
Journal of Criminal Law and Criminology

Volume 38 | Issue 4 Article 5

1948

United States Army Supervision of Civil Prisons in
Bavaria
Walter A. Lunden

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Walter A. Lunden, United States Army Supervision of Civil Prisons in Bavaria, 38 J. Crim. L. & Criminology 358 (1947-1948)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38/iss4/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages


UNITED STATES ARMY SUPERVISION OF CIVIL
PRISONS IN BAVARIA

Walter A. Lunden

The material in this article deals with the nineteen major prisons and the 145
local jails in the Eastern Military District (Bavaria). It does not cover the prisons
in the two other districts in the U. S. Zone of occupation. The author has lately'
returned after three years in the European Theater of Operations. He was Chief.
of the Prisons Branch in the Office of Military Government of Bavaria from May,
1945 to October, 1946; served five months as a prison officer with the 21st British
Army, and after the invasion was Prison Officer with the 6th Army Group in France.
Prior to the war, he was a member of the faculty of the University of Pittsburgh
during twelve years.-EDITRa.

When the staff of the Allied Armies formulated the opera-
tional plans for the invasion and the subsequent occupation of
Europe they knew there were millions of persons incarcerated
in the prisons, concentration camps, stockades and other instal-
lations on the continent. Their supervision was divided accord-
ing to the different branches of service within the armies. Ger-
man prisoners of war were the responsibility of one branch of
the service; the care of Allied prisoners held by the Axis powers
became the duty of another, and the supervision of the civil
prisons fell to still another branch of the army-the G-5 section,
or military government.

The original plans for the administration of the civil prisons
of Germany were made by a group of legal and prison officers
in England in March, 1944. These were finally incorporated in
the Technical Manual for Legal and Prison Officers Prior to the
Defeat or Surrender. The next year, in March after the inva-
sion, these officers were recalled to England for a general revi-
sion of plans. They were redrafted and set forth in the Techni-
cal Manual for Legal and Prison Officers After the Surrender
of the German Army. This was the directive under which the
armies operated until the Allied Control Council issued Directive
19: Directions to German Land Governments on the Administra-
tion of Prisons in June of 1946.

During the combat stage the actual taking over of any installa-
tion or camp was the responsibility of the tactical commander
of a division, corps or other unit in the field. As soon as it had
been found and when certain security measures had been set up,
the supervision of the prison or camp was turned over to prison
officers or special T-Force teams attached to division or corps
headquarters.


P.ISON SUPERYISION

Types of Prisons

In general the civil prisons in Germany may be grouped into
three different classes according to the type of building or con-
struction period. There are a number of prisons, built between
1890 and 1920, which in a general plan compare very favorably
with the prisons built in the United States during the same
years. These buildings comprise the usual cell blocks in the
shape of a T, single row, square or wheel-type with four or five
cell blocks radiating from a center. They have four or five tiers
of cells with a central heating system, modern workshops, bak-
eries, hospitals and good sanitary facilities. The prisons at
Amberg, Straubing, Bernau and Aichach are of this type.

The second group of prisons includes those older buildings
constructed between 1820 and 1880 which are much the same as
the older prisons built during the same years in the States. They
are heated with wood or coal stoves, one stove built between two
cells and stoked from the main hall. The lighting is poor
and the sanitary conditions below standard. The prisons at
Nurnburg, Regensburg, Passau, Augsburg, Bamberg and parts
of Munich are of this type.

The third group includes those old monasteries, cloisters or
castles which were converted into prisons some time after the
Napoleonic Wars. Most of them are of the dormitory type with
structural adaptations to meet prison needs. An example of
this kind of prison is at Kaisheim which is an old cloister built
in the 13th century and improved from time to time. In some
installations the elaborate chapels, paintings, windows and as-
sembly rooms have been retained or turned into prison dormi-
tories. The prisons at Ebrach, Bayreuth, Niederschonenfeld,
Rothenfeld and Kaisheim are of this type. With the exception
of the prisons at Wurzburg, Augsburg, Nurnburg and part of
Bayreuth and the chapel at Munich, none of the prisons in
Bavaria were materially damaged by bombing or artillery fire.
The Wurzburg prison, bombed in the raid of April 1945, was
only 20 per cent usable.

