugal, Spain, Sweden, and Turkey on Looted Gold and German External Assets and U.S. Concerns About the Fate of the Wartime Ustasha Treasury. [Washington, DC?: s.n.], 1998. 180 p. D810.C8.S53.

Subtitle: Supplement to Preliminary Study on U.S. and Allied Efforts to Recover and Restore Gold and Other Assets Stolen or Hidden by Germany During World War II. June 1998.

Smith, Arthur L., Jr. Hitler's Gold: The Story of the Nazi War Loot. NY: Berg, 1989. 174 p. D810.D6.S64.

Scholarly study of economics of monetary gold, WWII.

Steinert, Marlis G. 23 Days: The Final Collapse of Nazi Germany. [Translated from German]. NY: Walker, 1969. 326 p. DD256.5.S764.

U.S. European Command. Historical Division. "Domestic Economy." In Occupation Force in Europe Series, 1945-46. Typescript, Frankfurt-am-Main, Germany, 1947. 110 p. D802P1.1945-46.065.

U.S. Office of Military Government for Germany. Ownership and Control of the Ruhr Industries. Special report, Nov 1948. 49 p. HC288.R85.G31.

_____. Economics Division. A Year of Potsdam: The German Economy Since the Surrender, n.d. 217 p. HC286.5.Y42.

U.S. War Dept. Gen Staff, G-2. "German Attitudes Toward the Occupation." Intell Rev (No. 74, 17 Jul 1947): pp. 28-36. UB250.R484.

Growing restiveness in American-British zones.

See also:

-Bibliography on Non-Fraternization Policy in Germany-Occupation, 1944-49.

SPECIFIC LOCALES

Burianek, Otto B. "From Liberator to Guardian: The U.S. Army and Displaced Persons in Munich, 1945." PhD dss, Emory, 1992. 553 p. D809.G3.B87.

Dastrup, Boyd L. Crusade in Nuremberg: Military Occupation, 1945-49. Westport, CT: Greenwood, 1985. 160 p. DD901.N92.D37.

Strauss, Christof. Kriegsgefangenschaft und Internierung: Die Lager in Heilbronn-Böckingen 1945 bis 1947. Heilbronn: Stadtarchiv, 1998. 520 p. D805.G3.S796.

SPECIFIC LOCALES-Berlin

The Berlin Settlement: The Quadripartite Agreement on Berlin and the Supplementary Arrangements. Bonn, Germany: Press and Information Office of the Government of the Federal Republic of Germany, 1972. 206 p. DD881.B476.

Boone, Milton O. Papers. 1 Box. Arch.

Includes papers re supervision of supply of US Zones of Berlin & Bremen.

"British Troops Berlin Location Statement No. 4," dated 22 Nov 1945. 29 p. DD881.B75.

Clare, George. Before the Wall: Berlin Days, 1946-1948. NY: Dutton, 1989. 304 p. DD881.C47.

Johnson, Kaye M. "Confrontation in July: Soviets Meet Americans in Berlin." Army (Jul 1982): pp. 24-28 & 31-32. Per.

Kopleck, Maik. Past Finder Berlin. [Translated by Irene Grote] Berlin, Germany: Christoph Links, 2006. 91 p. DD859.K67213.
Covers 1945-1989.

LeTissier, Tony. Berlin Battlefield Guide: Third Reich & Cold War. South Yorkshire, England: Pen & Sword Military, 2008. 312 p. D757.9.B4.L44.

Loeb, Kurt. "'The Boys of Summer': A Personal Account of the Canadian Berlin Battalion, June-July 1945." Canadian Military History (Autumn 1999): pp. 60-76. Per.

Nelson, Daniel J. "The Allied Creation of the Postwar Status of Berlin: A Study in Wartime Alliance Diplomacy". PhD dss, Columbia, 1970. 380 p. DD881.N373.

Occupation of Germany, 1944-49

p.14

Schmidt, Hubert G., & Erdmann, Elisabeth. Economic Assistance to West Berlin, 1949-1951. S.I.: Historical Division, Office of the Executive Secretary, Office of the US High Commissioner for Germany, 1952. 135 p. DD881.S3.

Steege, Paul. Black Market, Cold War: Everyday Life in Berlin, 1946-1949. NY: Cambridge, 2007. 348 p. DD881.S726.

Stivers, William. "Victors and Vanquished: Americans as Occupiers in Berlin, 1945-1949." .” In Armed Diplomacy: Two Centuries of American Campaigning. Ft. Leavenworth, KS: CSI, 2003. pp. 157-76. E181.M555.

