

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 33. Records of the Reich Leader of the SS and Chief of the German Police (Part II)

The National Archives
National Archives and Records Service
General Services Administration

Washington: 1961

This finding aid has been prepared by the National Archives as part of its program of facilitating the use of records in its custody.

The microfilm described in this guide may be consulted at the National Archives, where it is identified as RG 242, Microfilm Publication T175. To order microfilm, write to the Publications Sales Branch (NEPS), National Archives and Records Service (GSA), Washington, DC 20408.

Some of the papers reproduced on the microfilm referred to in this and other guides of the same series may have been of private origin. The fact of their seizure is not believed to divest their original owners of any literary property rights in them. Anyone, therefore, who publishes them in whole or in part without permission of their authors may be held liable for infringement of such literary property rights.

AMERICAN HISTORICAL ASSOCIATION
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 33. Records of the Reich Leader of the SS
and Chief of the German Police

(Reichsführer SS und Chef der Deutschen Polizei)

(Part II)

THE AMERICAN HISTORICAL ASSOCIATION (AHA)
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

This is part of a series of guides prepared by the American Historical Association listing records microfilmed at Alexandria, Va., by the American Historical Association Microfilming Project.

An American Committee for the Study of War Documents was established in 1955 as a private group of scholars interested in documentary research and especially in the microfilming of records of foreign origin kept in American depositories. In 1956, the American Committee became a committee of the American Historical Association. Its present chairman is Professor Oron J. Hale, University of Virginia, who was preceded by Dean Reginald H. Phelps, Harvard University, and Professor Lynn M. Case, The University of Pennsylvania. An initial Ford Foundation grant and additional funds provided by the Old Dominion Foundation, the Lilly Endowment and the Avalon Foundation enabled the Committee to undertake the cataloguing and microfilming of declassified German records in the custody of the World War II Records Division of the National Archives (previously TAGO, Departmental Records Branch), at Alexandria, Virginia.

The plans for screening and microfilming these materials were prepared by a Subcommittee on Microfilming under the chairmanship to the end of 1956 of Professor E. Malcolm Carroll, Duke University, and his successor, Dr. Fritz T. Epstein, The Library of Congress. The microfilming team in Alexandria, Virginia, was under the direction of Professor Gerhard L. Weinberg of the University of Michigan in 1956/57, of Dr. Dagmar Horne Pernau from 1957 to September 1959, of Mr. James G. McDowell from September 1959 to August 1960, and is now under the supervision of Dr. Willard Allen Fletcher of the University of Colorado.

The American Historical Association expresses its appreciation for the cooperation given to its Committee for the Study of War Documents by the staff of the National Archives, especially its World War II Records Division, and by the U.S. Department of the Army.

Washington, D.C., June 1961

Dr. Boyd C. Shafer
Executive Secretary, AHA

PREVIOUSLY PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

1. T- 71, Records of the Reich Ministry of Economics (Reichswirtschaftsministerium). 1958. 75 p.
2. T- 74, Records of the Office of the Reich Commissioner for the Strengthening of Germandom (Reichskommissar für die Festigung deutschen Volkstums). 1958. 15 p.
3. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei). Part I. 1958. 141 p.
4. T- 76, Records of the Organisation Todt. 1958. 2 p.
5. T- 84, Miscellaneous German Records Collection (Part I). 1958. 15 p.
6. T- 82, Records of Nazi Cultural and Research Institutions, and Records Pertaining to Axis Relations and Interests in the Far East. 1958. 161 p.
7. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part I. 1959. 222 p.
8. T- 84, Miscellaneous German Records Collection (Part II). 1959. 203 p.
9. T-253, Records of Private German Individuals. 1959. 23 p.
10. T- 73, Records of the Reich Ministry for Armaments and War Production (Reichsministerium für Rüstung und Kriegsproduktion). 1959. 109 p.
11. T-178, Fragmentary Records of Miscellaneous Reich Ministries and Offices. 1959. 19 p.
12. T- 78, Records of Headquarters of the German Army High Command (Oberkommando des Heeres/OKH) Part I. 1959. 19 p.
13. T-177, Records of the Reich Air Ministry (Reichsluftfahrtministerium). 1959. 34 p.
14. T-312, Records of German Field Commands, Armies (Part I). 1959. 61 p.
15. T-179, Records of Former German and Japanese Embassies and Consulates 1890-1945. 1960. 63 p.
16. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement. 1960. 105 p.
17. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part II. 1960. 213 p.
18. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part III. 1960. 118 p.
19. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part IV. 1960. 76 p.
20. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part II. 1960. 45 p.
21. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part II: The General Records. 1961. 180 p.
22. T- 70, Records of the Reich Ministry for Public Enlightenment and Propaganda. 1961. 41 p.
23. T- 83, Records of Private Austrian, Dutch, and German Enterprises 1917-1946. 1961. 119 p.
24. T-321, Records of Headquarters of the German Air Force High Command (Oberkommando der Luftwaffe/OKL). 1961. 59 p.
25. T-405, German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien. 1961. 41 p.
26. T-401, Records of Reich Office for Soil Exploration (Reichsamt für Bodenforschung). 1961. 11 p.
27. T-354, Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte. 1961. 34 p.
28. T-454, Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium für die besetzten Ostgebiete). 1941-45. 69 p.
29. T- 78, Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part II. 1961. 154 p.
30. T- 78, Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part III. 1961. 212 p.
31. T-459, Records of the Office of the Reich Commissioner for the Baltic States (Reichskommissar für das Ostland), 1941-1945. 1961. 19 p.
32. T-175, Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei) Part I. 1961. 165 p.

P R E F A C E

This Guide is one of a series of finding aids describing those declassified seized German records deposited at the World War II Records Division, National Archives, which have been microfilmed by the Microfilming Project of the Committee for the Study of War Documents of the American Historical Association. The Guide contains the text of data sheets identifying records filmed. A copy of the data sheets has been filmed as a target sheet at the beginning of each roll of film.

This Guide describes 96 rolls of film of records of Reichsführer-SS und Chef der deutschen Polizei. Since these files, largely from RF-SS/Persönlicher Stab, reflect the variety and multiplicity of Heinrich Himmler's activities, a partial list of his titles and position may be useful in coping with the diversity of subjects covered in this collection. By the time his career had run its course, Himmler had been Reichsführer-SS, Chef der deutschen Polizei, Reichsminister des Innern, Reichskommissar für die Festigung deutschen Volkstums, Chef der Heeresrüstung und Befehlshaber des Ersatzheeres, Oberbefehlshaber des Ersatzheeres, Oberbefehlshaber der Heeresgruppe Oberrhein, Oberbefehlshaber der Heeresgruppe Weichsel, Chef des Kriegsgefangenenwesens, as well as patron of Ahnenerbe, Lebensborn and other foundations.

Rolls 124 through 194 contain records chiefly from RF-SS/Persönlicher Stab, RF-SS/Feldkommandostelle, and other departments and sections. Numerous stray folders of various Hauptämtern and subordinate offices, as well as of Waffen-SS and police units, were also filmed with the collection, since they include correspondence with RF-SS/Persönlicher Stab. Reference material, filmed on rolls 204-209 inclusive, is composed of microcopies of Dienstalterslisten, SS-Verordnungsblätter, SS-Befehlsblätter, statistical and other SS handbooks, and compilations of SS regulations. Rolls 211 through 219 contain records from the Dachau and Natzweiler concentration camps, as well as folders of SS-Wirtschafts-Verwaltungshauptamt - the agency in charge of the concentration camps during the war years.

The terms "Serial" and "Roll" in this Guide refer to the sequence of the film. The "Item" number is the identification symbol on the original folder within the captured records collection. "Provenance" indicates, where ascertainable, the archival origin of the documents whose description follows. The symbol "FT" means that the folder has been filmed throughout, the symbol "FS" denotes that the folder has been filmed selectively. "1st frame" gives the frame number of the first page of the folder. Every exposure has been given a frame number consecutively throughout the filming operation. German file numbers, whenever ascertainable, have also been included. The "Notes" provide a general idea of the nature of the materials but should not be taken as exhaustive descriptions. The researcher is urged to check the entire Guide.

The original records are located in the World War II Records Division of the National Archives, Alexandria, Va. under Record Group 1010. The microfilms are deposited in the National Archives, Washington 25, D.C., as microcopy T-175, rolls 124-219, and should be requested by adding "T-175" to the rolls desired. The descriptions were prepared by Miss Beate Ruhm von Oppen, Mr. Bernard K. Dehmelt, Mr. Robert Wolfe and Dr. Miriam Haskett.

