

Verzeichnis der Briefe

Nr.	Datum	Adressat/Dokument
1	24.5.1949	Militärgouverneur der britischen Besatzungszone, General Sir Brian H. Robertson
2	25.5.1949	Vorsitzender des CSU-Bezirksverbandes Oberpfalz, Dr. Fritz Dengler, Regensburg
3	25.5.1949	Militärgouverneur der britischen Besatzungszone, General Sir Brian H. Robertson
3A	25.5.1949	Militärgouverneur der britischen Besatzungszone, General Sir Brian H. Robertson
4	26.5.1949	Hermann Goldschmidt, Amsterdam
5	30.5.1949	Vorsitzender des Verwaltungsrats des Nordwestdeutschen Rundfunks, Professor Dr. Heinrich G. Raskop, Dortmund
6	31.5.1949	Bayerischer Ministerpräsident Dr. Hans Ehard, München
7	2.6.1949	Ministerpräsidenten der westdeutschen Bundesländer, Erster Bürgermeister von Hamburg und Senatspräsident von Bremen
8	4.6.1949	Bayerischer Ministerpräsident Dr. Hans Ehard, München
9	5.6.1949	Johannes Maier-Hultschin, London
10	6.6.1949	Bayerischer Kultusminister Dr. Alois Hundhammer, München
11	6.6.1949	Bürgermeister Jakob Mölbert, Honnef
12	6.6.1949	Oberdirektor des Vereinigten Wirtschaftsgebietes, Dr. Hermann Pünder, Frankfurt/Main
13	12.6.1949	Dannie N. Heineman, Brüssel
14	13.6.1949	Ellen McCloy
15	13.6.1949	Dr. Paul Silverberg, Lugano
16	14.6.1949	Dr. Hans Toussaint, Essen
17	15.6.1949	Senator a. D. Dr. Paul de Chapeaurouge, Göhrde-Forst/Dahlemburg Land
18	18.6.1949	Direktor der Verwaltung für Wirtschaft des Vereinigten Wirtschaftsgebietes, Professor Dr. Ludwig Erhard, Frankfurt/Main
19	18.6.1949	Rechtsanwalt Adolf Kaschny, Detmold

20	20.6.1949	Verlag J.P. Bachem, Köln
21	21.6.1949	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
21A	21.6.1949	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
22	21.6.1949	Domkapitular Wilhelm Böhler, Köln-Hohenlind
23	22.6.1949	Johannes Albers, Köln
24	22.6.1949	Dr. Wilhelm Hamacher, Troisdorf
25	22.6.1949	Dr. Günter Henle, Duisburg
26	[23.6.1949]	Interviewantworten für Rudolf Junges, Bonn
27	24.6.1949	Vorsitzende der CDU/CSU-Landesverbände in den drei westlichen Zonen
28	24.6.1949	Direktor der Verwaltung für Finanzen des Vereinigten Wirtschaftsgebietes, Alfred Hartmann, Frankfurt/Main
29	29.6.1949	Oberbürgermeister Dr. Dr. Gustav Heinemann, Essen
30	29.6.1949	Dr. Gerta Krabbel, Beckum/Bezirk Münster
31	30.6.1949	Professor Dr. Hans Schwippert, Bonn
32	1.7.1949	Nordrhein-westfälischer Landtagspräsident, Oberbürgermeister Josef Gockeln, Düsseldorf
33	1.7.1949	Dr. Robert Pferdenges, Köln-Marienburg
34	1.7.1949	Dr. Carl Spiecker, Essen-Bredeney
35	4.7.1949	Vorsitzender der CDU-Kreispartei Wuppertal, Eugen Huth
36	5.7.1949	Oberbürgermeister Dr. Dr. Gustav Heinemann Essen
37	5.7.1949	Oberdirektor des Vereinigten Wirtschaftsgebietes, Dr. Hermann Pünder, Frankfurt/Main
38	5.7.1949	Dr. Hans-Christoph Seebohm, Braunschweig
38A	5.7.1949	Dr. Hans-Christoph Seebohm, Braunschweig
39	9.7.1949	Johannes Albers, Köln
40	12.7.1949	Verleger der »Rheinischen Post«, Dr. Anton Betz, Düsseldorf
41	12.7.1949	Professor Dr. Wilhelm Röpke, Institut Universitaire de Hautes Etudes Internationales, Genf
42	13.7.1949	Domkapitular Wilhelm Böhler, Köln-Hohenlind
43	16.7.1949	Minister a. D. Franz Blücher, Essen-Bredeney
44	18.7.1949	Dr. Viktoria Steinbiss, Bielefeld
45	18.7.1949	Nordrhein-westfälische Kultusministerin Christine Teusch, Düsseldorf