During the war all the civilian prisons were engaged in various
kinds of war industries ranging from the repair of clothing for
the German army to making special optical equipment under
the supervision of the Zeiss Glass Company. The prisons at
Ebrach and Amberg had large numbers of prisoners on three
eight-hour shifts working on special equipment for the German
Air Force. The woman's prison at Rothenfeld produced elec-
trical equipment while the prison at Munich assembled spark
plugs and completed the processing of German army helmets.

1947]


WALTER A. LUNDEN

When the prisons were uncovered most of them were over-
crowded with prisoners who had been transferred from the west
and the north, due to the advancing Allied forces and the in-
creased air raids in the west. Kaisheim prison had inmates
from Zweibrucken, Ludwigsburg, Bruchssal and Ulm, while the
women's prisons at Laufen had some prisoners who had been
forced to march from Buchenwald in the north. Of the original
1600, 250 reached Laufen in May, just three days before the
arrival of the U. S. Forces.

In the Straubing prison there were a number of prisoners who
had been transferred early in 1945 from the northern prisons.
In April 1945 the Gauleitung issued orders for 3,000 prisoners
to be shifted to Dachau on the 21st of April. The Warden
Badum, therefore, sent the 3,000 by foot along the railways to
Dachau. Only the aged, sick and invalids remained in the prison
with a few for maintenance. Many of these 3,000 were killed in
the bombing of the railway near Langenback about half way to
Dachau. Those who lived were taken to Moosburg by U. S.
Forces where they were screened and later released.

When the Americans arrived they found all types of prisoners
with sentences varying from a short term to life, and some wait-
ing execution. Apart from those in the prisons, most installa-
tions had a number of inmates, less serious offenders, who
worked outside the prison as "Work Commandos" in factories
or other places. The prison in Munich with about 2,000 prison-
ers had more than half of the inmates working in three "Work
Commando" groups outside the city.

From inspections and observations it is evident that the over-
crowded condition's in the civil prisons were at no time as great
as in the concentration camps. This is due to the fact that the
administration of the German prisons was under the prison
bureau in the Ministry of Justice of Bavaria and not under the
SS Guard or the Elite Guard. With few exceptions the wardens
and guards were civil service employees who had been in prison
work a number of years before the rise of Hitlerism. In addi-
tion, the prisoners were individuals who had been sentenced by
some kind of court and not summarily held as undesirable
persons by the SS Guard in special Gestapo jails, concentration
camps or other stockades.

The nationality of these prisoners was as varied as the nations
of Europe. Of 5,439 prisoners in five major prisons in Bavaria,
1,163 were native-born Germans, 1,396 Czechs, 779 French, 427
Italians (transported from Italy the year before), 392 Poles, 366
Yugo-Slavs, 342 Austrians, 121 Belgians and a lesser number

[Vol. 38


PRISON SUPERVISION

from other countries. The offenses for which these persons had
been committed included a long list with the greatest number for
crimes against property. Of 1,137 cases screened in Landsberg
prison, 272 were sentenced for violating military regulations
(i.e., they were civilians who had violated military regulations),
210 for theft, 107 for political activities antagonistic to the gov-
ernment, 90 for black market, 53 for illegal possession of food,
41 for murder, 39 for unchastity, 39 for sabotage, 20 for malice
(defamation), 14 for robbery, 13 for fraud and a number for
other offenses. According to religious affiliations, 726 of the same
group were Catholics, 135 Protestants, 91 of no profession, 31
orthodox and the remainder of other faiths.

Since the administration of prisons changed with the chang-
ing situation in Bavaria this report will be divided into various
phases or stages as the operations developed.