Robert Wolfe, 1960

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>1</u>
124	124	Reichsführer SS u. Chef EAP 161-b-12/250 der Deutschen Polizei, Feld-Kommandostelle		FT	2598495	Folder from the Feldkommandostelle des Reichsführer SS und Chef der Deutschen Polizei, containing reports, circular letters, memoranda and telegrams pertaining to various subjects: "Bekämpfung der Draha Mihajlovicz-Bewegung," 29.12.1942; explosion of German war-ship "Leuthen" in Tokio harbor, 3.12.1942; "Meldung an den Führer betreffend General Weygand," 21.1.1943; circular letters of SS-Führungshauptamt, Kdo. Amt d. Waffen-SS pertaining to various organizational changes in Waffen SS, 1942-1943; "Meldung (an den Führer) über politische Gespräche eines in Spanien befindlichen Gewährmannes," 15.1.1943; Kriegsstärkennachweisungen (SS); also "Zusammenstellung über ehem. SS-Angehörige, die in den Monaten Juli/September 1942 durch Selbstmord aus dem Leben geschieden sind;" Lagemeldung der SS-Pol. Div. vom 24.9.42; "Meldungen an den Führer über Bandenbekämpfung," No. 49, Dec. 26, 1942; "Bericht über den Einsatz des SS-Inf. Btl. Westland gegen kommunistische Terrortruppen, westlich des Veldesersees, Südkärnten, vom 7.8. - 10.8.1941;" Kommando-sonderbefehl "Richtlinien für die Durchkämmung und Durchstreifung von Sumpfgebieten durch Reitereinheiten," July 28, 1941; report of Schellenberg to Himmler on "Zusammenkunft Churchill-Roosevelt, 28.1.1943;" report of Schellenberg on "Politische Lage in der Türkei," Jan. 20, 1943; "Meldungen an den Führer über Bandenbekämpfung," No. 57, 27.1.1943, report on Bandenbekämpfung Unternehmen "Erntefest," 24.1.1943; report of Schellenberg on Churchill's visit to USA (stating that US wanted territorial concessions from England, namely Jamaica and Trinidad), 23.1.1943; "Meldung an den Führer betr. Marschall Pétain," 21. Jan. 1943; "Meldung an den Führer über Bandenbekämpfung, No. 56, Gebiet Russland-Mitte," Jan. 17, 1943; report of von dem Bach about Unternehmen "Franz" im Raume Tscherven-Ossipowitschi, Bandenbekämpfung, 15.1.43; "Meldungen an den Führer über Bandenbekämpfung, No. 55, Gebiet Weiss-Ruthenien," Jan. 16, 1943; "Meldung an den Führer betr. bisherige Verluste an germanischen und Volksdeutschen Kriegsfreiwilligen," Jan. 15, 1943; "Meldungen an den Führer über Bandenbekämpfung, No. 54, Gebiet Oberkrain," Jan. 14, 1943; report on "Lage in den von den Italienern besetzten Gebieten Unterkrains, besonders in der Provinz Laibach im Monat Dezember 1942;" report of Schellenberg to Himmler on "Politische Entwicklung in Spanisch- und Französisch Marokko," 7.1.43; "Meldungen an den Führer über Bandenbekämpfung, No. 53,	

Continued

Gebiet Untersteiermark," 11. Jan. 1943; fortification of seat of Reichskommissar in Haag, Klingental, 1943; request of Himmler to Hitler for draftees for replacements in the police, establishment of a new division, establishment of the Croatian Division, fortification of Klingental, construction of a tunnel connecting Kärnten with Oberkrain, establishment of a French SS-Sturmbann (to be called either Karl der Grosse or Gobineau), Dec. 12, 1942; "Meldung an den Führer Nr. 52," about planned RAF bombings of Brenner pass and Swiss mobilization, Jan. 6, 1943, by Schellenberg; report of SS- Obergruppenführer Eicke about preparation of Totenkopfdivision for use on Eastern Front, Jan. 2, 1943; 6 pages withdrawn for US security classification; report of Chef der Sicherheitspolizai und des SD about "Verwendung von Arsenik durch sowjetrussische Störungstrupps in den besetzten Ostgebieten," Dec. 22, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 51, Russland-Süd, Ukraine, Bialystok, 1.9. bis 1.12.1942," Dec. 29, 1942; report of BdS Belgrad "Bekämpfung der D.M. Bewegung," arrest of Major Dodic and his Chief of Staff, Jan. 29, 1942; letter of members of Iron Guard in concentration camp Buchenwald to the commander of the camp, Dec. 12, 1942; report of RSHA IV about Serbian Minister of Internal Affairs, Atanasihe Dinic, Dec. 12, 1942; report of the Höhere SS- und Polizeiführer Russland-Süd, Ukraine u. Nordost, "Bandenlage im Gebiet des Reichskommissariats Ukraine und im Gebiet Bialystok," Dec. 12, 1942; "Meldungen an den Führer, Nr. 50, Feststellung einer Ableitung an der Haupttelefonverbindung Paris-Strassburg-Berlin," Dec. 26, 1942; report of von dem Bach about Bandenbekämpfung "im Raume südl. Belynitschi," Dec. 12, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 48, Gebiet Russland Mitte," Dec. 23, 1942; report of SS-Brigadeführer u. Gen. Major der Polizei about Bandenbekämpfung, Unternehmen Hamburg, Dec. 20, 1942; report RSHA on Panzergrenadier Wenzeslaus Leiss who deserted to Russia, Dec. 1942; report of BdS Paris about "Angebliche Fluchtabichten Pétains nach der Schweiz," Dec. 15, 1942; report of Grothmann on information from Portugal about "Beratung des Alliierten Kriegsrates," Dec. 18, 1942; "Meldungen an den Führer über Bandenbekämpfung, Meldung Nr. 47, Gebiet Weissruthenien (Unternehmen Hamburg)," Dec. 14, 1942; report of Eicke about "Personenschmuggel über französisch-spanische Grenze," Dec. 7, 1942; seizure of arms in France, Holland and Warsaw, Dec. 1942; "Lagemeldung SS-Division