- 46 19.7.1949 Oberdirektor des Vereinigten Wirtschaftsgebietes,
Dr. Hermann Pünder, Frankfurt/Main
- 47 20.7.1949 Domkapitular Wilhelm Böhler, Köln-Hohenlind
- 48 22.7.1949 CDU-Landesverband Bremen
- 49 22.7.1949 Führende CDU-Politiker
- 50 22.7.1949 Oberkirchenrat Adolf Cillien, Hannover-
Herrenhausen
- 51 22.7.1949 Theophil Kaufmann, Bad Ems
- 52 22.7.1949 Rechtsanwalt Dr. Anton Roesen, Düsseldorf
- 53 23.7.1949 Dr. Wilhelm Hamacher, Troisdorf
- 54 25.7.1949 Britischer Außenminister Ernest Bevin, London
- 55 25.7.1949 Generaldirektor des Nordwestdeutschen
Rundfunks, Dr. Adolf Grimme, Hamburg
- 56 26.7.1949 Französischer Außenminister Robert Schuman,
Paris
- 57 28.7.1949 Vorstand der Sozialdemokratischen Partei
Deutschlands, Hannover
- 58 30.7.1949 Dr. Hermann Siemer, Spreda bei Vechta/
Oldenburg
- 59 2.8.1949 Johannes Albers, Köln
- 60 3.8.1949 Gartenbaubetrieb Franz Heinen, Rhöndorf
- 61 4.8.1949 Nordrhein-westfälischer Ministerpräsident
Karl Arnold, Düsseldorf
- 62 4.8.1949 Ada Deichmann, Englefieldgreen, Surrey/
Großbritannien
- 63 5.8.1949 Professor Dr. Goetz Briefs, Chevy Chase/
Maryland
- 64 5.8.1949 Katholiken-Ausschuß der Stadt Leverkusen
- 65 6.8.1949 Rechtsanwalt Franz Etzel, Duisburg
- 66 6.8.1949 Lore Lehmann, Pullach bei München
- 67 11.8.1949 Max Röchling, Heidelberg
- 68 12.8.1949 Nordrhein-westfälischer Ministerpräsident
Karl Arnold, Düsseldorf
- 69 12.8.1949 Vorstand des Deutschen Pressedienstes eGmbH,
Hamburg
- 70 13.8.1949 CDU-Landesverbände in der britischen
Zone und Bremen sowie der Generalsekretär
der CDU/CSU-Arbeitsgemeinschaft,
Bruno Dörpinghaus, Frankfurt/Main
- 71 13.8.1949 Bayerischer Ministerpräsident Dr. Hans Ehard,
München
- 72 14.8.1949 Emmy und Dr. Erich Peyer, Caux, Schweiz

- 73 16.8.1949 Bayerischer Ministerpräsident Dr. Hans Ehard,
München
- 73A 15.8.1949 Erklärung zum »Ergebnis der Wahl zum
1. Bundestag«
- 74 16.8.1949 Oberstadtdirektor Dr. Johannes Langendörfer,
Bonn
- 75 17.8.1949 Dr. Friedrich Holzapfel, Herford
- 76 18.8.1949 Redaktion der Tageszeitung »Die Welt«
Hamburg
- 77 22.8.1949 Hoher Kommissar der Vereinigten Staaten von
Amerika, John J. McCloy, Frankfurt/Main
- 78 25.8.1949 Senator a. D. Dr. Paul de Chapeaurouge,
Hinterzarten/Schwarzwald
- 79 25.8.1949 Rechtsanwalt Franz Etzel, Wiesbaden
- 80 25.8.1949 Oberpräsident a. D. Dr. Hans Fuchs,
Cochem/Mosel
- 81 25.8.1949 Rechtsanwalt Dr. Linus Kather,
Hamburg-Ohlsdorf
- 82 25.8.1949 Staatspräsident von Württemberg-Hohenzollern,
Dr. Gebhard Müller, Tübingen
- 83 25.8.1949 Dr. Hjalmar Schacht, Bleckede bei Lüneburg
- 84 25.8.1949 Französischer Außenminister Robert Schuman,
Paris
- 85 27.8.1949 Schneidermeister Eugen Lang, Rath bei
Nörvenich/Düren
- 86 27.8.1949 Helene Wessel, Münster
- 87 30.8.1949 Franz Graf von Galen, Haus Merfeld bei
Dülmen/Westfalen
- 88 31.8.1949 Direktor der Verwaltung für Ernährung,
Landwirtschaft und Forsten des Vereinigten
Wirtschaftsgebietes, Dr. Hans Schlange-Schöningen,
Frankfurt/Main
- 89 31.8.1949 Verbandspräses Dr. Hermann Joseph Schmitt,
Köln
- 90 31.8.1949 Pfarrer Ferdinand Schmitz, Fritzdorf bei Rheinbach
- 91 2.9.1949 Chefredakteur der Tageszeitung »Die Welt«
Rudolf Küstermeier, Hamburg
- 92 5.9.1949 Erzbischof Josef Kardinal Frings, Köln-Bayenthal
- 93 5.9.1949 Schwester Martha, Fabricius-Klinik, Remscheid
- 94 5.9.1949 Julian I. Piggott, London
- 95 5.9.1949 Amtsgerichtsdirektor a. D. Max Weyer,
Felderhoferbrücke bei Hennef/Sieg

