
Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 1

U.S. Alien Property Custodian Patent Documents:

A Legacy Prior Art Collection from World War II

- Part 1, History.

Michael J. White, Librarian for Research Services, Engineering and
Science Library, Queen’s University, Kingston, Ontario, Canada, K7L
5C4. E-mail: michael.white@queensu.ca

Abstract

In 1943, at the height of World War II, the U.S. Patent Office, by the

authorization of the Alien Property Custodian (APC), published 2,964 pending patent

applications that had been seized from nationals of enemy and enemy-occupied

countries. This unusual act—only in 2001 did the USPTO begin publishing some

pending patent applications—was prompted by the APC’s wartime mandate to make

enemy technology available to American industry. During and after the war many of

these applications were issued as patents assigned to the APC. However, up to 58

percent were abandoned, becoming, in effect, orphan documents. APC documents,

although they resemble contemporary patents and are granted prior art status by

the USPTO, are virtually unknown today, even among patent professionals. This two-

part paper investigates the origins, history and profile of this unique collection of

prior art documents. Part one reviews the wartime organization and activities of the

Office of the Alien Property Custodian, the agency responsible for the creation of APC

documents, the use of vesting orders to seize patents and the APC’s patent portfolio.

Part two describes applications published by the APC, their national and technological

profiles, and snapshots of the inventors and companies who lost and, in some cases,

regained their patent rights.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 2

Keywords

Alien Property Custodian; Enemy Property; Patent Applications; United States Patent

Office; World War II

Part 1: APC Organization, Vesting Orders and Patent Portfolio

1.1 Introduction

In the last decade, advances in computing technology and the widespread

proliferation of the internet have rapidly, profoundly and positively changed public

access to patent information. Since the U.S. Patent and Trademark Office launched

its first internet database of patent bibliographic information in 1995 [1], dozens of

public web-based patent databases containing millions of patent documents have

appeared. As fast and as comprehensive as the revolution in patent information has

been, it would be a mistake to conclude that all historical patent documents that can

be published on the internet have been or will be in a short time. There are

collections of historical patent documents that have not been captured electronically,

either by scanning or transcription, which are at risk of being forgotten and lost,

perhaps permanently. One of these collections is a set of approximately 3,000 U.S.

patent applications published by the U.S. Patent Office in the spring of 1943. Known

as “APC documents,” these applications were seized by the Office of the Alien

Property Custodian, the government agency responsible for administering enemy and

enemy-controlled American property during World War II.

1.2 APC History, Organization and Wartime Activities

An in-depth discussion of the APC is beyond the scope of this paper. However,

a brief overview of its origins, organization and wartime activities is necessary in

order to understand the history of APC documents.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 3

The Office of the APC was established in October 1917 under the provisions of

the Trading with the Enemy Act, wartime legislation prompted by the entry of the

U.S. into World War I on the side of the Allies. The Act prohibited trade and other

commercial activities with enemies of the U.S. and permitted the federal government

to seize enemy-owned businesses, financial assets and personal property, including

patents and other forms of intellectual property. The Act was used principally to seize

German-owned property, including 12,000 patents and a small number of patent

applications, of which about 5,000 covered various chemistry-related inventions such

as synthetic dyes, pharmaceuticals, munitions and explosives. [2] When the U.S. and

Germany concluded peace in 1921, the U.S. insisted on paying compensation rather

than returning the seized patents to their former owners.

In the 1920s, the APC became embroiled in scandals involving bribery and

fraud in the disposition of seized enemy property. The first scandal involved the sale

of approximately 4,800 formerly German-owned patents to the Chemical Foundation,

a private research and educational organization established in 1919 to promote the

U.S.’s fledgling organic chemical and dyestuff industry. The Foundation’s secondary

mission was to prevent German chemical companies from reestablishing their

“Teutonic Chemical Monopoly” in the U.S. market, which had suffered during the war

from shortages of German-made dyes and pharmaceuticals. The two men at the

center of the scandal were Francis P. Garvan and A. Mitchell Palmer, the first and

second APCs appointed by President Wilson. Garvan, who was also the first president

of the Chemical Foundation, and Palmer were accused of approving the transfer of

$10,000,000 worth of patents to the Foundation for a mere $250,000. [3] The APC

was in court again in 1926-1927 when Thomas W. Miller, APC from 1921-1925, was

tried and convicted of defrauding the government for accepting a kickback for the

return of $7,000,000 of American Metal Company stock to its original German owner.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 4

In 1934, the APC was incorporated into the Department of Justice where it spent the

rest of the decade quietly processing World War I claims.