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>3</u>
						'Wiking', " Dec. 2, 1942; political situation in Italy, report of Schellenberg, Dec. 1, 1942; report RSHA about "Friedensangebot des amerikanischen Sonderbotschafters beim Vatikan, Myron Taylor, an Italien," Nov. 24, 1942; political prisoners (mostly French) in camp Eveaux-les-Bains, Dec. 5, 1942; "Ereignismeldung aus dem besetzten Frankreich," Dec. 5, 1942; report of RSHA IV about explosion of a German warship in Tokio harbor, Dec. 3, 1942; Schellenberg's "Meldungen aus Spanisch Marokko," Nov. 29, 1942; report of Befehlshaber der Sicherheitspolizei und des SD, Paris "Stimmung und Lage nach der Entwaffnung des französischen Heeres," Dec. 3, 1942; group of reports on the political situation in France following the disarmament of the French Army and the sinking of the French fleet at Toulon, Nov. - Dec. 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 46, Gebiet Russland-Mitte," Dec. 1, 1942; "Meldungen an den Führer, Nr. 44," report of Befehlshaber der Sicherheitspolizei u.d. SD für die Ukraine about capture of a Russian group parachuted behind German lines, Nov. 21, 1942; reports of RSHA about "Friedensangebot des amerikanischen Sonderbotschafters beim Vatikan, Myron Taylor, an Italien," Nov. 24, 1942; report of Chef der Sicherheitspolizei und des SD about "Englisch-nordamerikanische Landungsabsichten in Portugal," Nov. 11, 1942; "Meldungen an den Führer über Bandenbekämpfung," Nov. 22, 1942; report of Schellenberg about "Anglo-amerikanische Operationen im westlichen Mittelmeer," Nov. 17, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 46, Gebiet Russland-Mitte," Dec. 1, 1942; "Meldungen an den Führer über Bandenbekämpfung," Nov. 16, 1942; report of RSHA Amt IV about political situation in France and popular attitudes toward Vichy Government, Nov. 15, 1942; report of same agency about "Bildung einer Afrika-Gegenregierung," Nov. 16, 1942; report of Schellenberg about political events in Spain, Nov. 15, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 42, Gebiet Russland Mitte," Nov. 14, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 41, Gebiet Russland Mitte," Nov. 14, 1942; group of reports from BDS Paris dealing with the political situation in France, Nov. 1942; report of Sicherheitspolizei und SD Einsatzgruppe A, Einsatzkommando 1c "26. Lagebericht" dealing with the situation in Leningrad, Nov. 15, 1942; report of BDS Paris about telegram of Marshal Pétain to Darlan, Nov. 14, 1942; letter of General Weygand following his arrest by the Germans,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>4</u>
124	124	Persönlicher Stab, Continued Reichsführer SS	EAP 161-b-12/365	FT	2599094	Nov. 14, 1942; report of BdS Belgrad about action against organization of Draza Mihajlowice, Nov. 13, 1942; report from RSHA Amt B4 about US intentions to build up island Minorca as U-boat base, Nov. 13, 1942; report RSHA Amt VI (signed Schellenberg) about the political aspects of Allied landing in Africa, Nov. 14, 1942; two reports of BdS Paris about public opinion in France in relation to Allied landing in Africa and military situation in Dakar, Nov. 13, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 40, Gebiet Russland Mitte," Nov. 12, 1942; "Meldungen an den Führer Nr. 39 (E-Spiel)," Nov. 12, 1942; "Auszug aus der Rede des Ministerpräsidenten Dr. Vojtech Tuka am 12. Nov. 1942 in Sillein;" report of BdS Paris about "Unüberprüfte Meldung über Bildung einer Afrika-Gegenregierung," Nov. 12, 1942; report of RSHA Amt VI on "Telegramm des Portugiesischen Konsuls in Recife an das Portugiesische Aussenministerium," Nov. 12, 1942; report of BDS Paris about arrest of General Delattre de Tassigny, Nov. 12, 1942; report of BDS Paris on "Stimmungsmässige Auswirkung des Einmarsches der deutschen Truppen in das unbesetzte Gebiet," Nov. 12, 1942; report of Chef der Sicherheitspolizei und des SD about "Versuchten britischer Anschlag auf das Schlachtschiff 'Tirpitz' im Drontheim-Fjord- Britische Zwei-Mann-Torpedos," Nov. 11, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 38 (E-Spiel)," Nov. 11, 1942; reports of BdS Paris about "Englisch-Amerikanischen Angriff auf Nordafrika," about "Stimmungsmässige Auswirkung der amerikanischen Aktion in Nordafrika," about the reaction of the Vichy government, the landing in North Africa, Nov. 10 and 11, 1942; report of RSHA Amt IV, "Aufstandsbewegung des Draza Mihajlovic," Nov. 11, 1942; report of Befehlshaber der Sicherheitspolizei und des SD in Oslo about attempted British attack on battleship "Tirpitz," Nov. 8, 1942; "Meldungen an den Führer über Bandenbekämpfung, Nr. 37 (E-Spiel)," Nov. 3, 1942 and "Nr. 36, Ergebnisse im Gebiet Russland Mitte, Gefecht des Schutzmannschafts-Bataillons 201, 20km. nördlich Lepel," Nov. 3, 1942, and "Nr. 35, Festnahme einer Gruppe der Organisation 'Franc-tireurs et Partisans,'" Nov. 3, 1942; reports of Höhere SS und Pol. Führer, Paris, about arrests of members of French underground, Oct.- Nov. 1942. Most of the material in this folder bears annotations showing that Hitler had seen it. Folder from the files of Persönlicher Stab, Reichsführer SS, containing correspondence, reports and other material pertaining to	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>5</u>
						various subjects: letter of G. Berger pointing out the need for a speech of Hitler to the people to strengthen their morale, July 1943; copies of a letter of OKW, Chef des Allgemeinen Wehrmachtamts, to Inspekteur der Nationalpolitischen Erziehungsanstalten, and a draft of reform aimed to improve "militärische Jugenderziehung," June 1943; correspondence of SS-Obersturmführer Dipl.-Ing. Helmut Zborowski about "Schnelltaucheinrichtung für U-Boote," June 22, 1943; Himmler's notes about Hitler's reactions to order of Generaloberst Dietl about marriage of members of the armed forces with foreigners, June 17, 1943; letter of Himmler to Bormann about Pg. Sauberzweig, Kommandeur der muslimischen Division, Nov. 2, 1943; unacceptability of Lutze family to the SS, 1943; Lammer's and Frank's letters about "Neugliederung des Generalgouvernements," July 1943; correspondence about "Zuständigkeitsabgrenzung zwischen Reichskommissar für die Festigung deutschen Volkstums und der allgemeinen Verwaltung im Generalgouvernement," June - July 1943; fragment of a folder from the orange series, No. 92, correspondence of Hauptm. Wilhelm Radecke about a 10.000 RM contribution to the SS, 1942; fragment of orange series folder No.179, Amann's contribution of 50.000 RM to SS, 1942; accounts dealing with the cost of the Sonderaktion Reichsführer SS, Julfest 1942 and other RFSS accounts with the Dresden Bank, 1942; lists of materials to be used in the Sonderaktion, 1942; Rundschreiben Nr. 24/43 gRs., of NSDAP Partei-Kanzlei, dealing with investigation of political reliability of officers, May 25, 1943; proposed decoration for Minister Ohnesorge, 1943; "Freigabe des Funkers Kallmeyer" for special tasks in Italy under the RSHA, 1943; Himmler's report to Hitler on "Einsatz von zwei SS-Führern im Iran," May 1943; suggestions of G. Berger on how to gain possession of crops and livestock in Hungary and other unoccupied territories, June 4, 1943; "Die Ernährungslage und die Voraussetzungen zur Erhaltung der Produktionsleistungen der deutschen Landwirtschaft," report of Professor Dr. Woermann, 1943, and other correspondence pertaining to "Kriegsernährungswirtschaft im grossdeutschen Raum," May 1943; "Verfahren gegen SS-Standartenführer Bösel," 1943; evacuation of offices and civilians from bombed areas, April 1943; report of Reichssicherheitshauptamt about Chemiker Erich Holetz, April 1943; report of Sicherheitspolizei about Oberst Zanssen, formerly Leiter der Versuchsanstalt in Peenemünde,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>6</u>	
						1943, suspect of espionage; report of G. Berger about "Besprechung mit Reichsschatzmeister Schwarz," July 2, 1941; letter of Hans Martin Fälschlein, April 15, 1943; case of Dr. Volkhardt, 1943; report of Chefgruppe Forst und Holz "Beeinträchtigung forstlicher Belange im Reichskommissariat Ukraine," March 30, 1943; letter of Rosenberg to Lammers about his quarrel with Reichskommissar für die Ukraine, March 31, 1943; extensive other correspondence about "Angelegenheit Rosenberg/Koch," 1943, including "Meldung an den Führer betr. Beitragen des Reichskommissars für die Ukraine Erich Koch," March 26, 1943; Gutachten über Graf Wolfgang von der Schulenburg, Reichssportführer, and correspondence relating to his dismissal, March 1943; organizational chart prepared by Reichssicherheitshauptamt Amt II (A-ZB) entitled "Der ideologische Einfluss des KB (Kameradschaft Bundes) auf die volkspolitische Arbeit und den südosteuropäischen Raum," dated May 17, 1940; correspondence about questions of anti-aircraft defence, 1943; "Lager für die Germanische Jugend," Jan. 1943; case of SS-Obersturmführer Lorenz who tried to get a decoration for his success in listening in on a Reynaud-Chamberlain telephone conversation on May 7, 1940, later mentioned by Hitler as a pretext for invading Holland and Belgium, 1941 - 1943; gossipy report of Eugen Dollmann about situation in Rome, August 24, 1940; correspondence pertaining to the arrest of Reichsbahnoberrat Dr. Eugen Hahn and Oberreichsbahnrat Landenberger, arrested by order of Hitler, because they caused delays in transports to the Eastern front, 1942 - 1943; case of SS-Ogruf. v. Woysch, 1943; letter of G. Berger about opposition of lower ranks of the NSDAP to SS growth, March 9, 1943; note of Bormann about the shifty policy of Schmidt-Münster in Holland, Feb. 16, 1943; correspondence with Dr. Jury, Gauleiter von Niederdonaue, about empty Umsiedlungslager needed for hospitals, 1943; "Protokoll der Besprechung des Reichsministeriums für die besetzten Ostgebiete mit den Befehlshabern der Heeresgebiete und den Beauftragten der für die besetzten Ostgebiete zuständigen höheren Wehrmachtsdienststellen am 18. Dezember 1942;" "Erfnungsvorschlag des SS-Hstuf. Schumacher, Feb. 1, 1943 dealing with the construction of electronically guided airplanes; report of G. Berger about Goebbel's audience with Hitler dealing with Rosenberg, and related matters, Jan. 29, 1943; report of Pohl on growing of Kok-Sagys plant, Feb. 12, 1943; report of SS-Obersturmbannführer Wirth, zugewieilt dem Stabe des Generals d. Inf. von Unruh, Feb. 11, 1943; case of SS-Sturmbannführer Hans Trippel,		