96	5.9.1949	Pfarrer Hubert Wüsten, Honnef
97	14.9.1949	1. Vorsitzender der DP, Heinrich Hellwege, Bonn
98	16.9.1949	Ministerialrat Dr. Julia Dünner, Koblenz
99	18.9.1949	Reichsminister a. D. Dr. Andreas Hermes, Bad Godesberg
100	19.9.1949	Stellvertretender Vorsitzender der FDP, Franz Blücher, und 1. Vorsitzender der DP, Heinrich Hellwege, beide Bonn
101	19.9.1949	Bundespräsident Professor Dr. Theodor Heuss, Bad Godesberg
102	25.9.1949	Josef Roedig und Frau, Nister-Mühle bei Hachenburg/Westerwald
103	25.9.1949	Pater Johannes Vollmar, Abtei Maria Laach
104	27.9.1949	Elias Keller, Plainfield/New Jersey
105	27.9.1949	Bundestagspräsident Dr. Erich Köhler, Bonn
106	27.9.1949	Oberdirektor Dr. Hermann Pünder, Bonn
107	27.9.1949	Rheinfähre Königswinter GmbH, Königswinter
108	27.9.1949	Nordrhein-westfälischer Justizminister Dr. Artur Sträter, Bad Kissingen
109	28.9.1949	Bundestagsabgeordneter Paul Bausch, Bonn
110	28.9.1949	Notar Dr. Ludwig Greven sen., Aachen
111	28.9.1949	Dr. Johannes Meerfeld, Bonn
112	28.9.1949	Regierungsbaurat a. D. Friedrich Spennrath, Berlin-Zehlendorf
113	29.9.1949	William F. Sollmann, Pendle Hill, Wallingford/ Pennsylvanien
114	1.10.1949	Dannie N. Heineman, New York
115	3.10.1949	Reichskanzler a. D. Dr. Heinrich Brüning, Hartland/Vermont
116	4.10.1949	Nordrhein-westfälischer Landtagspräsident, Oberbürgermeister Josef Gockeln, Düsseldorf
117	6.10.1949	Dr. Willi Hirtsiefer, Mülheim/Ruhr-Styrum
117A	19.10.1949	Bescheinigung für Dr. Henry F. Pindar, New York
118	10.10.1949	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, John J. McCloy, Bonn-Petersberg
119	10.10.1949	Französischer Außenminister Robert Schuman, Paris
120	12.10.1949	Bayerischer Staatsminister Dr. Anton Pfeiffer, Bonn
121	14.10.1949	Jacob Lindner, Köln-Riehl

- 122 17.10.1949 Bundesminister für gesamtdeutsche Fragen,
Jakob Kaiser, Bonn
- 123 18.10.1949 Universitätsbuchhandlung H. Bouvier & Co,
Bonn
- 124 18.10.1949 Generaldirektor Dr. Heinrich Kost, Essen
- 125 20.10.1949 Lord Layton, London
- 126 22.10.1949 Vizepräsident des Deutschen Bundestages,
Dr. Hermann Schäfer, Bonn
- 127 22.10.1949 Dr. Lili Sertorius, Freiburg/Breisgau
- 128 24.10.1949 Rechtsanwalt Georg Jöstingmeier, Münster/
Westfalen
- 129 25.10.1949 Nordrhein-westfälischer Ministerpräsident
Karl Arnold, Düsseldorf
- 130 25.10.1949 Bundesminister für Verkehr, Dr. Hans-Christoph
Seebohm, Bonn
- 131 27.10.1949 Hoher Kommissar des Vereinigten Königreiches,
General Sir Brian H. Robertson, Schloß Röttgen
- 132 30.10.1949 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Darmstadt
- 132A [31.10.1949] Aktennotiz zur Kostenberechnung für die
Bundesbauten
- 133 31.10.1949 Hoher Kommissar des Vereinigten Königreiches,
General Sir Brian H. Robertson, Schloß Röttgen
- 134 1.11.1949 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, General Sir Brian H.
Robertson, Bonn-Petersberg
- 135 2.11.1949 Rechtsanwalt Georg Jöstingmeier, Münster/
Westfalen
- 136 2.11.1949 Dr. Lina Morino, Rom
- 137 7.11.1949 Schwester M. Raymunda, Dominikanerkloster
Neusatzeck bei Bühl/Baden
- 138 9.11.1949 Bundesminister für Verkehr, Dr. Hans-Christoph
Seebohm, Bonn
- 139 9.11.1949 Nordrhein-westfälischer Finanzminister
Dr. Heinrich Weitz, Düsseldorf
- 140 15.11.1949 Bayerischer Staatsminister Dr. Anton Pfeiffer, Bonn
- 141 17.11.1949 Vorsitzender des Bundestagsausschusses für
auswärtige Angelegenheiten, Bonn
- 142 18.11.1949 Dr. Hermann Pünder, Köln-Marienburg
- 143 19.11.1949 Bundesminister für Wirtschaft, Professor Dr.
Ludwig Erhard, Bonn