The Japanese attack on Pearl Harbor on 7 December, 1941 pushed the APC

back into the national spotlight. President Roosevelt, aware that control of enemy

property would again be a sensitive political issue and wishing to avoid a repeat of

the APC scandals of the 1920s, moved quickly to place the APC under his direct

control. He was challenged by Henry Morganthau, the Secretary of the Treasury, who

moved in January to seize control of General Aniline & Film Corporation. On 11

March, 1942, after weeks of negotiation and political maneuvering with Morganthau

and Attorney General Francis Biddle, Roosevelt issued Executive Order 9095

establishing the APC as an independent agency within the Office of Emergency

Management. [4]

Two men served as APC during the war. The first was Leo T. Crowley, a

Democratic Party politico and former banker from Wisconsin who served from 11

March, 1942 until 30 April, 1944. The president trusted Crowley’s political acumen

and was so impressed with his administrative abilities that he also asked him to lead

the Federal Deposit Insurance Corporation (FDIC) and Foreign Economic

Administration (FEA). Upon Crowley’s resignation in early 1944, presumably to focus

on his FDIC and FEA responsibilities, his deputy, James E. Markham, was promoted

and led the agency until October 1946.

The APC was organized into seven divisions located in Chicago, New York and

Washington, D.C.: Comptroller; Business Operations; Chemicals, Pharmaceuticals

and Special Services; Estates, Trusts, and Property; Investigation and Research;

Liquidation; and Patent Administration. [5] APC headquarters was located in the

National Press Building on 14th Street in downtown Washington, D.C., a few blocks

from the White House and U.S. Patent Office. APC field offices and representatives

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 5

were established in Boston, Dallas, Honolulu, Los Angeles, Portland, San Francisco

and Seattle.

The urgent and enormous task of identifying and vesting hundreds of millions

of dollars of enemy property during the first year of the war required the APC to hire

staff quickly. Total employees peaked in February 1943 at 1,278. [6] As the amount

of unvested enemy property declined and as vested property was disposed of or, in

the case of property vested from non-enemies, returned to its former owners, the

need for staff and office space diminished. By early 1946 the APC had released

approximately 500 employees and consolidated some of its Chicago-based

operations in Washington and New York. [7]

The Division of Patent Administration, which had offices in Chicago, New York

and Washington, D.C., was responsible for the administration of vested patents and

patent applications, as well as copyrights, trademarks and patent holding companies.

Its secondary role was to promote the use of vested patents for production and

research purposes. [8] The Division’s employees were organized into nine sections:

War Production; Patent Use and Development; Licensing; Patent Review; Patent

Application Prosecution; Corporate Owned Patents; Contract Renegotiation;

Copyright Administration; and Trade-Mark Administration. The Division’s staffing

rose and fell in tandem with the rest of the agency. At the beginning of 1943 it had

150 staff, but by the end of 1945 only 76 remained.

In the spring of 1942, as Leo Crowley was settling into his new role as the

president’s hand-picked man on enemy property, Washington, D.C. was experiencing

a wartime boom. Office space for thousands of new civilian workers and military

personnel was in such short supply that many agencies deemed not critical to the

war effort were forced to relocate. In January 1942, the U.S. Patent Office moved

1,160 of its 1,360 employees from the Herbert J. Hoover Commerce Building to a

converted tobacco warehouse in Richmond, Virginia. The 200 remaining staff stayed

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 6

in Washington to keep the scientific library and patent search room open for patent

attorneys and inventors. The war was not going well for the U.S. and her allies,

Great Britain and the Soviet Union. In the four months since Pearl Harbor, Japanese

forces had overrun vast amounts of territory from Burma in Southeast Asia to Wake

Island in the Pacific. Off the eastern seaboard, German u-boats operated with

apparent impunity, sinking American merchant ships within sight of the coast.