In the time between the administration of the prisons by the
German officials just prior to occupation and the later assump-
tion of control of the U. S. Forces there was of course a certain
amount of disorder. With few exceptions the wardens and
guards remained at their positions and surrendered the prison
to the advancing forces. Some of the guards were granted "vaca-
tions" a few days or weeks prior to the arrival of our troops and
one warden, at Amberg, committed suicide on the morning
the troops reached the town. During the combat period some
of the worst types of criminals escaped because of the breakdown
of control. In most cases the transfer of control was orderly.
In one instance, at Aichach, the warden, a man 74 years of age,
lost control of the situation and some of the prisoners together
with some displaced persons in the town "took over" the prison
for a short period. These raided the food stocks, the personal
property rooms and destroyed large quantities of food. They
entered the kitchen and threw eggs at each other until all the
eggs had been destroyed. At other prisons the warden and
other officers appeared at the prison gates and surrendered the
institution to the U. S. troops. There is no evidence in Bavaria
to show that there were any last moment reprisal killings or
executions. From accounts given by prisoners, plans were made
for the surrender of the prison prior to the arrival of our troops.

First Phase

As each major prison was uncovered and secured by the ad-
vancing troops, Army headquarters assigned special detach-
ments of officers and men to each prison to take over immediate

1947]


WALTER A. LUNDEN[

supervision. In the 3rd Army area, groups known as T-Forces
were assigned to each installation with three to five officers and
five to seven men. In the 7th Army area each tactical unit held
the prison until prison teams were sent to the institutions. In some
cases where there were no special T-Forces or teams assigned, the
institution came under the supervision of the nearest military
government detachment. The tasks in each prison varied, de-
pending on local conditions, but the first objective was the
appointment of a temporary director and the restoration of
order. This involved everything from the acquisition of food
and medical supplies to the setting up of adequate guards, from
either the prison guards or U. S. Forces. In Munich, prison
guards were used on the inside of the prison while U. S. troops
patrolled the outside walls. As each prison was taken over all
executions of death penalties were suspended, all corporal pun-
ishment stopped and all releases were frozen pending investi-
gation. In addition, the prisons were prepared for the reception
of new prisoners from army sources and, where possible, prison
facilities were made available in the furtherance of military
operations for the U. S. Army. Finally, after these preliminary
steps, the prison officers proceeded to screen and review the
cases of all prisoners in order to determine who were "political
prisoners" and who were bona fide criminals. The actual screen-
ing and reviewing of cases was done by a Legal Officer, a Public
Safety Officer and an agent from the nearest C. I. C. headquar-
ters. The reviewing officers examined the prison records, inter-
viewed the prisoners, guards, and other persons with important
information. Each prisoner was required to fill out an infor-
mation sheet (Fragebogen) in which he gave information about
himself and made any statement he wished. If the facts in the
case established the person to be a "political prisoner" and not
a criminal, he was recommended for release and subsequently
discharged. A political prisoner was any one whom the prison
records showed to be confined by reason of race, creed, political
activity or other injustice in which the main factor involved was
political persecution.

In general, the screening and reviewing of cases took from two
to eight weeks, depending on the number of cases and the local
conditions. At the women's prison near Laufen a mild typhus
epidemic delayed the procedure until health conditions cleared.
In other prisons, the shortage of military personnel delayed the
work until special officers could be flown in from England. The
total number of prisoners classified as "political prisoners" in
the major prisons of Bavaria cannot be given accurately. How-
ever, there were approximately 19,000 prisoners in the major

[VoL 38


PRISON SUPERVISION

institutions as of the dates of capture, most of them in April,
1945. By the middle of July, the prison population of these
same prisons had been reduced to about 3,000 which shows that
the total number of "political prisoners" was about 15,000 who
were released. When the Landsberg prison surrendered to the
American forces on the 27th of April, 1945, there were 1,881
inmates in the institution. By the middle of July there were 292
prisoners left, which indicates that about 85 per cent of the
original number were discharged as "political prisoners". At
Bernau, near Salzburg, only 73 prisoners remained in July of
the original 3,853 who-were in the installation when the army
took it over.