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	7
						Betriebsführer der Trippel-Werke in Molsheim, suspect of embezzlement, 1942; correspondence of Göring with Ribbentrop dealing with the gold reserves of Belgium and France, offer of gold in German-Rumanian negotiations, etc.; letter of Militärbefehlshaber in Frankreich to Reichswirtschaftsminister about mission of Gesandter Hemmen, Sonderdelegierter für die gesamten finanziellen und wirtschaftlichen Fragen, to France, 1942 - 1943; letters of Schäfer, head of Forschungsstätte für Innerasien und Expeditionen, about dissolution of SS-Sonderkommando "Kaukasus," Feb. 9, 1943; report of SS-Hauptsturmführer Helmut Triska about various internal matters and Auswärtiges Amt, and events in southeastern Europe, Jan. 11, 1943; report of G. Berger about Hitler's instructions to Reichssportführung about premilitary education, Jan. 9, 1943; letter of Himmler to Bormann about speech of Gauleiter Eigruber (Linz, Nov. 25, 1942) in which the Gauleiter had opinions on the Ostarbeiter which differed with those of Himmler, Jan. 14, 1943; report of Chef der Sicherheitspolizei und des SD about the mentioned speech, Dec. 31, 1942.	
125	125	Persönlicher Stab, Reichsführer SS, SS Standortführer Berlin	EAP 161-b-12/357	FT	2649809	Note: Frames no. 2599672 and no. 2649809 are consecutive. Folder (not in original cover) composed of two groups of material of the Persönlicher Stab RFSS and of the SS Standortführer Berlin, material of the former group pertains to SS administration in Norway 1943, the latter group consisting of various routine administrative correspondence, 1935 - 1938.	
		Persönlicher Stab, Reichsführer SS, Feldkommandostelle	EAP 161-b-12/363	FT	2649909	Folder (not in original cover) composed of various material from the files of Persönlicher Stab RFSS, Feldkommandostelle RFSS, pertaining to a great variety of subjects; reports of Chef des SS-Hauptamtes, Berger, to Himmler, 1942; correspondence with Dr. Gerl about communication from Hess, 1941 - 1942; correspondence with Ohnesorge, 1942; correspondence with Lammers and documents pertaining to Prozess Löv, 1942; Gnadenangelegenheit Wolfgang Sanner, 1942; Maultierbeschaffung aus Spanien, 1942; Tagung des rassenpolitischen Amtes Gau Sudetenland vom 7. bis 9.2.1942 in Prag; Germanische Freiwilligen-Leitstelle, 1942; Beziehung der Nationalpolitischen Erziehungsanstalten, 1942; case of Gauleiter Josef Wagner, 1942; investigation of Unterstaatssekretär Ernst Kundt; correspondence with Reichsarzt SS-Gruppenführer Grawitz, about medical treatment of SS-Obergruppenführer von dem Bach, 1942; printed text of "Rede des Reichsministers Speers gehalten auf der Kriegsarbeitstagung der Gauwirtschaftsberater und der Gauamtsleiter für Technik am 17. April	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>8</u>
						1942;" "Arbeitstagung im Kaiser Wilhelm-Institut für Physik, Berlin-Dahlem," 26. - 28.2.1942; correspondence with Schellenberg about establishment of an international economic intelligence center under the guide of an insurance brokerage house, 1941 - 1942; correspondence of Wolff with Daluge about security measures for Himmler, 1942; orders for SS-Sonderkommando Gruppe Künsberg, 1942; administrative correspondence and orders of Himmler, 1942; copy of a letter of Erb-prinz Löwenstein, criticizing the military leadership on the Eastern front, 1942; investigation of activities of Botschafter von Hassell, and his connections with the US, 1941; Bericht des SS-Untersturmführer Dipl. Ing. Helmut Zborowski "über fünf wesentliche Ergebnisse aus meinen Arbeiten im Entwicklungswerk Spandau der BMW-Flugmotorenbau G.m.b.H. seit meiner im Oktober 1939 erfolgten Abrüstung bei der Leibstandarte SS Adolf Hitler," 1941 (Geheime Kommandosache); SS administration in Holland, 1942; Schreiben vom 8. Mai 1942 des Katholischen Episkopates in Belgien an den Militärbefehlshaber, dealing with German ordinance for work in coal mines on Sundays and holidays, and pertinent correspondence; report of Chef der Sicherheitspolizei on "Italienischer Vorschlag zur Änderung der bisherigen Demarkationslinie zwischen Montenegro/Albanien einerseits und Serbien/Bulgarien/Mazedonien andererseits," 1942; report of Berger on "Anbahnung einer Neu-gründung eines finnischen SS-Komitees," 1942; report of Chef der Sicherheitspolizei "Haltung der im Reichsgebiet lebenden rumänischen Legionäre gegenüber Marschall Antonescu," 1942 and other material pertaining to Horia Sima, 1941; SS in Norway, 1942; Freikorps Dänemark - letter of Keitel about breaches of discipline and creating of riots, 1942; correspondence about establishment of SA im General-gouvernement by Generalgouverneur Frank, 1942; Berger's report on conversation with the Finnish Military Attaché Oberst Horn, 1942; report of Höhere SS- und Polizeiführer beim Reichskommissar für die besetzten Niederländischen Gebiete, about SS interests in Holland and about seizure of material and information from England intended for Dutch underground, 1942; French and English military personnel in Spain, 1942; Erlass des Führers über die Befugnisse des Reichsführers-SS und Chefs der Deutschen Polizei im Generalgouvernement, 1942; Freiwillige aus Ungarn, 1942; Bildung neuer lettischer Schutzmannschafts-Bataillone, 1942; Schalldämpfer an sowjetrussischen Infanteriegewehren, 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>9</u>
125	125	Persönlicher Stab, Reichsführer SS	EAP 161-b-12/362	FT	2650418	Folder (not in original cover) containing material from the files of Persönlicher Stab RFSS, dealing with a variety of subjects: long report of Generalkommissar für die Krim, Gauleiter A.E. Frauenfeld "Denkschrift über die Probleme der Verwaltung der bes. Ostgebiete," dated Wien, February 10, 1944, a survey of German policy in Ukraine und Russia; efforts to form a British Legion (SS) from British and Irish POW's, 1944; release of General Perrington from POW camp "zu einer besonderen Verwendung;" "Erfassung der elternlosen Jugendlichen des Balkans," 1944; Berger's report on conversation with Bandera, 1944; Waffenlager des Arbeitsbereich Osten der NSDAP, 1944; report of Berger on Besprechung Reichsleiter Rosenberg/Gauleiter Koch, 22.4.1944; reports of Höhere SS und Polizeiführer Schwarzes Meer, Hildebrandt, 1944, and correspondence with Lorenz about Hildebrandt's attitude toward the work of the Volksdeutsche Mittelstelle; conflict of Gauleiter Lohse with SS-Obergruppenführer Jeckeln, 1944; report on "Verhalten des Gauleiters a.D. Frauenfeld, während seines Osteinsatzes als Generalkommissar auf der Krim," Nov. 1944; reports of SS-Gruppenführer Dr. Wendler, Gouverneur des Distrikts Lublin, "Arbeitsbereich Generalgouvernement der NSDAP," 1944; report of Berger on conversation with SS-Gruppenführer Rangierski and SS-Oberführer Soodla about Ostland, 13.6.1944, and other pertinent correspondence; creation of SS troops consisting of Nordafrikaner, Anamiten und Senegalesen, 1944; Berger's report about conversation with Grossmufti, 1944; "Zusammenschluss der Rechtsverbände in Frankreich," 1944; "Aufstellung einer Allgemeinen SS in Frankreich," 1944; "Übernahme Darrands in die Waffen SS," 1944; "Kampfzonen im Bereich des Ob. West," 1944; administration of occupied Holland, 1944; situation in Banat and Siebenbürgen, 1944; "Denkschrift über die Probleme der Verwaltung der besetzten Ostgebiete," Gauleiter A.E. Frauenfeld, 1944; "Unterirdische Verlagerung von Betrieben des Manfred-Weiss-Konzerns in Ungarn," 1944; report of Höhere SS- und Polizeiführer in Ungarn, July 1944; reports on situation in Hungary, Sept. 1944; "Hemmungen der anti-jiddischen Aktion in der deutschen Auslandsorganisation," Nov. 1944; correspondence pertaining to the uprising in Slovakia 1944; "Wirtschaftsbevollmächtigter für die Slowakei," 1944; reports on activities of SS u. Pol. Org. Stab (Kroatien) and the Abschlussbericht of SS-Brigadeführer, Nov. 1944; report on Danish members of the SS,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>10</u>