Rumors of Japanese raids on the West Coast, lurking enemy saboteurs and American

fifth-columnists caused widespread anxiety and suspicion.

It was in this crisis atmosphere that APC Crowley appeared in late April before

the Senate Committee on Patents to testify on the president’s enemy patents policy

and two pieces of proposed legislation that would grant the government the power to

nationalize all patents “in the interest of national defense or the prosecution of the

war, and for other purposes.” [9] Crowley, an experienced Washington insider, was

surely aware of the tricky and potential deadly political minefield he was entering.

In Congress and in the federal government there were many who believed

that the U.S. patent system had been hijacked in the 1930s by America’s enemies,

principally Germany, and their unscrupulous or naïve American business partners.

The chair of the Committee on Patents, Senator Homer T. Bone, sympathized with

this view and was a co-sponsor of the patent nationalization legislation. The

Committee’s chief counsel, a young attorney hired by Senator Bone named

Creekmore Fath, publicly accused Germany of using the U.S. patent system to create

material shortages and suppress technological advancement. The German patent

conspiracy was even the subject of two books published in 1942-1943. The first,

Patents for Hitler by Guenter Reimann, a former German economist, was published

—with a forward by Creekmore Fath—in September 1942. [10] The somewhat more

sensational Germany’s Master Plan: the Story of Industrial Offensive by Justice

Department employees Joseph Borkin and Charles Welsh painted a grim picture of

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 7

worldwide economic warfare waged by German cartels “armed with patents” laying

siege to the economies of western democracies. [11]

In his testimony to the Committee, Crowley carefully laid out the APC’s legal

authority to vest enemy property under the Trading with the Enemy Act, as amended

by the first War Powers Act of 1941, and the president’s Executive Order No. 9095 of

11 March, 1942. [12] He promised that the administration would allow none of the

seized patents to return to enemy hands, but that they would be used in support of

the war effort and for the benefit of American industry.

1.3 Vesting Orders

Vesting orders were the principal instruments used in the seizure of enemy-

owned property and interests in property, including personal property, shares of

stock, real estate, ships, business enterprises and all forms of intellectual property:

copyrights, trademarks, patents, pending patent applications, unpatented inventions

and patent licenses, contracts and agreements.

The targets of vesting orders were principally enemy and enemy-controlled

corporations, but alien residents, internees and repatriates were also eligible targets.

The APC issued its first vesting order on 25 March, 1942 against I.G. Farbenindustrie

(I.G. Farben), the giant German chemical cartel, and its American subsidiaries and

business partners. The order seized hundreds of patents and pending patent

applications for chemical processes. [13] Subsequent vesting orders against I.G.

Farben acquired additional patents and patent contracts owned jointly with Standard

Oil of New Jersey. The APC vested some 46,000 patents and pending patent

applications from 1942 through 1952. [14] (See Table 1.)

Table 1. Patents and Patent Applications Vested by the APC, 1942-1952.

Residence of former owner Total Patents

Part
Interests
in Patents

Patent
Applications

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 8

Grand total 46,244 41,176 362 4,706

Enemy countries 33,605 29,905 282 3,418

 Germany (including Austria) 29,921 26,713 246 2,962
 Japan 1,199 1,126 1 72
 Italy 1,836 1,561 16 259
 Hungary 550 428 17 105
 Rumania 69 59 2 8
 Bulgaria 5 3 - 2
 Two or more countries 25 15 - 10