SPECIFIC LOCALES-Bremen

Adams, Bianca J. "Between Idealism and Pragmatism: The Administration and Denazification of Bremen, United States Enclave in the Context of Anglo-American Military Governments in the Second World War." PhD dss, Catholic U, 2001. 451 p. D802.G32.B732.

_____. From Crusade to Hazard: The Denazification of Bremen Germany. Lanham, MD: Scarecrow, 2009. 167 p. D802.G32.B735.

_____. "Reconstructing the Civil Administration of Bremen, US Enclave." In Armed Diplomacy: Two Centuries of American Campaigning. Ft. Leavenworth, KS: CSI, 2003. pp. 137-55. E181.M555.

Boone, Milton O. Papers. 1 Box. Arch.

Includes papers re supervision of supply of US Zones of Berlin & Bremen.

Bremen Port Command's "GI Paradise". Bremen, Germany : Public Relations Office, Bremen Port Command, 1946?. 59 p. UA27.B74.U55.

Clifton, Denzil T. "Bremen Under U.S. Military Occupation, 1945-1949: The Reform of Education." PhD dss, U DL, 1973. 271 p. D802.G32.B73.

Nelson, Daniel J. "The Allied Creation of the Postwar Status of Berlin: A Study in Wartime Alliance Diplomacy". PhD dss, Columbia, 1970. 380 p. DD881.N373.

Stivers, William. "Victors and Vanquished: Americans as Occupiers in Berlin, 1945-1949." .” In Armed Diplomacy: Two Centuries of American Campaigning. Ft. Leavenworth, KS: CSI, 2003. pp. 157-76. E181.M555.

SPECIFIC LOCALES-Potsdam (MLM)

Mußnug, Dorothee. Alliierte Militärmissionen in Deutschland, 1946-1990. Berlin, Germany: Duncker & Humblot, 2001. 247 p. DD257.M87.
Potsdam.

Seman, Timothy A. "Cold War Intelligence: The U.S. Military Liaison Mission in East Germany, 1947-90." MA thesis, American U, 1994. 101 p. UB251.U5.S45.
MLM Potsdam.

Skowronek, Paul G. "U.S.-Soviet Military Liaison in Germany since 1947." PhD dss, U CO, 1976. 237 p. E183.8.S65.S56.

See also:

-Bibliographies on the Berlin Airlift, 1948-49 in Germany-Occupation & Berlin in Germany Since 1949.

RELIGIOUS AFFAIRS IN OCCUPATION

Davidson, Eugene. The Death and Life of Germany. NY: Knopf, 1959. pp. 309-10. DD257.D3.

Hersch, Gisela, compiler. A Bibliography of German Studies, 1945-71. Bloomington, IN: IN UP, 1972. pp. 215-19. Z2221H48.

Knappen, Marshall. And Call It Peace. Chicago: U Chicago, 1947. pp. 48-50, 145-47, 149-50 & 152-542 D802.G3.K58.

McClaskey, Beryl R. The History of U.S. Policy and Program in the Field of Religious Affairs under the Office of the U.S. High Commissioner for Germany. Office of High Commissioner Historical Division, 1951. 107 p. DD259.2.M2.

Merritt, Anna J., & Richard L., compiler. Politics, Economics, and Society in the two Germanies, 1945-75: A Bibliography of English-Language Works. Urbana, IL: U IL, 1978. pp. 126-30. Z7165.G3.M47.

U.S. Army Service Forces. Civil Affairs Handbook, Germany, Section 1B, Christian Churches. ASF Manual M 356-1B, Jul 1944. 97 p. D802.G3.U48sec1B.

Occupation of Germany, 1944-49

p.16

U.S. Dept of State. Office of Public Affairs. Germany, 1947-49: The Story in Documents. Wash, DC: GPO, 1950. pp. 627-31. D802.G3.U5.

U.S. Military Government for Greater Hesse. "Historical Report, July 1946 through December 1946." Typescript. pp. 38-40. WWII Docs.

U.S. Military Government for Land Bavaria. Untitled typescript historical report, Jun 1946. pp. 134-43. WWII Docs.

_____. "Historical Report, Military Government for Land Bavaria, Covering period from 1 September to 31 September 1946." Typescript carbon. pp. 74-75. WII Docs.

U.S. Mil Govt of Germany. Monthly Reports of the Military Governor, U.S. Zone. 1945-49. D802.G3.A32.

Incomplete set. As an example of info on religious affairs, see Report No 10, 20 May 1946, pp. 19-23 of the "Education and Religion" subsection.

Vogel, Walter, & Weisz, Christoph, editors. Akten zur Vorgeschichte der Bundesrepublik Deutschland, 1945-49. Band 1, Sep 1945-Dec 1946. Munich, Germany: Oldenbourg, 1976. 1197 p. DD257.A64Bd1.