126	126	Persönlicher Stab, Reichsführer SS, Feldkommandostelle	EAP 161-b-12/358	FT	2650964	Martinsen and Torgils, 1944; Wolff's activities in purchasing on the Italian black market for the SS, 1944, report of Berger on Reise nach Kroatien, Okt. 1944; report of Höhere SS- und Polizeiführer Serbien, Sandschak und Montenegro, 1944; "Gründung eines Verbandes der Freunde und Förderer der dänischen Waffen SS," 1944; correspondence about situation in Albania, 1944; Angelegenheit Volksgruppenführer Andreas Schmidt Liebhardt, 1944; Vortragsreihe: Die Niederlande und Das Reich, 1944; drafting of Croats in German Army and Waffen SS, 1944; correspondence of Reichsminister für Ernährung und Landwirtschaft with Reichskommissar Terboven about supplies for Norway, 1944; black market in Hungary, 1944; drafting of foreigners and POW's for SS-troops, 1944 and administrative correspondence. Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including: Heydrich letter urging massive incendiary attacks on Moscow and Petersburg [sic]; memo on Hitler-Mussert meeting, 1942; Hess instructions on so-called German colonies, 1940; communications on Degrelle-Pessl affair, 1943; communications on trip by Gross Mufti von Palästina to Moslem population of Croatia and on Moslem-Croat relations, 1943 - 1944; orders by Himmler for most severe reprisal measures in the Netherlands without regard to IWM, 1944; accounts on Himmler-Mussert meeting, 1943; communications on SS recruiting drive in Albania, 1943; request by Mussolini to recruit 10,000 Italian workers in Germany to set up twenty "Milizbataillone," 1943; orders by Goering to requisition Dutch private property for bombed out German civilians (biweekly statistics for August 1943), 1943; order by Hitler naming "Bevollmächtigter des Grossdeutschen Reiches" in Italy and communications on treatment of Italy as occupied territory, 1943; communications on OKW complaint against SS in military government in "Operationsgebiet Heeresgruppe Süd und A," 1943; communications on preparation of Himmler-Mussert meeting 1943 and account of meeting, also material on Mussert's political line and role of NSB under German occupation, 1943; letter by Seyss-Inquart on his attitude towards Mussert, 1943; NSB instructions, prohibiting use of the terms "Germanisches Reich" and "Gross-germanisches Reich," 1942; SS situation report on "belgischer Raum," 1943; letter by Mussert on SS recruiting in the Netherlands, 1943; communication on German food rationing policies in the Netherlands, 1943; statistical report by Baroness Juul Op ten Noort on Dutch applicants to SS "Reichsschule," 1943; order by Keitel for release of	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>11</u>
126	126	Persönlicher Stab, Reichsführer SS, Feldkommandostelle	EAP 161-b-12/333	FT	2651618	Soviet POW's of Estonian and Latvian, but not Lithuanian, nationality, 1943; communications on request by Speer for police units in "Heeresgebiet Süd," 1943. Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including: "Stimmungsbericht über die Einstellung der Belgier im Gebiet W I, 1941 - 1942;" order by Himmler on SD activities in Rumania, 1942; promise by Mussert to raise 50,000 recruits in exchange for appointment as minister, 1942; report on observations by Swedish military attaché in Moscow on Russian situation, winter 1941 - 1942; report on Belgian contribution to German war economy, 1942; memorandum by Mussert on recruits for "Niederländische Legion," 1942; communications on order by Keitel for the creation of "Dienststelle des Kommandierenden Generals und Befehlshabers in Serbien," 1942; letters by Himmler on Banat Germans, 1942; army report on approximately 30,000 partisans in Yugoslavia, 1941; report on utilization of para-military organizations by so-called Serbian government against partisans, 1942; review of partisan fighting in Yugoslavia, 1941 - 1942, 1942; order by Keitel on repression of Yugoslav partisans, stressing importance of Höhere SS- und Polizeiführer, 1942; monthly report on political situation in Yugoslavia for November 1941; report on the formation of the so-called provisional Serbian government headed by Nedic, 1941; communications on German-Hungarian agreement granting Hungary the privilege of erecting meteorological observation post on ridge of Carpathian mountains for the duration of the war, 1942; account of meeting Quisling-Berger, 1942; proposal for SS collaboration with Staf de Clerq in Belgium 1942; comments by Himmler on Mussert's attitude concerning the swearing in of Dutch SS men, 1942; agreement between Himmler and the Finnish government on anticipated repatriation of ethnic Finns from Russia to Finland, 1942; account by Himmler on Hitler-Terboven, 1942; reports on SS activities in Norway, Denmark and Belgium, 1942; RSHA intelligence report on situation in Leningrad, 1942; letter by Degrelle, 1942; Himmler on possible meeting between Hitler and Mussert, 1942; account of Tiso-Tukas conflict (mention of Tukas' agreement to "resettle" 90,000 Slovak Jews in Germany), 1942; account by Turkish source on Moscow conference, 1942; selected "Wöchentliche Lageberichte" for Norway, 1942; circular by Falkenhorst on anticipated English military action in northern Norway, 1942; refusal by Himmler to deal with Mussert, 1942;	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>12</u>
127	127	Persönlicher Stab, Reichsführer SS, Feldkommandostelle	EAP 161-b-12/334	FT	2652221	biographical sketches on top aider-of-chief of the Vichy "Police Nationale," 1942; correspondence relating to "Lottermann" case [high-ranking French officer?], 1942; account of meeting with Archduke Albrecht of Hungary, 1942; circular letter by Quisling to "Fylke" organizations, 1942; order by Keitel instituting position of "Höherer SS- und Polizeiführer" under "Wehrmachtsbefehlshaber Serbien," 1942.	
			EAP 161-b-12/300	FT	2652415	Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including: statistical reports on induction for "Polizei, Verfügungstruppen, Totenkopf-Divisionen, Totenkopfstandarten," 1940; communications on Himmler's plans for SS recruiting in Sweden, 1940; reports on covert SS recruiting among ethnic Germans in Yugoslavia and Hungary, 1940; report on population trends in Germany to 1953; memorandum on immediate Waffen-SS weapons, ammunition and equipment needs, 1940; order for inclusion of Alsace in "SS-Oberabschnitt Südwest," 1940; statistical report on German male births 1916 - 1939 and estimated number of draftable males for 1940 - 1959.	
			EAP 161-b-12/305	FT	2652554	Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including: mimeographed training circulars including illustrations from a Russian training manual on close combat; copy of Soviet Army general staff order on Ski units; "Erfahrungsbericht über den Polarwinter 1940/41 usw. in Finnland und an der Nordfront."	
			EAP 161-b-12/304	FT	2652876	Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including: mimeographed orders on organizational matters for various echelons of Waffen-SS, also on supply and personnel matters, originating in the SS-Führungshauptamt; statistical report on strength and losses of SS divisions from mid-1941 to early 1942; casualty reports of SS divisions for various periods in 1942; order by Himmler transferring Amt VI, "Inspekteur K.L.," from Führungshauptamt to SS-Wirtschafts-u. Verwaltungshauptamt, 1942; assignment of Sonderkommando "Dirlewanger" to Höherer SS- und Polizeiführer Russland-Mitte, 1942; report on interrogation of Soviet general staff officers, 1942.	
						Folder compiled from files of the Persönlicher Stab and Feldkommandostelle Reichsführer SS, including primarily material similar to that in EAP 161-b-12/305, but also: chart, "Einsatz der SA," 1940;	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>13</u>