Enemy-occupied countries 12,595 11,231 79 1,285
 Belgium 909 849 6 54
 China (occupied) 3 - - 3
 Czechoslovakia (including Slovakia) 796 731 9 56
 Denmark 577 516 2 59
 Dutch East Indies 18 - - 18
 Estonia 11 11 - -
 France 7,897 7,125 41 731
 Greece 11 10 - 1
 Hong Kong 9 8 - 1
 Latvia 11 11 - -
 Lithuania 4 4 - -
 Luxembourg 67 47 - 20
 Monaco 1 - - 1
 Netherlands 1,415 1,156 3 256
 Norway 674 607 8 50
 Philippine Islands 18 - - 18
 Poland 120 115 1 4
 Straits Settlements 1 - - 1
 Thailand 1 1 - -
 Yugoslavia 30 26 1 3
 Two or more countries 32 14 8 10
 Joint ownership (enemy and enemy-
occupied)

44 40 1 3

Enemy-controlled American companies with large patent portfolios were also

targets for government takeover. On 18 April, 1942, the APC vested 99.9 percent of

the outstanding common stock of the Schering Corporation of Bloomfield, New

Jersey, a subsidiary of the German pharmaceutical and chemical company Schering

A.G. of Berlin. Rather than dissolving the company and disposing of its assets, the

APC allowed Schering to continue operations under a new management team and

board of directors approved, of course, by the APC. The vested company with the

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 9

largest patent portfolio—3,909 patents and 382 pending applications—was General

Aniline & Film Corporation (GAF), a chemical firm of about 3,900 employees with

facilities in New York and New Jersey. [15] GAF produced various chemicals,

photographic supplies and specialty papers; it also supplied 90 percent of the khaki

dye for U.S. military uniforms. Other vested companies with significant patent

holdings included American Bosch, Buffalo Electro Chemical Corp., Magnesium

Development Corp. (a patent holding company) and Rohm & Haas, the company that

developed Plexiglas. (See Table 2.)

Vested companies under the supervision of the APC retained title to their

patents and pending applications, even when the inventors were residents of enemy

or enemy-controlled countries. For example, Schering was the assignee on numerous

patents issued during the war to Dr. Adolf Butendandt, a professor at the University

of Berlin and director of the Institute for Biochemistry at Berlin-Dahlem. Dr.

Butendandt received the Nobel Prize in Chemistry in 1939 for his work on sex

hormones. [16] Although Schering retained nominal control over its patents, the APC

had the final say in licensing and production decisions.

Table 2. Patents and Patent Applications Owned by Selected Vested
Companies, as of June 30, 1945.

Company Patents

Pending
Applications

American Bosch Corp. 160 21
American Potash & Chemical Corp. 55 7
Boehringer Corp. 36 -
Buffalo Electro Chemical Co. 57 26
General Aniline & Film Corp. 3,909 382
Magnesium Development Corp. 152 11
Rohm & Haas Co. 373 89
Schering Corp. 313 57

In addition to seizing the property of foreign nationals, the APC was also

prepared to vest property owned by American citizens residing in enemy or enemy-

occupied countries and American “fifth columnists” in the U.S. found guilty of aiding

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 10

the enemy. In some cases, the inventor was at the mercy of the company who

owned his or her patent rights. One American inventor caught in the APC’s net was

Herbert Weston of New York City. On 17 August, 1943, the APC vested eight of

Weston’s patent applications for various improvements in accounting filing systems

because he had assigned them to the Visible Index Corporation which had, in turn,

entered into business agreements with the German company Edler & Krische O.H.G.

[17] Even if Weston was a German sympathizer, which is unlikely, it is doubtful that

his inventions would have contributed much to the German war effort. However, in

the difficult months of 1942-1943, even remote connections to the enemy were

justification enough for seizure.

In the haste to vest huge amounts of enemy property mistakes were not

unexpected. The APC issued divesting and nullification orders when it determined

that a patent or patent application had been wrongfully taken or was no longer under

enemy control. For example, on 9 March, 1943, the APC issued a nullification order

canceling the vesting of 44 patents owned by Radio Corporation of America (RCA).