For the first few weeks after occupation there was no general
unified supervision of the prisons in Bavaria, but, by the middle
of July, 1945, the first over-all administrative organization was
set up and covered all prisons in 3rd and 7th Army areas. The
legal or public safety officer (or the nearest military government
officer, where there was no T-Force), gave local supervision to
the prison. Then, in each of the five military government dis-
tricts (these were coterminus with the German Regierungsbe-
zerk) there was a prison inspector who was responsible for
making periodic inspections of all prisons and jails in the dis-
trict. The prison inspector gave instructions to the wardens
and at the same time to the military government officers to make
the necessary corrections where irregularities occurred. In
addition, the prison inspector coordinated the work in the pris-
ons and authorized the transfer of prisoners within the district.
Over these five inspectors was the prison supervisor or chief of
the prison branch of the Regional Military Government head-
quarters in Munich. Later, this headquarters became the Office
of Military Government for Bavaria. The prison supervisor
gave over-all supervision to all prisons and jails in Bavaria and
coordinated operations with the civil government officials and
various army units concerned.

After the establishment of the prison branch in the Munich
headquarters, a Prison Central Register or card index was set
up which gave primary data about each prisoner who was in
each prison as of the date of occupation. This covered about
19,000 cases in the major prisons and indicated the disposition
made of each prisoner by the screening boards. Subsequent to
this, as the military government courts began sending persons
to prison, all cases of prisoners committed for more than three
months were added to the Prison Register. At present it is kept
up-to-date by monthly reports from each prison.

19471


WALTEI A. LUNTDEN[

Second Phase
After these primary objectives had been attained, all cases of

prisoners reviewed, inmates released and repatriated to their
native countries or turned over to a camp for displaced persons,
the next task was de-Nazification of the prison guards and per-
sonnel. As of occupation date, there were approximately 2,000
guards and other persons in the major prisons of Bavaria. Each
of the guards and employees was required to fill out an informa-
tion sheet (Fragebogen) which was in turn examined by the
Public Safety or Special Branch officer of the local military gov-
ernment in the detachment in the area of the prison. The infor-
mation was evaluated in terms of party and non-party member-
ship and Nazi activities. Accordingly, each employee was
classified into one of four categories. Some, with certain party
connections were removed at once, others were ordered to be
removed within thirty days, while still others were subject to
further investigation and the rest were allowed to remain in
office because of no evidence against them. The results of the
screening were given to the warden who in turn effected the
discharge or retention of the persons. By the middle of Septem-
ber all 2,000 employees had been screened and about 90 per cent
released or discharged from office. This number included a few
guards removed because of age or inefficiency. In some prisons
the discharges amounted to almost 100 per cent, while in others
it was less, depending on the prison and local conditions.

At this point it may be of interest and information to point
out that the "turnover" of prison personnel in the French Zone
was only ten per cent. In some instances employees discharged
in the American Zone were later employed by the French
authorities.

As the guards were discharged from the prisons the problem
of obtaining replacements in the staffs arose. At the outset men
and women were selected from various sources. Later with the
release of German prisoners of war some men were appointed
from among these. As each recruit entered his duties he was
subject to the same examination and required to give the same
information for examination by the military government officers.
The 90 per cent "turnover" and a replacement within a period
of almost 45 days with untrained and uninformed employees,
together with the new types and character of prisoners entering
the prisons, created a serious problem in the administration of
the prisons. Added to this, the prisons were operated without
weapons, as all arms had been confiscated by the U. S. Army as
a security measure at the time of occupation. The entire situa-

[Vol. 38


PRISON SUPERVISION

tion lowered the discipline and control of prisoners and the out-
put of the prison industries, because, without arms, it was
difficult to keep groups of prisoners working outside the prison
walls. In one prison some of the non-German prisoners insti-
tuted a non-work program because, as they said, "We are not
going to work for these d- German guards." Only after the
prison inspector gave definite orders to the prisoners did they
go back to work. Later this condition was corrected with the
appointment or transfer of certain guards as well as increased
supervision by the military government.