Warburg, James P. Germany--Bridge or Battleground. NY: Harcourt, Brace, 1947. pp. 159-62. DD257.W3.

Zink, Harold. The United States in Germany, 1944-1955. Princeton, NJ: Van Nostrand, 1957. pp. 320-25. D802.G3.Z55.

US ARMY AT WAHNFRIED (home of Richard Wagner)

Bayreuth, the location of the composer's home initially fell to the 11th Armored Division and was then cleared by the 71st Infantry Division, 14-16 Apr 1945. Both divisions belonged to XII Corps, the headquarters of which were established briefly in the city, 20-24 Apr. See:

Dyer, George. XII Corps: Spearhead of Patton's Third Army. Baton Rouge: Mil Press of Louisiana, 1947. pp. 337, 414 & 508. #04-12.1947.
Includes photos of Wahnfried.

Clinger, Fred, et al. The History of the 71st Infantry Division. Augsburg, Germany: 1946. pp. 67-69 & map inside front cover. #05-71.1946.

Steward, Hal D. Thunderbolt. Wash, DC: 11th Armored Division Association, 1948. pp. 112-13. #05-11AR-1948.

Bayreuth was within the area of responsibility of Third Army during the remainder of 1945. At some time between May and Sep of that year, the 4th Armored Division occupied the city, with the 9th Armored Division possibly in the general area. From Sep 1945 to Feb 1946, the 102nd Infantry Division occupied Franconia with its headquarters at Bayreuth. See:

U.S. Army. Third Army. Mission Accomplished: Third United States Occupation of Germany, 9 May 1945-15 Feb 1947. n.p., 1947. pp. 15-20. #03-3.1947.

Frankel, Nat, and Smith, Larry. Patton's Best: An Informal History of the 4th Armored Division. NY: Hawthorn, 1978. pp. 161-63. #05-4AR.1978.

Mick, Allan H. With the 102d Infantry Division Through Germany. Wash, DC: Inf Jrnl, 1947. pp. 271, 247-48, 250-51 & 255-56. #04-102.1947.

A photograph of restoration work on Wahnfried appears in New York Times, 12 Aug 1945, Sec VI, pp. 10-11 (on microfilm).

OTHER SPECIAL ASPECTS

Allied Forces. Supreme HQ. Manual for the Control of German Information Services. Paris?: Imprimerie Nationale, 1945. 210 p. DD257.2.M36.

Bischof, Gunter, & Ambrose, Stephen E., editors. Eisenhower and the German POWs: Facts Against Falsehood. Baton Rouge: LSU, 1992. 258 p. D805.U6.E37.

Busterud, John A. "The Treasure in the Salt Mine." Army (Mar 1997): pp. 47-51. Per. Personal account of his Apr 1945 and then 1995 return to the art & gold storage site at Merkers, Germany.

Diefendorf, Jeffry M. In The Wake of War: The Reconstruction of German Cities after World War II. NY: Oxford, 1993. 403 p. DD257.2.D54.

Durning, Marvin B. World Turned upside Down: U.S. Naval Intelligence and the Early Cold War Struggle for Germany. Wash, DC: Potomac Books, 2007. 185 p. UB271.U52.D87.

Gillen, James F. J., & Forstmeier, Friedrich. The Employment of German Nationals by the Office of the U.S. High Commissioner for Germany. Germany: Historical Division, Office of the Executive Secretary, Office of the U.S. High Commissioner for Germany, 1952. 118 p. D829.G3.G55.

Goldstein, Cora S. "Power and the Visual Domain: Images, Iconoclasm and Indoctrination in American Occupied German, 1945-1949." 2 vols. in 1. PhD dss, U Chicago, 2002. 379 p. DD258.9.G65.

Gross, Granz B. "Freedom of the Press under Military Government in Western Germany (1945-1949): The Origin and the Development of the German Press." PhD dss, Harvard, 1952. 279 p. D802.G3.G78.

Grossman, Atina. Jews, Germans, and Allies: Close Encounters in Occupied Germany. Princeton, NJ: Princeton, 2007. 393 p. D809.G3.G76.

_____. "A Question of Silence: The Rape of German Women by Soviet Occupation Soldiers." In Women and War in the Twentieth Century: Enlisted With or Without Consent. NY: Garland, 1999. pp. 162-83. D810.W7.W663.

Harding, Stephen. "Soldiers of Fortune." World War II (May 2009): pp. 56-63. Per. Trial of U.S. officers for thefts of German jewels.

Heger, Kenneth W. "Prison Reform in the American Zone of Occupied Germany, 1945-1952." PhD dss, U MD, 1996. 315 p. HV9358.H44.