RCA had acquired the patents from Radioaktiengesellschaft D. S. Loewe prior to the

issue of the APC’s original vesting order on 4 June, 1942, but before the change in

assignment was recorded in the Patent Office on 30 July, 1942. [18]

In another example, Leonide Gabrilovitch, a Russian refugee who fled to the

U.S. from France in 1940, petitioned the APC in 1943 for the return of his patent

application for “A Selection of Waves Having Superimposed Frequencies,” filed on 28

July, 1939. Gabrilovitch argued that the APC’s action in error because he was now a

resident of New York City and not a threat to national security. The APC returned his

application on 27 April. [19] The Patent Office granted his patent (2,295,207) on 8

September, 1942. Gabrilovitch would obtain several additional patents on methods of

protecting radio transmissions against interference (2,709,218) and encrypting radio

and telephonic communication (2,479,338)

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 11

From March 11, 1942 to June 30, 1952, the APC issued more than 18,000

vesting orders, acquiring approximately 41,000 patents and 4,700 applications, the

largest patent portfolio in the U.S. APC vesting orders were published in the Federal

Register, the daily publication of rules, regulations and notices issued by federal

agencies and organizations. Vesting orders stated the APC’s rationale for seizing the

property in question followed by an itemized list of assets. In the case of vested

patents and pending applications, this included the patent or application number

and, in most cases, the title of the invention. Lists of vesting orders with dates and

Federal Register citations are also found in the APC’s annual reports from 1943

through 1952. APC notices pertaining to the filing and prosecution of patent

applications and the transfer of patent rights also appeared in the Official Gazette of

the U.S. Patent Office.

In December, 1942, President Roosevelt and APC Crowley formally announced

the vested patent licensing policy. All enemy and enemy-controlled patents and

patent applications, they declared, would be made readily and freely available

forever to American industry so that the knowledge contained within them could be

“set to work to destroy the military might of its creators and to help produce the

material well-being which in post war years will form a strong bulwark of the free

world for which we now struggle.” [20] In support of the president’s policy, the APC

launched a nationwide marketing and technical assistance program to encourage the

use of vested patents. The Division of Patent Administration distributed thousands of

copies of catalogues and abstracts of vested patents to libraries, universities, banks,

war plants and chambers of commerce. The APC also established patent libraries at

its main offices in Chicago, New York and Washington, D.C., and its field offices

where the public could examine copies of vested patents and patent applications.

[21]

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 12

The end of the war brought many changes to the APC. The liberation of

enemy-occupied countries, whose governments-in-exile had never supported the

APC’s patent licensing policy as it applied to their citizens, and the lifting of trade

restrictions with Europe prompted calls for the government to release property

seized from non-enemy nationals. There was also increasing international pressure

on the U.S. to make enemy technology available to all friendly countries. In July

1946, the U.S. and eleven other nations negotiated the London Patent Accord, an

international agreement which permitted licensing of German-owned patents seized

by each signatory government. Furthermore, in August 1946, Congress authorized

the APC to return vested patents and patent applications, including royalties earned

on licensed patents, to “friendly” nationals of formerly enemy-occupied countries. In

October 1946, President Truman issued an executive order ending the APC’s

autonomy and transferring its functions, personnel and assets back to the

Department of Justice.

The normalization of U.S. relations with Germany, Italy and Japan and the

urgent need to rebuild the shattered European and Japanese economies put

increasing pressure on the government to offer compensation to former enemy

patent owners. In 1947, Congress passed legislation restoring normal patent

relations with Italy, Bulgaria, Hungary and Rumania. German and Japanese inventors

were also allowed to apply for patents but only for inventions created after the war;

their full rights were restored in 1954. Ironically, in 1951, France, Great Britain and

the United States agreed to grant Japanese nationals the right to license former

German-owned patents under the 1946 London accord. The APC, although

diminished in power and status, continued to prosecute vested patent applications,

issue patent licenses and disseminate technical information into the early 1950s. It

went through several reorganizations in the 1950s and was finally abolished in 1966.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 13

1.4 Abstracts, Catalogs and Indexes

In addition to the published patent applications known as APC documents, the

principal types of documents related to the APC’s patent holdings include patents,

catalogs, indexes and abstracts. Throughout the summer and fall of 1942, APC staff

in the Chicago offices of the Division of Patent Administration compiled catalogues of

vested patents in anticipation of the official announcement of the APC’s patent

licensing program.