127	127	?	EAP 161-b-12/343	FT	2653250	creation of Estonian legion, 1942; order by Himmler for integration of non-German SS units, 1942; "OKH Mitteilungen über Gaskriegsvorbereitungen im Ausland Nr. 18," 1942; names of SS officers killed in action in Russia, 1942; fragment of telegram from Knochen, BdS Paris, on anti-Leval sentiment among French, no date; communication by Himmler on Prof. Plattner, member in last Schuschnigg government, 1943; "Militärische Gesamtbeurteilung zur Abwehr eines feindlichen Landungsunternehmens in Mittel- oder Süditalien," no date [1943?].	
128	128	Persönlicher Stab, Reichsführer SS	EAP 161-b-12/337	FT	2653609	Folder compiled from files of unknown provenance and including: correspondence on the participation of SS units in activities in connection with Mussolini's visit to Berlin and Munich, 1937; order by Himmler transforming office of "Bevollmächtigter für die Bandenbekämpfung" into that of "Der Reichsführer-SS und Chef der Deutschen Polizei, Der Chef der Bandenkampfverbände," 1943; "Berichtigung und Ergänzung der Dienstaltersliste für SS-Verwaltungsführer," 1936; draft of "Einheitsaktenplan (EAP1) for SS-Hauptamt, 1936.	
			EAP 161-b-12/340	FT	2653684	Folder compiled from files of Persönlicher Stab Reichsführer SS, including communications on South Tyrol, 1943; reports on political situation in Italy following Mussolini's fall, 1943.	
			EAP 161-b-12/335	FT	2653713	Folder compiled from files of Persönlicher Stab Reichsführer SS, including communications on ethnic Germans in Rumania, 1941 and 1943.	
			EAP 161-b-12/336	FT	2653949	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: communications on SS investigations of SS, NSDAP and army members, among others, Willy Damson of VDA, 1943 - 1944; disciplinary transfer of SS officer to "Regiment Dirlewanger," 1943; loyalty of Generaloberst a.D. Adam; Hess' flight to England, 1943; correspondence on Himmler's speech at Posen, 1943; comment on "Sonderkommando Dirlewanger," 1943; draft of instructions, "Schaffung von Ständigen Vertretern der Reichs-, General- und Gebietskommissare," 1943; correspondence on the projected creation of a Reichsicherheitsministerium, 1943; report on conference with Rosenberg, 1943; report on German agricultural policy in occupied Russia, 1943; letter on Rosenberg-Koch conflict, 1943; correspondence of ideological indoctrination of armed forces by SS, 1943.	
						Folder compiled from files of Persönlicher Stab Reichsführer SS, including: communications on ethnic Germans in Rumania, Yugoslavia, America, Africa, and Italy, 1942; proposal to set up Estonian legion, 1942; order by Keitel to set up SS units composed of ethnic	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>14</u>
128	128	Persönlicher Stab, Reichsführer SS	EAP 161-b-12/355	FT	2654007	Germans, 1942; communication by Himmler on military use of non-German units, 1942. Folder compiled from files of Persönlicher Stab Reichsführer SS, including: SS orders, mostly for 1937 - 1938, but extending to 1941; Wehrmacht order "Gewissensfreiheit in der Wehrmacht," 1937; order by Hess prohibiting "Propaganda für die Rückkehr Südtirols in das Reich," 1938; order by Himmler reorganizing office of SS- und Polizeiführer in southern Russia, with related material, 1943; table of organization of "Führungsstab für Bandenbekämpfung am Standort," 1943; report by Himmler on partisan casualties in Volhynia-Podolia, 1943; call by Generalgouverneur Frank for conference on police measures, 1943; letters by Himmler anticipating "Evakuierungen der restlichen rund 300 000 Juden im Generalgouvernement," 1943; Himmler on Vlassov memorandum, 1943; Himmler on relationship Wehrmacht-SS concerning partisan fighting, 1943.	
			EAP 161-b-12/352	FT	2654201	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: correspondence on SS recruiting drive in Rumania and Yugoslavia, 1940; report on ethnic Germans in Hungary, 1940; report on SS activities among ethnic Germans in Slovakia, 1940; resettlement of ethnic Germans from Lithuania, 1940; communication on political crisis in Rumania, 1940; communications on resettlement within the Generalgouvernement, 1940; reports on SS recruiting in the Scandinavian countries, 1940.	
			EAP 161-b-12/351	FT	2654400	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: communication by Himmler opposing issuance of orders on "Verbot des Verhandelns mit Gegner und Vereinbarung von Waffenruhe," 1945; statement by Dr. August Hirt, Anatomisches Institut, Reichsuniversität Strassburg, in connection with Camp Struthof (N.B. mention of destruction of "die in Frage kommenden korrespondierenden Geheimakten,") 1945.	
			EAP 161-b-12/350	FT	2654468	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: report by Heydrich on Hess' flight to England, 1941; report on Libya with marginal notes by Jodl, 1941; account by Himmler on conference with Rosenberg, 1941; statement on the execution of Col. Zavoianu, Iron Guard, 1941; communications on SS activities in Belgium, 1941; report on rejection of proposal for creation of a Portuguese legion by the Portuguese government, 1941; report on Mussert, 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>15</u>
128-	128-	Persönlicher Stab,	EAP 161-b-12/366	FT	2654680	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: report on arrest of Richard Sorge, 1942; invention of ground-to-air missile, 1942; letter by Himmler on Lindholm, leader of "Svensk Socialistisk Samling," 1942; account by Himmler of meeting with Ciano and Duce, 1942; OKW order, "Ersatz der jüdischen Arbeitskräfte durch arische Arbeitskräfte im Gen. Gouv. und den besetzten Ostgebieten," 1942; correspondence on "Freikorps Dänemark," 1942; order by Himmler, "Behandlung der Schutzmanschaften," 1942; reports on sabotage in The Netherlands, 1942; communications on SA proposal, "Bildung eines Aufbaudienstes in den besetzten Ostgebieten," 1942; order by Himmler for the creation of German quarters in Polish towns, 1942; participation of SS in dissolution of Buhl cabinet and the creation of the Scavenius cabinet, 1942; SS proposal for the "Dienstverpflichtung" of Dutch medical doctors for work in Germany and in military hospitals, 1942; communication on Goering order for the compulsory induction of Dutch civilians as "police units" in Russia, 1942; report on conference with Quisling, 1942; account by Berger of meeting with Kemeny-Schneller, Hungarian minister of finance, 1942; report on Finnish Lt. Gen. Talvela, 1942; proposed successor to Staf de Clerq, 1942; correspondence on economic contribution of Generalgouvernement to German war economy, 1942; "Besondere Anordnungen Nr. 5 für das neubesetzte französische Gebiet," issued by OKW, 1942; order by Himmler on the use of 3-4000 "Rotspanier" and 5-600 000 "antifaschistische Italiener" in Vichy France for forced labor and arrest of "wirklich gefährliche Köpfe" among them in KZ after "Rücksprache zwischen Führer und Laval," 1942; report by Ohnesorge on invention of "Ablauscheinrichtung" to unscramble Allied transatlantic telephone messages, 1942; correspondence on army-SS conflict concerning "Umsiedlungsaktion" of Jewish civilians at Przemysl and proposed SS action against army officer involved, 1942; report on US measures in physics and chemistry, 1942; communications on investigation and disposition of Lt. Col. Kriegsheim, 1942; material on order to Pohl and Lorenz to furnish household equipment and clothing from "Lagerhäuser in Lublin und Auschwitz," 1942; "Aktenvermerk" by Himmler on projected post-war economic policy, 1942; report on arrest of Polish officers, 1942; order by Himmler regulating contacts of SS Hauptamtcheifs with Japanese Embassy, 1942; instructions by Himmler on "zu Nachrichtenzwecken gegründeten Firmen," and disciplinary action against SS officers relative	
129	129	Reichsführer SS					