In July, 1945, wardens, prison physicians and other prison
personnel met in Munich in the first of a series of monthly con-
ferences. At these meetings the various military government
regulations were clarified and certain procedures instituted rela-
tive to the treatment and care of prisoners. At a later meeting
in September all the jailers were called to meet with the wardens
of the major prisons in order to coordinate prison and jail pro-
cedures. By the fall of the year serious problems arose because
of the shortages of fuel, food, medical supplies and clothing.
Where possible, the limited supplies of one prison were trans-
ferred to another which had none. The older monastery type
prisons were able to convert to stove and wood heat without
much difficulty but the larger prisons with central heating sys-
tems could not make the change even though wood was avail-
able. All prisons, therefore, set up a plan of basic minimum
heat for workshops, with no heat in the cells, corridors or for
bath water and washing clothes. Those prisons with large farms
and gardens were able to manage the food situation better than
the prisons in the cities which depended on a day to day supply.
While prisoners were given the same rations as the civilian
population it was never enough, for the prisoners did not have
access to the bartering or the black market operations open to
the people on the outside. In order to maintain close supervision
of the food and health of prisoners, regular checks were made
on the health, height and weighs of every prisoner. In addition,
periodic and surprise inspections were made of food and the
method of its distribution at meal times. Fortunately for every-
one the first winter in Bavaria was not severe and with one
exception there was no serious health problem in the major
prisons.

By an odd set of events it so happened that in the women's
prison at Aichach there were no women who knew how to milk
cows. In order to meet the problem the local U. S. military
government officer ordered 12 women prisoners to appear at the

1947]


WALTER A. LUNDEN

cow stables where he gave them lessons in "How a Cow Should
Be Milked." Thereafter, the milk problem was settled.

Third Phase

As the redeployment of military personnel became operative
in November, 1945, and the embryo German civil government
began to take form, the local and immediate supervision of the
major prisons and jails passed to the regional headquarters in
Munich and the newly appointed civil representatives. The five
district inspectors were reduced to three with a corresponding
reorganization of the districts into three areas. One inspector
was located in Bamberg, one in Augsburg and another in Munich
with the regional headquarters. As soon as the civil government
personnel were approved by the military government these offi-
cials were assigned to the respective institutions in the judicial
districts of Bamberg, Nurnburg and Munich. Pending the devel-
opment of new legislation the general prison rules of 1924 were
used as the basis of prison regulations and house rules. Each
prison inspector and each civil official coordinated operations in
order to carry out the new program. At the same time the
Bureau of Prisons in the Bavarian Ministry of Justice in the
new government began operating under the general framework
existing prior to the Nazi administration.

in order to train guards and other prison personnel, a school
for guards was organized in the spring of 1946 at the prison in
Bernau. Thirty prison guards selected from various prisons in
Bavaria were sent to this school for a period of three weeks and
given basic training in prison work. The same course was
repeated five times for additional trainees and one special course
set up for persons working with juvenile, offenders.

As soon as general conditions became more stable and a
limited number of qualified persons became available, prison
industries were reactivated on a peacetime basis. All equip-
ment in the prisons which had been used for war production was
dismantled and removed. Two prisons began manufacturing
furniture and household goods, another contracted with UNRRA
for knitting of 80,000 pairs of stockings for displaced per-
sons; UNRRA supplied the yarn. Three prisons began repairing
and making shoes for refugees and displaced persons while two
others assigned prisoners to road and bridge reconstruction.
Two prisons made wooden toys, one on a contract basis and one
for prison sales. One of the women's prisons made special
knitted articles and small items for the Army Post Exchange

S366 [Vol. 38


PBISON SUPERVISION

stores. In addition to this, the prisons supplied each local com-
munity with milk and green vegetables from the prison gardens.
The amounts were allocated according to a system set up by the
German food control authority.