- 144 22.11.1949 Direktor der Didier Werke AG, Dr. Hermann Knuth, Bonn
- 145 22.11.1949 Regierungspräsident Dr. Wilhelm Warsch, Köln
- 146 26.11.1949 Bundestagsabgeordneter Paul Bausch, Bonn
- 147 29.11.1949 Vorstand der Vereinigten Stahlwerke AG, Düsseldorf
- 148 30.11.1949 Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
- 149 30.11.1949 Bundesminister für Ernährung, Landwirtschaft und Forsten, Professor Dr. Wilhelm Niklas, Bonn
- 150 30.11.1949 Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, General Sir Brian H. Robertson, Bonn-Petersberg
- 151 5.12.1949 Professor Dr. Werner Heisenberg, Max-Planck-Institut für Physik, Göttingen
- 152 6.12.1949 Hoher Kommissar der Französischen Republik, Botschafter Andre François-Poncet, Bonn-Petersberg
- 153 9.12.1949 Bundesminister für gesamtdeutsche Fragen, Jakob Kaiser, Bonn
- 154 10.12.1949 Bundespräsident Professor Dr. Theodor Heuss, Bad Godesberg
- 155 15.12.1949 Erzbischof Josef Kardinal Frings, Köln-Bayenthal
- 156 16.12.1949 Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
- 157 21.12.1949 Kirchenpräsident D. Martin Niemöller, Büdingen/Hessen
- 158 22.12.1949 Johannes Albers, Köln
- 159 23.12.1949 Dr. Walter Strauß, Bonn
- 160 24.12.1949 Rheinland-pfälzischer Ministerpräsident Peter Altmeier, Koblenz
- 161 28.12.1949 Karl Sigmund Mayr, Fürth
- 162 28.12.1949 Dr. Johannes Meerfeld, Bonn
- 163 29.12.1949 Verleger der »Kölnischen Rundschau« Dr. Reinhold Heinen
- 164 29.12.1949 Redakteur der »Kölnischen Rundschau« Dr. Eduard Hemmerle
- 164A 29.12.1949 Betrachtung zur 1900 Jahrfeier der Stadt Köln im Jahre 1950
- 165 29.12.1949 Oberstadtdirektor Willy Suth, Köln
- 166 29.12.1949 Regierungsdirektor Ernst Wirmer, Bonn

- 167 31.12.1949 Professor Dr. Hans Schwippert, Bonn
- 168 [Anfang Januar] Französischer Außenminister Robert Schuman,
1950 Paris
- 169 4.1.1950 Schweizerischer Generalkonsul Dr. Franz
Rudolf von Weiss, Köln-Marienburg
- 170 11.1.1950 Bundesminister der Justiz, Dr. Thomas Dehler,
Bonn
- 171 11.1.1950 Dr. Friedrich Ernst, Hamburg
- 172 13.1.1950 Professor Dr. Heinrich Lehmann,
Köln-Marienburg
- 173 18.1.1950 Hoher Kommissar der Vereinigten Staaten von
Amerika, John J. McCloy, Bonn-Petersberg
- 174 18.1.1950 Kirchenpräsident D. Martin Niemöller, Wiesbaden
- 175 19.1.1950 Hoher Kommissar des Vereinigten Königreiches,
General Sir Brian H. Robertson, Bonn-Petersberg
- 176 22.1.1950 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, General Sir Brian H.
Robertson, Bonn-Petersberg
- 177 23.1.1950 Chef des Presse- und Informationsamtes der
Bundesregierung, Paul Bourdin, Bonn
- 178 24.1.1950 Hoher Kommissar der Französischen Republik,
Botschafter Andre François-Poncet,
Bad Godesberg
- 179 30.1.1950 »iwag«-Vertrieb, Berlin-Grunewald
- 180 30.1.1950 Bundesminister für gesamtdeutsche Fragen,
Jakob Kaiser, Bonn
- 181 1.2.1950 Bundesminister für Arbeit und Sozialordnung,
Anton Storch, Bonn
- 182 2.2.1950 Bundestagsabgeordneter Theodor Blank, Bonn
- 183 8.2.1950 Hoher Kommissar der Vereinigten Staaten von
Amerika, John J. McCloy, Bonn-Petersberg
- 184 11.2.1950 Finanzminister von Württemberg-Baden,
Dr. Edmund Kaufmann, Stuttgart
- 185 11.2.1950 Hoher Kommissar der Vereinigten Staaten von
Amerika, John J. McCloy, Bad Homburg
- 186 17.2.1950 Bundesminister für Wirtschaft, Professor Dr.
Ludwig Erhard, Bonn
- 187 24.2.1950 Hoher Kommissar des Vereinigten Königreiches,
General Sir Brian H. Robertson, Bonn-Petersberg
- 188 25.2.1950 Bundestagspräsident Dr. Erich Köhler, Bonn
- 189 2.3.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von Brentano,
Bonn

190	6.3.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Schloß Röttgen
191	8.3.1950	Bundestagspräsident Dr. Erich Köhler, Bonn
192	9.3.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Wahnerheide
193	10.3.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
194	10.3.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Wahnerheide
195	14.3.1950	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
196	14.3.1950	Generaldirektor des Nordwestdeutschen Rundfunks, Dr. Adolf Grimme, Hamburg
197	16.3.1950	Vorsitzender des Bundestagsausschusses für Berlin, Dr. Gerd Bucorius, Bonn
198	16.3.1950	Reichsminister a. D. Dr. Hans Schlange-Schöningen, Schöningen, Honnef
199	16.3.1950	Präsident der Bank deutscher Länder, Geheimrat Wilhelm Vocke, Frankfurt/Main
200	17.3.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Schloß Röttgen
201	17.3.1950	Bundesminister der Finanzen, Fritz Schäffer, Bonn
202	23.3.1950	Hohe Kommissare, Bonn-Petersberg
203	24.3.1950	Bundesminister für Arbeit und Sozialordnung, Anton Storch, Bonn
204	24.3.1950	Niedersächsischer Finanzminister Dr. Georg Strickrodt, Hannover
205	27.3.1950	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
206	27.3.1950	Rabbiner Dr. Adolf Kober, New York
207	27.3.1950	Vorsitzender der SPD-Fraktion des Deutschen Bundestages, Dr. Kurt Schumacher, Bonn
208	28.3.1950	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
209	29.3.1950	Hoher Kommissar der Vereinigten Staaten von Amerika, John J. McCloy, Bonn-Petersberg
210	31.3.1950	Oberbürgermeister Dr. Hans Redlhammer, Wiesbaden
211	4.4.1950	Geschäftsführer des CDU-Landesverbandes Nord-Baden, Otto Dullenkopf, Karlsruhe
212	5.4.1950	Generalsekretär des Europa-Rates, Camille Paris, Straßburg