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>16</u>
129	129	Persönlicher Stab, Reichsführer SS	EAP 161-b-12/369	FT	2655224	"EAHG und Wolltex A.G.," "Kosmos A.G.," "Kornolit Werke," 1942; report on "Menthanol" production at Waldenburg, and projected construction of plants at Heydebreck and Auschwitz, 1942; report on development of "R-Ferngeschoß" with marginal notation of the first successful try on 13.10. [1942], 1942; report on Ostministerium, 1942; account of rumors on Himmler's fall, 1942; letter by Himmler on "Kommando Königsberg," 1942; confirmation by Hitler on death sentence against Schulze-Boysen, Kumerow et al. and order of new trial for Mrs. Harnack and Countess Brockdorff, 1942; letter on purchase of former Bugatti works by German air force, 1942; account of conference with Rosenberg, 1942; communication on naturalization of ethnic Germans from the Ukraine, 1942; report on economic exploitation of Ruthenia, 1942; reports on investigation of espionage and sabotage in France, Holland and Norway, 1942.	
			EAP 161-b-12/384	FT	2655410	Folder compiled from files of Persönlicher Stab Reichsführer SS, including, letter by Antonescu requesting incarceration of Horia Sima and others in Germany and related SS correspondence, 1941 - 1943; account of conference with Graf Schwerin v. Krosigk on "Behandlung des Vermögens der Verbrecher des 20. Juli 1944," 1944; table of organization of SS-Hauptamt, 1941; report of German war production in Poland, 1941; statement by Himmler on resettlement proposal inside Germany, 1940; plan of teletype circuit for Reichsführer-SS und Chef der Deutschen Polizei, 1940; report on SS rocket developments in Czechoslovakia, 1942; report relating to development of magnetic torpedo detonator, 1941; order by Himmler prohibiting "Beteiligung von SS-Angehörigen an Arisierungsgeschäften," 1939.	
			EAP 161-b-12/367	FT	2655436	Folder from the files of Persönlicher Stab Reichsführer SS containing report on activities of "Havelinstitut," undercover radio network of Amt VI, R.S.H.A. for the period August 1942 - December 1943, 1943.	
?		SS-9		FT	2655440	Folder from the files of Persönlicher Stab Reichsführer SS containing letter by Antonescu requesting incarceration of Horia Sima and others, 1941 (Cf. EAP 161-b-12/369, above).	
			EAP 161-b-12/218	FT	2655450	Pamphlet bearing no indication of provenance, entitled "Schriftgutverwaltungsordnung, Persönlicher Stab Reichsführer SS," (no date), regulating flow of correspondence and file system.	
						Folder containing material bearing no indication of provenance containing undated personnel rosters, "Führer beim Stab Reichsführer-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>17</u>
129	129	?	EAP 161-b-12/218a	FT	2655706	SS," "Führerschule Dachau," "Chef Fernmeldewesen," "Reichsarzt SS-u. Polizei," "Kriminalkommando," "Personalhauptamt."	
			EAP 161-b-12/266	FT	2655772	Folder containing material bearing no indication of provenance containing officer roster of "Persönlicher Stab, Reichsführer-SS;" "Amt München;" "Adjutantur München;" "Abteilung F Dr. med. Fahrendampf;" "Amt Rohstoffe;" "Amt Lebensborn;" "Amt Ahnenerbe."	
		Persönlicher Stab, Reichsführer SS	EAP 161-b-12/288	FT	2655874	Folder containing material bearing no indication of provenance containing communications on personnel matters of Amt München, 1939 - 1944.	
		?	EAP 161-b-12/315	FT	2655929	Folder containing files from Persönlicher Stab Reichsführer SS containing communications on replacements for "SS Verfügungstruppen," 1940.	
130	130		EAP 161-b-12/19a	FT	2656017	Folder containing material bearing no indication of provenance containing reports on "Totenkopfdivision" in Russian campaign, 1941; undated study, "Militärische Beurteilung für eine Besetzung der Insel Korsika im Rahmen deutscher Gegenmassnahmen bei einer fdl. Landung in Mittel- oder Süditalien."	
			EAP 161-b-12/353	FT	2656166	Folder compiled from files of Persönlicher Stab Reichsführer SS containing communications on construction of secondary headquarters and air-raid shelter for Himmler, 1943 - 1944; extracts from "Mitteilungsblatt des Reichskriminalpolizeiamts," for various periods, 1942 - 1944.	
		SS Standort Berlin	EAP 161-b-12/359	FT	2656477	Folder containing file from SS Standort Berlin of congratulatory communications, alphabetically arranged, of SS Standortführer Berlin, 1936 - 1939.	
		Persönlicher Stab Reichsführer SS and Kommandostelle Reichsführer-SS	EAP 161-b-12/360	FT	2656643	Folder compiled from files of Persönlicher Stab Reichsführer SS and Kommandostelle RF-SS, including: "Grundgesetze der Schutzstaffel," 1936; "Kommandobefehl Nr. 69," on employment of SS-Kavallerie-Brigade under Höherer SS- u. Polizei-Führer v.d. Bach, 1943; communications on administration of Kommandostab, 1942.	
		Junkerschule Tölz	EAP 161-b-12/330	FT	2656675	Folder compiled from files of Junkerschule Tölz containing examinations for "Kriegs-Junker-Lehrgang," 1942; set of lecture notes, unsigned and undated.	
		Persönlicher Stab Reichsführer SS				Folder compiled from files of Persönlicher Stab Reichsführer SS including letter by Himmler on transfer of Polish officers from POW to concentration camps, 1944; communications on explosives production, 1944; communications on Degrelle, Darnand, and Doriot, 1944; order by Hitler concerning occupied Holland, 1945; letter on relocation of officer POW camps, 1945; communications on creation of a Latvian	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>18</u>
130	130	Persönlicher Stab Reichsführer SS	EAP 161-b-12/229	FT	2657066	"Freiheitskomitee," 1945; communications on medical experiments at Neuengamme, 1944 - 1945; account, "Besprechungsergebnis der norwegischen Ministerkonferenz," 1944; account of conference between Goering and Vlassov, 1945; Baron de Kemeny's account of session of the foreign committee affairs of the Hungarian house of deputies, 1945; letter on Rosenberg-Goebbels conflict concerning Vlassov, 1945; list of material transferred from Camp Kostolani, Czechoslovakia, 1944; order by Hitler placing POW administration under Himmler, 1944; report of rumored British parachute action in Hungary, 1944; account of German reaction to change in government in Rumania, 1944; "Befehlsgliederung in der Slowakei," 1944; letter on Luftwaffe guard unit at KZ Mauthausen, 1944; plan to recruit Frenchmen as laborers in Germany, 1944; letter, "Transitverkehr durch Schweden (endgültige Regelung)," 1944; losses of Waffen-SS by end of 1943; request to place armament plant under KZ administration, 1944.	
131	131	SS-Richter beim Reichsführer	EAP 161-b-12/255	FT	2657395	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: order by Himmler appointing SS-Gerichtsherrn," 1939; note on telephone call by Schellenberg concerning "Lottermann" (cf. EAP 161-b-12/333), no date; "Anschriften- und Namensverzeichnis der Höchsten und Höheren SS- und Polizeiführer," no date; "Personalstand Persönlicher Stab Berlin," 1944; instructions by Keitel, "Namentliche Erfassung feindlicher Kriegsverbrecher für die Kampfpropaganda," 1945.	Folder compiled from files of SS-Richter beim Reichsführer, including: communications on "Politische Aktion in Belgien; Behandlung der Gegenterrormassnahmen durch das SS- und Polizeigericht," 1944; report on "Nationalkomitee Freies Deutschland," 1945; imprisonment in KZ of Martin Luther, former undersecretary of state in A.A., 1944; communications on "Gerichtsbarkeit im neubesetzten französischen Gebiet," 1943; proposal on "Beurteilung von Judenerschiessungen ohne Befehl und Befugnis," 1942; order by Keitel on "Bandenbekämpfung," 1942; disciplinary assignment of officer to "Sonderkommando Dirlewanger," 1944; disciplinary action against SS officer in Czechoslovakia, 1942; "Feld-Truppenteile der Waffen-SS, Stand 1. August 1944;" instructions by Himmler, "Disciplinare Erledigung leichterer Straftaten vor Meldung an den Gerichtsherrn," 1943; "Richtlinien für Strafverfahren gegen ernste Bibelforscher, usw.," 1944; communications on "Aufhebungs- und Gnadenrecht in Strafverfahren gegen griechische Landeseinwohner," 1944; appointment of Graf