In late November 1942, the APC held its first marketing event, an exhibit of

thousands of vested patents related to chemistry and chemical technology, at the

National Chemical Exposition in Chicago. [22] It is not clear whether the exhibit

included copies of patents or simply lists of patent titles, but APC staff reported that

it impressed patent attorneys and technicians, many of whom placed orders for full

catalogues. [23] Encouraged by the success of the Chicago exhibit, the APC

expanded its “traveling library” of vested patents and patent applications. APC staff

exhibited some 10,000 vested patents at the national meetings of the American

Chemical Society (ACS) in Detroit in April 1943, Pittsburgh in September 1943, and

Cleveland in April 1944. [24,25,26] The APC traveling library does not appear in ACS

meeting programs or reports after mid-1944, nor in the APC’s annual reports,

suggesting that it was discontinued by Crowley’s successor, James. E. Markham.

The initial list of vested patents was superseded in January 1943 by a proper

catalogue arranged by U.S. patent classification. The complete catalogue cost $5 and

could be purchased by writing to the Division of Patent Administration in Chicago.

Lists of patents covering individual classes cost 10 cents each. The nine largest

classifications were sold for 25 cents each. The catalogue was updated as new

patents and applications were vested. The APC distributed 3,100 copies of the

complete catalogue and 5,882 sections in 1943-44. [27]

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 14

Potential licensees found the APC’s patent catalogue to be less than useful, so

in 1943 the APC compiled a 4-volume set of abstracts covering 37,000 electrical and

mechanical patents. The abstracts consisted of the claims and drawings as published

in the Official Gazette. A supplementary volume was published in 1945. In mid-1944,

the APC published a 33-volume set of abstracts of 8,000 chemical patents prepared

by the Chicago Section of the American Chemical Society. Two supplements were

published in 1945 and 1946. The APC also published an accompanying master index

with 32,000 subject entries complied by the Science-Technology Group of the Special

Libraries Association. Although the APC distributed thousands of copies of abstracts

from 1942 to 1952, only a few can be found in libraries today.

1.5 Patents

The APC vested approximately 41,000 patents during the war, the majority

from German nationals. Patents seized from Italian inventors accounted for 3.8

percent and Japanese inventors 2.7 percent. Bulgaria, Hungary and Rumania

surrendered just 624 patents, or 1.5 percent. Enemy-occupied countries accounted

for 25 percent of all vested patents, with France giving up 7,125, or 17 percent, the

second largest total after Germany. Belgium, Czechoslovakia, Denmark, Holland and

Norway yielded between 500 and 1,200 patents each. The APC vested another 653

patents in the years immediately after the war.

Vested patents were distributed in all but 4 of the approximately 300 classes

in the U.S. Patent Classification System, with 110 classes having 100 or more

patents. The top ten classes accounted for 9,525 patents, or about 25 percent of the

total, and included the fields of chemistry, communications, aeronautics, internal

combustion engines, machinery, optics and photography. [28] (See Table 3.)

Table 3. Top Ten Classes by Number of Patents Vested to 1 January, 1943.

Class Class Title Patents

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 15

250 Radiant energy 1,998
260 Chemistry, carbon compounds 1,607
88 Optics 935
179 Telephony 920
123 Internal combustion engines 851
23 Chemistry 824
74 Machine elements and mechanisms 768
545 Telegraphy 545
95 Photography 541
244 Aeronautics 536

After vesting, the APC continued to prosecute patent applications in hopes of

encouraging American industry to license them and in order to preserve the patents

rights of non-enemy nationals who might one day reclaim their property. Of the

approximately 4,700 vested applications, about 2,842 issued as patents, the

majority, 93 percent, from August 1942 through the end of 1946.

The APC received its first patent (2,293,420) based on a vested application on

18 August, 1942. The patent concerned a process for coating sheet metal, such as

the type used to make boxes and cans, with an air-drying lacquer. The inventor was

Dr. Georg Wick of Bitterfeld, Germany, a small industrial city just north of Leipzig.