213	7.4.1950	Bundesminister für Angelegenheiten des Marshallplanes, Franz Blücher, Essen-Bredeneay
214	8.4.1950	Dr. August Dresbach, Gummersbach
215	11.4.1950	Oberpräsident a. D. Dr. Hans Fuchs, Cochem/Mosel
216	11.4.1950	Johannes Rings, Köln-Lindenthal
217	14.4.1950	Bundesminister des Innern, Dr. Dr. Gustav Heinemann, Bonn
218	21.4.1950	Hoher Kommissar der Vereinigten Staaten von Amerika, John J. McCloy, Bad Homburg
219	22.4.1950	Abt des Klosters Maria Laach
220	22.4.1950	Landrat Josef Schrage, Düsseldorf
221	24.4.1950	Dr. Karl Müller, Bonn
222	24.4.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Bonn-Petersberg
223	24.4.1950	Bundesminister der Finanzen, Fritz Schäffer, Bonn
224	27.4.1950	John H. Freeman, Honnef
225	28.4.1950	Frank N. D. Buchman, Rom
225A	28.5.1950	Erklärung zur Pfingstkundgebung der Moralischen Aufrüstung
226	29.4.1950	Dr. Otto Seeling, Fürth
227	1.5.1950	Bundesminister Franz Blücher, Professor Dr. Ludwig Erhard und Anton Storch, alle Bonn
228	1.5.1950	Graf Richard Coudenhove-Kalergi, Gstaad, Schweiz
229	1.5.1950	Bundesminister des Innern, Dr. Dr. Gustav Heinemann, Bonn
230	1.5.1950	Bundestagsabgeordneter Hugo Scharnberg, Bonn
231	3.5.1950	Bundesminister für Angelegenheiten des Marshallplanes, Franz Blücher, Bonn
232	6.5.1950	Hoher Kommissar des Vereinigten Königreiches, General Sir Brian H. Robertson, Bonn-Petersberg
233	6.5.1950	Landrat Josef Schrage, Düsseldorf
234	8.5.1950	Bundesminister für Angelegenheiten des Bundesrates, Heinrich Hellwege, Bonn
235	8.5.1950	Vorsitzender des Bundes der Verfolgten des Naziregimes, Peter Lütsches, Düsseldorf
236	8.5.1950	Französischer Außenminister Robert Schuman, Paris
236A	8.5.1950	Französischer Außenminister Robert Schuman, Paris

237	11.5.1950	Dr. Paul Silverberg, Lugano
238	11.5.1950	Bundesminister für Wohnungsbau, Eberhard Wildermuth, Bonn
239	15.5.1950	General Sir Brian H. Robertson, Schloß Röttgen
240	15.5.1950	Oberbürgermeister Dr. Ernst Schwering, Köln
241	15.5.1950	Bundesminister für Arbeit und Sozialordnung, Anton Storch, Bonn
242	23.5.1950	Professor Dr. Carl Paul Maria Romme, Overveen, Niederlande
243	23.5.1950	Direktor Dr. Hans Schäffer, Jönköping, Schweden
244	25.5.1950	Professor Dr. Hans Schwippert, Bonn
245	27.5.1950	Bundesminister des Innern, Dr. Dr. Gustav Heinemann, Bonn
246	27.5.1950	Bundesminister für Ernährung, Landwirtschaft und Forsten, Professor Dr. Wilhelm Niklas, Gut Achatswies, Post Fischbachau/Oberbayern
247	31.5.1950	Dr. Karl Müller, Bonn
248	2.6.1950	Bundestagsabgeordnete Maria Dietz, Mainz
249	2.6.1950	Nikolaus Ehlen, Velbert
250	5.6.1950	Ella Schmittmann, Köln
251	9.6.1950	Bundesminister für gesamtdeutsche Fragen, Jakob Kaiser, Bonn
252	9.6.1950	Niedersächsischer Ministerpräsident Hinrich Wilhelm Kopf, Hannover
253	10.6.1950	Bundesminister des Innern, Dr. Dr. Gustav Heinemann, Bonn
254	10.6.1950	Jean Monnet, Paris
255	11.6.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
256	16.6.1950	Jean Monnet, Bazoce bei Montfort, L'Amaury/Seine-et-Oise, Frankreich
257	17.6.1950	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
258	19.6.1950	Oberdirektor a. D. Dr. Hermann Pünder, Köln-Marienburg
259	20.6.1950	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
260	20.6.1950	Vorsitzender des Verschönerungsvereins für das Siebengebirge, Oberbürgermeister Dr. Peter Stockhausen, Bonn

