

Foreword 7

Bauhaus in Context 9

Werner Durth

The Whole World a Bauhaus? 26

Wolfgang Pehnt

MECKLENBURG-WEST POMERANIA
SCHLESWIG-HOLSTEIN
HAMBURG
BREMEN
LOWER SAXONY

Rostock	1	Teapot
Lübeck	2	Holsten Gate Hall
Hamburg	3	Chilehaus
	4	Michaelsen Country House
	5	Jarrestadt
	6	Altona House of Youth
	7	New Crematorium
	8	Central Market Hall
Bremen	9	Böttcherstrasse
Nordhorn	10	NINO High-Rise
Celle	11	Housing Estates by Otto Haesler
Hanover	12	Anzeiger High-Rise
	13	Municipal Library
	14	History Museum
	15	Arne Jacobsen Foyer
Alfeld	16	Fagus Factory
Goslar	17	Rammelsberg Mine

SAXONY-ANHALT
BRANDENBURG
BERLIN

Elbingerode (Harz)	18	Deaconess' Mother House
Magdeburg	19	Civic Hall
	20	Garden City Colony Reform
Dessau-Rosslau	21	Bauhaus Building Dessau
	22	Masters' Houses
	23	Dessau-Törten Housing Estate
	24	Laubengang Houses
	25	Dessau Employment Office
	26	Kornhaus
	27	Federal Environmental Agency
	28	Bauhaus Museum Dessau
Halle (Saale)	29	Parking Lot South
	30	Giebichenstein Bridge
Luckenwalde	31	Steinberg, Herrmann & Co. Hat Factory
Potsdam	32	Einstein Tower
Berlin	33	Berlin Modernism Housing Estates
	34	Wannsee Lido
	35	Reichssportfeld
	36	Berlin Tempelhof Airport
	37	Hansa Quarter / Interbau 1957 with Unité d'Habitation
	38	Stalinallee
	39	Kaiser Wilhelm Memorial Church
	40	Kulturforum with Philharmonic and New National Gallery
	41	Bauhaus-Archive / Museum of Design
	42	Federal Ribbon and Reichstag
	43	Jewish Museum Berlin

Bernau bei Berlin	44	ADGB Trade Union School
Frankfurt (Oder)	45	Musikheim
Eisenhüttenstadt	46	Residential Complexes I–III
Cottbus	47	Diesel Power Plant

**NORTH RHINE-WESTPHALIA
HESSE
RHINELAND-PALATINATE
SAARLAND**

Münster	48	Theater Münster
Dortmund	49	St. Nicholas Church
Iserlohn	50	Schlieperblock Housing Development
Hagen	51	Hohenhof
Bochum	52	Ruhr University
Marl	53	Marl City Hall
Essen	54	Zollverein Coal Mine
Oberhausen	55	GHH Main Warehouse
	56	Ruhrwacht House
Duisburg	57	Lehmbruck Museum
Krefeld	58	Lange House and Esters House
	59	VerSeidAG Buildings
Düsseldorf	60	Mannesmann High-Rise
	61	Thyssen High-Rise
Aachen	62	Corpus Christi Parish Church
Cologne	63	White City
Bonn	64	Parliament and Government Quarter
Burbach	65	Ilse Country House
Kassel	66	documenta urbana
Künzell-Loheland	67	Loheland
Frankfurt am Main	68	St. Paul's Church

Bernau bei Berlin	44	ADGB Trade Union School
Frankfurt (Oder)	45	Musikheim
Eisenhüttenstadt	46	Residential Complexes I–III
Cottbus	47	Diesel Power Plant

NORTH RHINE-WESTPHALIA
 HESSE
 RHINELAND-PALATINATE
 SAARLAND

Münster	48	Theater Münster
Dortmund	49	St. Nicholas Church
Iserlohn	50	Schlieperblock Housing Development
Hagen	51	Hohenhof
Bochum	52	Ruhr University
Marl	53	Marl City Hall
Essen	54	Zollverein Coal Mine
Oberhausen	55	GHH Main Warehouse
	56	Ruhrwacht House
Duisburg	57	Lehmbruck Museum
Krefeld	58	Lange House and Esters House
	59	VerSeidAG Buildings
Düsseldorf	60	Mannesmann High-Rise
	61	Thyssen High-Rise
Aachen	62	Corpus Christi Parish Church
Cologne	63	White City
Bonn	64	Parliament and Government Quarter
Burbach	65	Ilse Country House
Kassel	66	documenta urbana
Künzell-Loheland	67	Loheland
Frankfurt am Main	68	St. Paul's Church

Frankfurt am Main	69	Technical Administration Building of Hoechst AG
	70	Römerstadt Housing Estate with Ernst May House
	71	I.G. Farben Building
	72	Museumsufer
Mörfelden-Walldorf	73	Bewobau Housing Development
Darmstadt	74	Mathildenhöhe Artists' Colony
	75	Darmstadt Art Gallery
Mainz	76	Luther Church
	77	MAN Steel Houses
Kindenheim	78	Kreutzenberger Winery
Ludwigshafen	79	West End Housing Development
Völklingen	80	Völklingen Ironworks

BADEN-WÜRTTEMBERG
BAVARIA
THURINGIA
SAXONY

Karlsruhe	81	Dammerstock Housing Estate
	82	Schwarzwaldhalle
Stuttgart	83	Le Corbusier House at the Weissenhof
	84	Liederhalle
	85	New State Gallery Stuttgart
Ulm	86	Ulm School of Design
	87	State Engineering School
Munich	88	Olympic Stadium Munich
Amberg	89	Glassworks
Selb	90	Rosenthal Porcelain Factory
Probstzella	91	House of the People
Arnstadt	92	Arnstadt Dairy
Erfurt	93	egapark

Weimar	94	Art School and School of Arts and Crafts
	95	Haus Am Horn
	96	Gauforum Weimar
	97	Bauhaus Museum Weimar
Apolda	98	Eiermann Building
Jena	99	Philosophenweg Students' House
	100	Zeiss-Planetarium Jena
Gera	101	Schulenburg Mansion
Zwenkau	102	Rabe House
Leipzig	103	Grassi Museum of Arts and Crafts
	104	The Rundling
	105	Leipzig Trade Fair
Chemnitz	106	Schocken Department Store
Dresden	107	Hellerau Garden City and Festival Theater
	108	German Hygiene Museum
Löbau	109	Schminke House
Niesky	110	Konrad Wachsmann House