Dr. Wick applied for a U.S. patent on 7 July, 1938 after filing an application in

Germany the previous year. A prolific inventor prior to the war, Dr. Wick received

several dozen patents in the U.S., Canada and Germany, most of which were

assigned to I.G. Farben. This particular application was among 230 vested from I.G.

Farben on 28 April, 1942.

Dr. Wick’s patent is identical in format to other patents except that the phrase

“Seized by Alien Property Custodian” appears in the place reserved for the name of

the assignee. The use of the phrase “seized by” was discontinued in favor of “vested

in” on all subsequent patents issued to the APC. After President Truman disbanded

the APC in October 1946 and ordered its functions, assets and personnel returned to

the Justice Department, subsequently issued patents were assigned to the Attorney

General of the United States.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 16

Almost all vested patents and patent applications were for utility inventions.

Only 182 design patents were vested, the bulk of them consisting of designs for

dishware created by Charles Kaiser, Yukio Buma and Cyril W. Leight and assigned to

Morimuro Brothers, a Japanese company with offices in New York City.

On 17 February, 1953, the Patent Office granted one of the last, if not the

last, vested patents (2,628,628) based on a vested application. The inventor was

Jörgen Hertz of Copenhagen, Denmark and the invention was a spray control system

for dishwashers. Hertz filed his original application in Demark more than fifteen years

earlier; his U.S. application (241,833) was filed on 22 November, 1938. The APC

vested it on 2 November, 1942, published it on 11 May, 1943 and filed a divisional

application (574,148) on 23 January, 1945. The Patent Office granted a second

patent (2,372,205) based on Hertz’s original application on 23 January, 1945. The

government returned both patents to Hertz on 31 August, 1953. [29]

Patents issued from vested applications are easily located. They are indexed

in the U.S. Patent Office’s Annual Index of Patents under name of the inventor and

the assignee, which is the Alien Property Custodian from August 1942 through

February 1947 and afterwards the Attorney General of the United States. They are

also found in numerous commercial and public databases, where they can be

retrieved by inventor name, assignee, patent number, classification, etc. Patents

arising from vested applications that were returned to their original owners prior to

final allowance do not indicate that they were ever held by the APC.

1.6 Conclusion

The story of APC during World War II is one of the most interesting and

unusual chapters in U.S. patent history. Charged with securing enemy-owned and

controlled property, the APC with remarkable speed and efficiency identified, seized

and organized nearly 50,000 patents and patent applications in just under 12

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 17

months. It indirectly controlled thousands more owned by nationalized businesses.

Its authority was broad and powerful: it seized patents owned by enemy nationals,

nationals of enemy-occupied countries and, in some circumstances, even American

citizens residing in the U.S. However, its power was not absolute; there were

inventors who successfully reclaimed seized patents. The APC’s vast patent portfolio,

the largest in the U.S., continued to grow during the war as the Patent Office issued

new patents based on vested applications. President Roosevelt’s decision to license

seized patents to American industry turned the APC from a patent holder to a patent

promoter. The APC undertook a nationwide information dissemination campaign in

support of the president’s policy. Managing such a task required extensive

documentation, which the APC produced in the form of catalogues, indexes and

abstracts. The APC’s patent promotion policy eventually led to the publication of

pending patent applications, an act that skirted U.S. patent law and created an

entirely new type of prior art known APC documents. The characteristics and profile

of these documents will be explored in part 2 of this paper.

References

[1] U.S. Patent and Trademark Office. PTO announces plan to put patent data on the

Internet. Press Release PAT 95-31, 26 September, 1995.

[2] Haber, L. F. The Chemical Industry, 1900-1930. Oxford: Clarendon Press, 1971:

220.

[3] Steen K. Patents, patriotism, and “skilled in the art.” Isis 2001 92: 91-122.

[4] Roosevelt, F.D. Executive Order 9095, 11 March, 1942. Federal Register 1942; 7:

1971. Retrieved on 30 October, 2006, from HeinOnline: http://www.heinonline.org.

[5] Alien Property Custodian. Annual report Office of Alien Property Custodian.

Washington, D.C.: Government Printing Office, 1943: 79-86.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 18

[6] Alien Property Custodian. Annual report Office of Alien Property Custodian.