261	21.6.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
262	21.6.1950	Reichskanzler a. D. Dr. Heinrich Brüning, Köln
263	21.6.1950	John K. Patterson, Westbourne, La Jolla/ Kalifornien
264	21.6.1950	Dr. Paul Silverberg, Lugano
265	21.6.1950	Bundesminister für Wohnungsbau, Eberhard Wildermuth, Bonn-Duisdorf
266	22.6.1950	Ministerialrat Johannes Schlüter, Rhöndorf
267	27.6.1950	Bundesminister für Angelegenheiten des Marshallplanes, Franz Blücher, Bonn
268	28.6.1950	Andreas Sinn, Weiden bei Köln
269	29.6.1950	Professor Dr. August Adenauer, Gielsdorf bei Bonn
270	30.6.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
270A	30.6.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
271	30.6.1950	CDU-Fraktion des Landtages von Nordrhein-Westfalen, Düsseldorf
271A	30.6.1950	CDU-Fraktion des Landtages von Nordrhein-Westfalen, Düsseldorf
272	4.7.1950	Dr. Wilhelm Hausenstein, Bonn
273	6.7.1950	Vorsitzender des Bundestagsausschusses für Wiederaufbau und Wohnungswesen, Paul Lücke, Bonn
274	7.7.1950	Emil Marx, Wuppertal
275	7.7.1950	Nordrhein-westfälischer Finanzminister Dr. Heinrich Weitz, Duisburg
276	10.7.1950	Nordrhein-westfälischer Ministerpräsident Karl Arnold, Düsseldorf
277	11.7.1950	2. Vorsitzender der CDU Westfalen, Dr. Friedrich Holzapfel, Bonn
278	11.7.1950	Landrat Josef Schrage, Düsseldorf
279	12.7.1950	Bundesminister für Angelegenheiten des Marshallplanes, Franz Blücher, Bad Godesberg
280	13.7.1950	Bundestagsabgeordneter Dr. Carl Schröter, Kiel
281	17.7.1950	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Sir Ivone Kirkpatrick, Bonn-Petersberg
282	19.7.1950	Vizekanzler Franz Blücher, Bonn
283	19.7.1950	Bundesminister der Finanzen, Fritz Schäffer, Bonn

- 284 22.7.1950 Präsident des Vorstands der Philips-Werke
(Eindhoven), P.F.S. Otten, Bürgenstock
- 285 22.7.1950 Vorsitzender der SPD-Fraktion des Deutschen
Bundestages, Dr. Kurt Schumacher, Bonn
- 286 24.7.1950 Professor Dr. Paul Martini, Bonn
- 287 24.7.1950 Regierungspräsident Dr. Alois Zimmer,
Montabaur
- 288 25.7.1950 Vizekanzler Franz Blücher, Bonn
- 289 26.7.1950 Dr. Robert Pferdenges, Köln-Marienburg
- 290 26.7.1950 Nordrhein-westfälischer Finanzminister
Dr. Heinrich Weitz, Duisburg
- 291 26.7.1950 Regierungspräsident Dr. Alois Zimmer,
Montabaur
- 292 28.7.1950 Dannie N. Heineman, Pontresina/Engadin
- 293 31.7.1950 Dr. Ferdinand Rothe, Tegernsee
- 294 14.8.1950 Junge Union im CDU-Landesverband Hannover
- 295 17.8.1950 Oberpräsident a. D. Johannes Gronowski,
Bad Driburg
- 296 24.8.1950 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, John J. McCloy, Bonn-
Petersberg
- 297 24.8.1950 Landrat Josef Schrage, Düsseldorf
- 298 25.8.1950 John H. Freeman, Honnef
- 299 26.8.1950 Nordrhein-westfälischer Ministerpräsident
Karl Arnold, Düsseldorf
- 300 28.8.1950 Oberbürgermeister Dr. Ernst Schwering, Köln
- 301 29.8.1950 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, John J. McCloy,
Bonn-Petersberg
- 302 2.9.1950 Hoher Kommissar des Vereinigten Königreiches,
Sir Ivone Kirkpatrick, Wahnerheide
- 303 4.9.1950 Hedwig Finger, Siegen
- 304 6.9.1950 Bundespräsident Professor Dr. Theodor Heuss,
Bad Godesberg
- 305 6.9.1950 Vorsitzender der SPD-Fraktion des Deutschen
Bundestages, Dr. Kurt Schumacher, Bonn
- 306 14.9.1950 Bundesminister der Justiz, Dr. Thomas Dehler,
Bonn
- 307 15.9.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 308 18.9.1950 Oberpräsident a. D. Johannes Gronowski,
Bad Driburg