Höhn, Maria. "'The American Soldier Dances, the German Soldier Marches': The Transformation of Germans' Views on GIs, Masculinity, and Militarism." In Over There: Living with the U.S. Military Empire from World War Two to the Present. Durham, NC: Duke, 2010. pp. 258-79. U21.5.O94.

Höhn, Maria. "'You Can't Pin Sergeant's Stripes on an Archangel': Soldiering, Sexuality, and U.S. Army Policies in Germany." In Over There: Living with the U.S. Military Empire from World War Two to the Present, cited above. pp. 109-48. U21.5.O94.

Mitchell, Arthur J. Hitler's Mountain: The Führer, Obersalzberg and the American Occupation of Berchtesgaden. Jefferson, NC: McFarland & Co, 2007. 214 p. DD247.H5.M58.

Morina, Christina. "'An Experiment in Political Education': Henry W. Hermann, German POWs in US Reeducation Programs, and the Democratization of Germany After the Second World War." War & Society (May 2008): pp. 79-103. Per.

Richter, Werner. Re-Educating Germany. Chicago: U Chicago, 1945. 227 p. LA722.R5213.

Sayer, Ian, & Botting, Douglas. Nazi Gold: The Story of the World's Greatest Robbery--and Its Aftermath. NY: Congdon & Week, 1984. 423 p. HV6665.G82.S29.

Schroer, Timothy L. Recasting Race After World War II: Germans and African Americans in American-Occupied Germany. Boulder, CO: U CO, 2007. 295 p. D829.G3.S37.

Goldstein, Cora S. Capturing the German Eye: American Visual Propaganda in Occupied Germany. Chicago, IL: U Chicago, 2009. 208 p. D829.G3.G63.

Soutor, Kevin. "To Stem the Red Tide: The German Report Series and Its Effect on American Defense Doctrine, 1948-54." Journal of Military History (Oct 1993): pp. 653-88. Per.

Thomson, Charles A. Overseas Information Service of the U.S. Government. Wash, DC: Brookings, 1948. 385 p. E744.T46.

See Chap XI.

U.S. Army. European Command. Historical Division. Destruction and Demilitarization of German Fortifications, July 1945-December 1947. Karlsruhe, Germany: EUCOM, 1949. 52 p. D802A1.1946-47.D47.

U.S. Army. Forces in European Theater. G-3 Div. "Plan Totality, Alert Plan (Defense... in the U.S. Occupied Zones of Germany and Austria)." Mimeo copy, Jan 1946. 16 p., fold map. DD257.2.P52.

U.S. Dept of Army. Gen Staff, G-2. "Some Aspects of Plant Dismantling in Germany." Intell Rev (No. 96, 18 Dec 1947): pp. 32-40. UB250.R484.

U.S. Dept of State. The Axis in Defeat: A Collection of Documents on American Policy Toward Germany and Japan. Wash, DC: GPO, 1945. 118 p. D735.U6.A53.

U.S. War Dept. Gen Staff, G-2. "Occupational Problems in Germany and Austria." Intell Rev (No. 30, 5 Sep 46): pp. 40-48. UB250.R484.

_____. "The Displaced Persons Problem in Germany and Austria." Intell Rev (No. 43, 5 Dec 46): pp. 32-38. UB250.R484.

Wierling, Dorothee. "Generations as Narrative Communities: Some Private Sources of Official Cultures of Remembrance in Postwar Germany." In Histories of the Aftermath: The Legacies of the Second World War in Europe. NY: Berghahn, 2012. pp. 102-22. D829.E8.H57.

_____. "The War in Postwar Society: The Role of the Second World War in Public and Private Spheres in the Soviet Occupation Zone and Early GDR." In Experience and Memory: The Second World War in Europe. NY: Berghahn, 2010. pp. 214-28. D744.7.E8.Z84.

Wyman, Mark. DP: Europe's Displaced Persons, 1945-51. Phila: Balch, 1989. 257 p. D808.W95. Includes index of DP camps.

See also:

-Bibliography on War Crimes in Law

BIBLIOGRAPHIES

Hersch, Gisela, compiler. A Bibliography of German Studies, 1945-71. Bloomington: IN U, 1972. pp. 1-29. Z2221.H48.

Merritt, Anna J., & Richard L., compilers. Politics, Economics, and Society in the Two Germanies, 1945-75: A Bibliography of English-Language Works. Urbana, IL: U IL, 1978. 268 p. Z7165.G3.M49.

Paul, Barbara D. The Germans after World War II: An English-Language Bibliography. Boston: Hall, 1990. 190 p. Z2240.3.P38.