Washington, D.C.: Government Printing Office, 1943: 79-86.

[7] Alien Property Custodian. Annual report Office of Alien Property Custodian.

Washington, D.C.: Government Printing Office, 1946: 82.

[8] North, D. Contributions of the Office of Alien Property Custodian to chemical

research. Journal of Chemical Education 1943; 20: 605-608.

[9] Alien Property Custodian. Patents at work: a statement of policy by the Alien

Property Custodian of the United States. Washington, D.C.: Alien Property Custodian,

1943.

[10] Reimann, G. Patents for Hitler. London: V. Gollancz, 1945.

[11] Borkin, J. and Welsh, C.A. Germany’s master plan: the story of industrial

offensive. New York: Duell, Sloan and Pearce, 1943.

[12] Testimony of Leo T. Crowley, Alien Property Custodian, U.S. Senate Committee

on Patents. Patents: hearings before the Committee on Patents, U.S. Senate, 77th

Congress, 2nd Session, on S. 2303 and S. 2491. Washington, D.C.: Government

Printing Office, 1942: 81-91.

[13] Alien Property Custodian. Vesting Order No. 1, 25 March, 1942. Federal Register

1942; 7: 2417-2424. Retrieved on 12 October, 2006, from HeinOnline:

http://www.heinonline.org.

[14] Attorney General of the United States. Annual Report of the Alien Property

Office. Washington, D.C.: Government Printing Office, 1952: 48.

[15] Alien Property Custodian. Annual report. Washington, D.C.: Government

Printing Office, 1944: 101.

[16] Nobel Foundation. Biography of Adolf Butendandt. Retrieved on December 17,

2006 from NobelPrize.org:

http://nobelprize.org/nobel_prizes/chemistry/laureates/1939/butenandt-bio.html.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 19

[17] Alien Property Custodian. Vesting order no. 1,983, 17 August, 1943. Federal

Register 1943; 8: 13849-13850. Retrieved on 12 October, 2006, from HeinOnline:

http://www.heinonline.org.

[18] Alien Property Custodian. Order nullifying part of vesting order no. 16, 9 March,

1943. Federal Register 1943; 8: 2950-2951. Retrieved on 12 October, 2006, from

HeinOnline: http://www.heinonline.org.

[19] Alien Property Custodian. Divesting order no. 2, 27 April, 1943. Federal Register

27 May, 1943; 8; 7053-7054. Retrieved on 12 October, 2006, from HeinOnline:

http://www.heinonline.org/.

[20] Alien Property Custodian. Patents at work: a statement of policy by the Alien

Property Custodian of the United States. Washington, D.C.: Alien Property Custodian,

1943.

[21] White. M. Patents for victory: disseminating enemy technical information during

World War II. Science & Technology Libraries 2001; 22: 5-22.

[22] Anon. Free patents. Business Week 19 December, 1942: 19-20.

[23] Anon. Chemical exposition in war. Chemical and Engineering News 1942; 20:

1627-1634.

[24] Anon. Program: 105th meeting of the American Chemical Society. Chemical and

Engineering News 1943; 21: 379-410.

[25] Anon. Catalyst for war chemistry: program of the 106th meeting of the American

Chemical Society. Chemical and Engineering News 1943; 21: 1335-1364.

[26] Anon. Chemistry for victory: program of the 107th meeting of the American

Chemical Society. Chemical and Engineering News 1944; 22: 339-353.

[27] Alien Property Custodian. Annual report Office of Alien Property Custodian.

Washington, D.C.: Government Printing Office, 1944: 102.

[28] Alien Property Custodian. Annual Report, 1942.

Citation: White, M. (2007). U.S. Alien Property Custodian patent documents: A legacy prior art
collection from World War II – Part 1, history. World Patent Information, 29, 2007, 339-345.

 20

[29] Office of Alien Property. Notice of intention to return vested property, 31

August, 1953. Federal Register 1953; 18: 5442. Retrieved on 18 December, 2006

from HeinOnline: http://www.heinonline.org.