- 309 18.9.1950 Generalkonsul Dr. Hans Schlange-Schöningen,
Knightsbridge, London
- 310 21.9.1950 Bundesminister für Angelegenheiten des
Marshallplanes, Franz Blücher, Bad Godesberg
- 311 21.9.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 312 22.9.1950 Geschäftsführender Vorstand des CDU-Landes-
verbandes Rheinland, Monschau
- 313 23.9.1950 Oberpräsident a. D. Johannes Gronowski,
Bad Driburg
- 314 23.9.1950 Bundesminister des Innern, Dr. Dr. Gustav
Heinemann, Bonn
- 314A 18.9.1950 Vermerk über ein Gespräch mit dem
Bundesminister des Innern, Dr. Dr. Gustav
Heinemann, am 11.9.1950
- 315 25.9.1950 Stadtverwaltung Honnef
- 316 25.9.1950 Wilhelm Johnen, Jülich
- 317 26.9.1950 Bundesminister des Innern, Dr. Dr. Gustav
Heinemann, Bonn
- 318 27.9.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 319 28.9.1950 Bundesminister des Innern, Dr. Dr. Gustav
Heinemann, Bonn
- 320 1.10.1950 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, Sir Ivone Kirkpatrick,
Bonn-Petersberg
- 321 2.10.1950 Franz Robert Ingrim, St. Niklausen bei Stans,
Schweiz
- 322 2.10.1950 Preußischer Staats- und Finanzminister a. D.
Otto Klepper, Frankfurt/Main-Schwanheim
- 323 4.10.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 324 6.10.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 325 7.10.1950 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, Sir Ivone Kirkpatrick,
Bonn-Petersberg
- 326 9.10.1950 Bundesminister des Innern, Dr. Dr. Gustav
Heinemann, Bonn

- 326A 9.10.1950 Vermerk über ein Gespräch mit dem Bundesminister des Innern, Dr. Dr. Gustav Heinemann, am 9.10.1950
- 327 11.10.1950 Dr. Friedrich Holzapfel, Herford
- 328 12.10.1950 Vorsitzender der SPD-Fraktion des Deutschen Bundestages, Dr. Kurt Schumacher, Bonn
- 329 16.10.1950 Vorsitzender der CDU/CSU-Fraktion des Deutschen Bundestages, Dr. Heinrich von Brentano, Bonn
- 330 16.10.1950 Josef Giesen, Urfeld bei Wesseling
- 331 16.10.1950 Präses D. Heinrich Held, Düsseldorf
- 332 16.10.1950 Staatssekretär a. D. Dr. Franz Josef Wuermeling, Bonn
- 333 17.10.1950 Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Sir Ivone Kirkpatrick, Bonn-Petersberg
- 334 18.10.1950 Vorsitzender der CDU/CSU-Fraktion des Deutschen Bundestages, Dr. Heinrich von Brentano, Bonn
- 335 18.10.1950 Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
- 336 23.10.1950 Bundespräsident Professor Dr. Theodor Heuss, Bad Godesberg
- 337 30.10.1950 Johannes Albers, Junkersdorf bei Köln
- 338 30.10.1950 Legaler Hauptvorstand der Exil-CDU, Berlin-Charlottenburg
- 339 30.10.1950 Pastor D. Wilhelm Niesel, Schöller/Post Dornap
- 340 30.10.1950 Bundestagsabgeordneter Dr. Hermann Schäfer, Hamburg
- 341 30.10.1950 Präses Ernst Wilm, Bethel bei Bielefeld
- 342 3.11.1950 Dr. Gerd Bucerius, Bonn
- 343 3.11.1950 Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, John J. McCloy, Bonn-Petersberg
- 344 9.11.1950 Hoher Kommissar der Französischen Republik, Botschafter Andre François-Poncet, Bonn-Petersberg
- 345 10.11.1950 Professor Dr. August Adenauer, Gielsdorf bei Bonn
- 346 10.11.1950 Rechtsanwalt Dr. Friedrich Manstetten, Köln
- 347 10.11.1950 Dr. Josef Rust, Bonn
- 348 15.11.1950 Dannie N. Heineman, Brüssel

- 349 18.11.1950 Bundestagsabgeordneter Dr. Erich Köhler,
Wiesbaden
- 350 23.11.1950 Nordrhein-westfälischer Ministerpräsident
Karl Arnold, Düsseldorf
- 351 23.11.1950 Bundestagsabgeordnete Franz Blücher und
Dr. Hans Wellhausen, beide Bonn
- 352 24.11.1950 Bundesminister des Innern, Dr. Robert Lehr, Bonn
- 353 27.11.1950 Vorsitzender des Deutschen Gewerkschaftsbundes,
Dr. Hans Böckler, Düsseldorf
- 354 27.11.1950 Wilhelm Johnen, Jülich
- 355 30.11.1950 Bundesminister der Justiz, Dr. Thomas Dehler,
Bonn
- 356 30.11.1950 Lambert Lensing, Dortmund
- 357 4.12.1950 Bundespräsident Professor Dr. Theodor Heuss,
Bad Godesberg
- 358 4.12.1950 Bundesminister der Finanzen, Fritz Schäffer, Bonn
- 359 4.12.1950 Bundestagsabgeordneter Franz Josef Strauß, Bonn
- 360 4.12.1950 Wilhelmine und Professor Dr. Ferdinand Zinsser,
Tübingen
- 361 5.12.1950 Ella Schmittmann, Köln
- 362 6.12.1950 Dr. Konrad Adenauer, Köln-Lindenthal
- 363 7.12.1950 Vorsitzender der FDP-Fraktion des Deutschen
Bundestages, Dr. Hermann Schäfer, Bonn
- 364 8.12.1950 Dr. Friedrich Holzappel, Herford
- 365 9.12.1950 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 366 9.12.1950 Direktion der Daimler-Benz AG, Stuttgart-
Untertürkheim
- 367 11.12.1950 Geschäftsführender Vorsitzender der
Alliierten Hohen Kommission, Botschafter
Andre François-Poncet, Bonn-Petersberg
- 368 11.12.1950 Hoher Kommissar der Vereinigten Staaten von
Amerika, John J. McCloy, Bad Godesberg
- 369 14.12.1950 Vorsitzender des Deutschen Gewerkschaftsbundes,
Dr. Hans Böckler, Düsseldorf
- 370 15.12.1950 Bundestagsabgeordneter Ernst Mayer, Bonn
- 371 15.12.1950 Regierungsbaurat a. D. Friedrich Spennrath, Berlin
- 372 16.12.1950 Hoher Kommissar der Französischen Republik,
Botschafter Andre François-Poncet,
Bad Godesberg