Because of the overcrowded conditions in the youth's prison
at Niederschonenfeld, a new boy's reformatory was opened in
March 1946 at Laufen, in eastern Bavaria. This installation,
which had been closed in 1945 to conserve fuel and personnel,
was a minimum security institution with large acreage on which
seedlings were grown for the reforestation work in southern
Germany. Certain types of boys, 16 to 21, were screened from
the Niederschonenfeld prison and transported to Laufen. A
Catholic priest was selected as director and given general in-
structions to organize the school after the plan of an American
reformatory. As a matter of chance this director, Father Neu-
mair, had been a student in Innsbruck, Austria, a short time
after Father Flanagan, of American Boy's Town, had been
there. By June, 1946, the school was operating well with 300
boys in spite of the shortages of equipment and proper per-
sonnel. The prison inspector for the area obtained footballs,
baseballs, boxing gloves and other material from some of the
U. S. units in the area and gave the boys some basic instructions
in sports. The 300 boys were divided into work and school
groups, so that each boy attended school half a day and then
worked in the gardens half a day.

In the summer of 1946 the military government instituted a
system of parole or "clemency procedures" to be applied to per-
sons convicted and sentenced to prisons by the military govern-
ment courts. All such prisoners were permitted to submit a
parole request to the warden who, together with the prison phy-
sician, approved or disapproved the applications. These were
then forwarded to the prison branch in the Office of Military
Government for Bavaria in Munich. The prison inspectors or
the prison supervisor then interviewed each applicant and made
recommendations to the Board of Review of the Legal Division.
This Board, which had as its primary function the reviewing of
all court cases arising in the Intermediate and Summary courts,
gave judgment on the petition and then passed it on to a parole
authority consisting of three staff officers who rendered final
action. Subsequent to this, the Office of Military Government
(OMGUS) in Berlin set up a parole authority with power to
hear and examine petitions for clemency of all prisoners, whether
military government court cases, or older cases from former
German courts, in the entire U. S. Zone. Three officers traveled

1947]


WALTER A. LUNDEN

from prison to prison hearing and examining the cases of
petitioners.

One of the serious administrative problems that arose in the
spring of 1946 was the increase in the number of prisoners in
the major prisons and jails of Bavaria. In July 1945 there
were 3,004 inmates in the major prisons, whereas in March,
1946, there were 8,128 and 10,209 in July of the same year. The
normal capacities of these institutions was about 8,000 inmates.
This housing problem was further involved because half of the
prisons in N'urnburg and part of the cells blocks in Landsberg
had been released for the custody of major and minor war crim-
inals. Also, in the north, an entire unit of the Bayreuth prison
was still being used by UNRRA as a hospital for displaced per-
sons. In order to alleviate conditions, prisoners were reclassi-
fied and transferred to institutions where overcrowding was not
as serious. In addition, some of the wooden barracks, used for-
merly by the German administration, were employed to house
some of the surplus prison population. When the amnesty was
declared in December of 1946, about 2,000 prisoners were re-
leased, thus allowing more space.

As the structure of military government for all of Germany
began to take final form the over-all program for the adminis-
tration of prisons became uniform. During the winter of 1945-46
the chief of the prison branch in Berlin (OMGUS) began coordi-
nating the work in the three areas of the U. S. Zone. In the
spring, prison officers and supervisors from each area, together
with the prison directors from the three Lander in the civil
government met in Stuttgart in order to formulate and to stand-
ardize procedures. The result of this conference and others was
the formulation of the basic regulations later approved by the
Allied Control Council as Directive Number 19: Directions to
German Land Governments on the Administration of Prisons.
The two basic principles set forth in this directive were: 1) The
exact execution of sentences imposed and, 2) the rehabilitation
and reformation of the offender. By the end of 1946 the prisons
in the American Zone were supervised by the chief of the prison
branch in Berlin (OMGUS) and the three prison supervisors
in each of the three areas together with their respective prison
inspectors. These officers under the new plans assumed super-
visory duties and coordinated the work with the prison officials
in the German civil government.

[Vol. 38


	Journal of Criminal Law and Criminology
	1948

	United States Army Supervision of Civil Prisons in Bavaria
	Walter A. Lunden
	Recommended Citation


	United States Army Supervision of Civil Prisons in Bavaria