- 373 21.12.1950 Geschäftsführender Vorsitzender der
Alliierten Hohen Kommission, Botschafter
Andre François-Poncet, Bonn-Petersberg
- 374 23.12.1950 Bundesminister für gesamtdeutsche Fragen,
Jakob Kaiser, Bonn
- 375 23.12.1950 William F. Sollmann, Mount Carmel/Connecticut
- 376 24.12.1950 Karlheinz Hellwig, Marburg/Lahn
- 377 29.12.1950 Bundestagsabgeordneter Dr. Eugen Gerstenmaier,
Stuttgart
- 378 29.12.1950 Bundespräsident Professor Dr. Theodor Heuss,
Bonn
- 379 2.1.1951 Bundestagsabgeordneter Ernst Mayer, Bonn
- 379A 2.1.1951 Bundestagsabgeordneter Ernst Mayer, Bonn
- 380 8.1.1951 Regierungsbaurat a. D. Friedrich Spennrath,
Berlin-Dahlem
- 381 11.1.1951 Bundestagspräsident Dr. Hermann Ehlers, Bonn
- 382 17.1.1951 Vorsitzender des Deutschen Gewerkschaftsbundes,
Dr. Hans Böckler, Düsseldorf
- 383 19.1.1951 Jean Monnet, Paris
- 384 20.1.1951 Rudolf Müller-Graefe, Delmenhorst
- 385 22.1.1951 Bundestagsabgeordneter Johannes Kunze, Bonn
- 386 22.1.1951 Vorsitzender der SPD-Fraktion des Deutschen
Bundestages, Dr. Kurt Schumacher, Bonn
- 387 25.1.1951 Vorsitzender der CDU/CSU-Fraktion des
Deutschen Bundestages, Dr. Heinrich von
Brentano, Bonn
- 388 27.1.1951 Elisabeth Disselbeck, Brühl
- 389 27.1.1951 Mary Körner, Lindenfels/Odenwald
- 390 29.1.1951 Wilhelm Johnen, Jülich
- 391 6.2.1951 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, John J. McCloy, Bonn-
Petersberg
- 392 6.2.1951 Bundestagsabgeordneter Erich Ollenhauer, Bonn
- 393 9.2.1951 Geschäftsführender Vorsitzender der Alliierten
Hohen Kommission, John J. McCloy, Bonn-
Petersberg
- 394 12.2.1951 Vorstand der CDU/CSU-Fraktion des Deutschen
Bundestages, Bonn
- 395 16.2.1951 Bundesminister für Angelegenheiten des
Marshallplanes, Franz Blücher, Bad Godesberg
- 396 17.2.1951 Vorstand des Deutschen Gewerkschaftsbundes,
Düsseldorf

397	20.2.1951	Hoher Kommissar der Vereinigten Staaten von Amerika, John J. McCloy, Bonn-Petersberg
398	22.2.1951	Bundestagsabgeordneter Carl Schröter, Kiel
399	23.2.1951	Hoher Kommissar der Französischen Republik, Botschafter Andre François-Poncet, Bad Godesberg
400	23.2.1951	Wilhelm Simpfendörfer, Stuttgart
401	24.2.1951	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
402	26.2.1951	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, John J. McCloy, Bonn-Petersberg
403	27.2.1951	Vorsitzender der SPD-Fraktion des Deutschen Bundestages, Dr. Kurt Schumacher, Bonn
404	28.2.1951	Staatspräsident von Baden, Leo Wohleb, Freiburg/Breisgau
405	4.3.1951	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
406	8.3.1951	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
407	9.3.1951	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
408	10.3.1951	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
409	15.3.1951	Vorsitzender der CDU/CSU-Fraktion des Deutschen Bundestages, Dr. Heinrich von Brentano, Bonn
410	15.3.1951	Bundesminister für Wirtschaft, Professor Dr. Ludwig Erhard, Bonn
411	15.3.1951	Geschäftsführender Vorsitzender der Alliierten Hohen Kommission, Botschafter Andre François-Poncet, Bonn-Petersberg
411A	15.3.1951	Hoher Kommissar der Französischen Republik, Botschafter Andre François-Poncet, Bonn-Petersberg