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>19</u>
131	131	Persönlicher Stab Reichsführer SS	EAP 161-b-12/165	FT	2657773	Bassewitz as deputy of v.d. Bach, Höherer SS- und Polizeiführer Russland-Mitte, 1942. Folder compiled from files of Persönlicher Stab Reichsführer SS, including: fragment of letter by Lammers on "Führererlass" concerning "Massnahmen zur Festigung des deutschen Volkstums," no date; SS budget for 1937; communications concerning "Politische (gegenterroristische) Aktion von SS-Freiwilligen und von Rexisten in Flandern u. Wallonien," 1944; administration of military justice in "Feldheer," 1944; report on Hauptamt SS-Gericht, 1943.	
			EAP 161-b-12/241	FT	2657927	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: draft of "SS-Standortdienst-Vorschrift," 1937; communications concerning "Übernahme des Stahlhelms," into SS, 1936 - 1937; "Grundsätzliche Richtlinie Nr. 1" by Himmler forbidding appointment of jurists to SS courts, 1942; instructions by Keitel, "Richtlinien für die Verfolgung von Straftaten gegen das Reich oder die Besatzungsmacht in den besetzten Gebieten," 1941 - 1942.	
			EAP 161-b-12/347	FT	2657998	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: letter on Macedonian "Imro-Bewegung," 1943; communications on recruiting drive for Waffen-SS, 1943; attack by Himmler on "christliche Erziehung" in Germany, 1943; SS-army conflict on draft policy, 1943; order on "Aufstellung von Truppenentgiftungszügen," 1943; account by Himmler on conference with Hitler, 1943.	
		SS-Standort Berlin	EAP 161-b-12/356	FT	2658209	Folder compiled from files of SS-Standort Berlin, including: material of routine nature, 1936 - 1939, but also undated address roster of SS-Standort Berlin; undated officer roster for SS-Oberabschnitt Ost; letters on "Kenntlichmachung nichtarischer Geschäfte," 1936.	
132	132	SS-Richter beim Reichsführer SS	EAP 161-b-12/345	FT	2658490	Folder compiled from files of SS-Richter beim Reichsführer SS, including: "Dienst- und Geschäftsordnung für die SS- und Polizeigerichte der Sondergerichtsbarkeit der SS und Polizei," 1942; communications on and text of "Beförderungsrichtlinien" for SS judges, 1943; "SS-Befehl: Richtlinien zur Einreichung von Beförderungsvorschlägen für Führer der Allgemeinen SS und der Waffen-SS für die Dauer des Krieges," 1942; report on SS courts im Generalgouvernement, 1942.	
			EAP 161-b-12/345a	FT	2659143	Folder compiled from files of SS-Richter beim Reichsführer SS containing court-martial case against SS officer, 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>20</u>
132	132	Nachrichtenabteilung, Kommandostab Reichsführer-SS	EAP 161-b-10/8	FT	2659150	Folder compiled from files of Nachrichtenabteilung, Kommando-stab Reichsführer-SS containing teletype and radio traffic routed through this center during period November 1, 1941 - February 17, 1942.	
			EAP 161-b-10/7	FT	2659538	Folder compiled from files of Nachrichtenabteilung, Kommando-stab Reichsführer-SS containing teletype and radio traffic routed through this center during period February 16 - 28, 1942.	
133	133		EAP 161-b-10/10	FT	2659835	Folder compiled from files of Nachrichtenabteilung, Kommando-stab Reichsführer-SS containing teletype and radio traffic routed through this center during period October 1 - 31, 1941. N.B. "Geheim" messages are registered but not recorded.	
		Persönlicher Stab Reichsführer-SS	EAP 161-b-12/164	FT	2660301	Folder compiled from files of Persönlicher Stab Reichsführer-SS, including: "Gliederungsplan" for Organisation Todt, 1945; communications relating to "Lebensborn, e. V.," 1942 - 1943.	
			EAP 161-b-12/18	FT	2660315	Folder compiled from files of Persönlicher Stab Reichsführer SS containing communications on military campaign of SS-Polizei division in Russia, 1941.	
		Persönlicher Stab Reichsführer-SS and Nachrichten Ersatz- Abteilung	EAP 161-b-12/310	FT	2660444	Folder compiled from files of Persönlicher Stab Reichsführer SS and Nachrichten Ersatz-Abteilung, including: communications on military campaign of Waffen-SS in Russia, 1941; routine administrative correspondence of Nachrichten Ersatz-Abteilung, 1943 - 1945; account of remarks by "Wirtschaftsberater" of Speer on German war economy, 1942; office directory of SS-Führungs-Hauptamt, no date.	
134	134	Persönlicher Stab Reichsführer SS	EAP 161-b-12/272	FT	2661083	Folder compiled from files of Persönlicher Stab Reichsführer SS containing duty rosters for Berlin offices, 1942 - 1943; receipts for NSDAP dues, 1941 - 1945.	
		Adjutantur Stabschef	EAP 161-b-12/179	FT	2661364	Folder compiled from files of Adjutantur Stabschef containing draft of "Verfügung über die Aufgaben und Neugliederung der SA," 1934 (cf. T-175, Roll 119, 1st frame 2644186 for additional folder, containing translated excerpts from Himmler's telephone log, under this EAP number).	
		Persönlicher Stab Reichsführer SS	EAP 161-b-12/156	FT	2661408	Folder compiled from files of Persönlicher Stab Reichsführer SS containing communications relating to administration of justice, 1935 - 1942.	
		Rasse- und Siedlungs- Hauptamt SS	EAP 161-b-12/344	FT	2661472	Folder compiled from files of Rasse- und Siedlungs-Hauptamt SS, including: instructions issued by SS Hauptamt, 1937 - 1939; collection: "Ausschnitte aus dem SS-Befehls-Blatt," 1937 - 1939.	
		Persönlicher Stab Reichsführer SS	EAP 161-b-12/385	FT	2661910	Folder compiled from files of Reichsführer SS Persönlicher Stab, including: correspondence on military utilization of radio amateurs	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	21
135	135	Kommandostab Reichsführer SS Nachrichten-Abteilung	EAP 161-b-10/9	FT	2662194	and files of "Deutscher Amateur Sende- und Empfangs-Dienst," 1938 - 1944.	
		Persönlicher Stab Reichsführer SS	EAP 161-b-12/338	FT	2662390	Folder compiled from files of Kommandostab Reichsführer SS Nachrichten-Abteilung, including: routine administrative correspondence, 1939 - 1942; "Verzeichnis der zuständigen Ersatztruppenteile der Waffen-SS," 1942; "RF-SS Kommandobefehle Mrs. 64-65" on guerrilla warfare, 1942; "Merkblatt: Laufbahnbestimmungen für die Dauer des Krieges für die aktive Führerlaufbahn und die Führerlaufbahn des Beurlaubtenstandes," 1941; "Schriftverkehr in der Waffen-SS," 1940.	
			EAP 161-b-12/274a	FT	2662614	Folder compiled from files of Persönlicher Stab Reichsführer SS containing routine correspondence on counter-intelligence, but including a letter "Arbeit der Abwehrstelle im OKW" in Rumania, 1940.	
		SS Oberabschnitt West	EAP 161-b-01/10	FT	2663038	Folder compiled from files of Persönlicher Stab Reichsführer SS, including: "Anleitung für den Unterricht über Abwehr von Spionage, Sabotage und Zersetzung in der Wehrmacht," 1941 - 1942; communications on publications by party agencies and members, 1933 - 1934; protest by Goering against absorption of Ehrhardt brigade into SS, 1940.	
						Folder compiled from files of SS-Oberabschnitt West, including: routine instructions and orders, issued by the following offices, Reichsführer, 1938 - 1944; SS Personalkanzlei, 1938 - 1939; Personalhauptamt, 1939 - 1940, 1942 - 1945; SS-Hauptamt, 1938, 1940 - 1941, 1943 - 1944; Hauptamt SS-Gericht, 1939 - 1941, 1943; SS-Führungshauptamt, 1941 - 1943; R.-u.S. Hauptamt, 1939, 1941, 1944; Kommandoamt Waffen-SS, 1942; Kommandoamt der Allgemeinen SS, 1941; V.- u. W. Hauptamt, 1939, including order by Himmler, "Neuregelung der Personalkanzlei-SS und des SS-Personalamtes," 1938; order by Himmler concerning personnel matters for SS officers, 1944; "Aufstellung von SS-Polizei Einheiten," 1939; "Aufstellung von Hauptämtern," 1939.	
135	135	?	EAP 161-b-12/342	FT	2663639	Folder compiled from files bearing no indication of provenance containing "SS-Übersichtskarte Nr. 7," 1938 - 1939.	
		Höherer SS- und Polizeiführer Südost and SS-Oberabschnitt Südost	EAP 161-b-12/342a	FT	2663680	Folder compiled from files of Höherer SS- und Polizeiführer Südost and SS-Oberabschnitt Südost, including: communications and rosters of SS personnel employed in Generalgouvernement, 1940; investigation surrounding the murder of Stadtbaurat Kamphausen, Waldenburg, Silesia, by SS members, 1934 and 1937.	
		?	EAP 161-b-12/342b	FT	2663826	Folder compiled from files bearing no indication of provenance containing communications on membership transfer for SS Verfüungs-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	22
136	136	Persönlicher Stab Reichsführer-SS	EAP 161-b-12/232	FT	2663964	truppen, 1935 - 1936; communications on internal conflict in SS unit at Kiel, 1930 - 1931. Folder compiled from files of Persönlicher Stab Reichsführer SS including: letter by Pohl on extra-legal SS supplies and plants in Lublin, Oranienburg and Ravensbrück with proposal to obtain sanction for them from Reichswirtschaftsministerium, 1943; communications relative to the capture of Gen. Rowecki, 1943; communications on special financial disbursements, 1943 - 1944; account of foreign currency reserves held by SS, 1943; "Gehaltsübersicht über die SS-Führer, die seither aus Mitteln des Schatzmeisters der NSDAP eine Gruppenführerzulage erhalten haben," 1943; roster of Hauptamtchefs and Oberabschnittsführer receiving special salary increments, 1943; correspondence relative to diamond purchases in Russia for Himmler's account, 1943; "Friedenshaushaltsplan der Waffen-SS für das Haushaltsjahr 1942," for "Einheit: Persönlicher Stab Reichsführer-SS;" roster, "Führer des internen Persönlichen Stabes Reichsführer-SS," 1943.	
137	137	Höherer SS- und Polizeiführer Südost	EAP 161-b-12/342c	FT	2664211	Folder compiled from files of Höherer SS- und Polizeiführer Ost containing communications on investigation against SS officer in Generalgouvernement, 1940.	
		SS-Polizei Division and SS-Hauptamt	EAP 161-b-12/341	FT	2664286	Folder compiled from files of SS-Polizei Division and SS-Hauptamt, including: routine correspondence on personnel transfers, SS-Polizei Division, 1942; personnel changes, SS-Hauptamt, 1944 - 1945.	
		Feldkommandostelle Reichsführer-SS	EAP 161-b-12/379	FT	2664675	Folder compiled from files of Feldkommandostelle Reichsführer-SS, including: correspondence concerning the establishment of "SS-Fortifikationsforschungsstelle zur Erkundung der italienischen Grenzwehranlagen," including order by Himmler and order of Italian ministry of war, 1944.	
		SS-Helferinnenschule Oberrehnheim, Alsace	EAP 161-b-12/325	FT	2664731	Folder compiled from files of SS-Helferinnenschule Oberrehnheim, Alsace, including files on administration, recruitment, etc., 1944 - 1945.	
		Persönlicher Stab Reichsführer SS	EAP 161-b-12/188	FT	2665196	Folder compiled from files of Persönlicher Stab Reichsführer-SS, including exchange of letters between Heydrich and Daluge on jurisdiction of Ordnungs- und Sicherheitspolizei, 1941.	
			EAP 161-b-12/324	FT	2665299	Folder compiled from files of Persönlicher Stab Reichsführer-SS containing routine correspondence on Waffen-SS, 1942 - 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
137	137	Persönlicher Stab Reichsführer-SS and Ahnenerbe	EAP 161-b-12/148	FT	2665429	Folder compiled from files of Persönlicher Stab Reichsführer-SS and Ahnenerbe, including: instructions by Himmler, "Weisungsbefugnis des Chefs des SS-Personalhauptamtes," 1941; instructions by Himmler on SS-Wirtschafts-Verwaltungshauptamt, 1944; instructions by Himmler on "Zuständigkeit des V.u.W.-Hauptamtes," 1940; "Richtlinien für die SS-Verwaltungsführer-Laufbahn," 1938; "Stabsbefehl Nr. 24/35, Geschäftsordnung des Rasse- und Siedlungshauptamtes-SS," 1935.
138	138	Persönlicher Stab Reichsführer-SS	EAP 161-b-12/147	FT	2665789	Folder compiled from files of Persönlicher Stab Reichsführer-SS, including: account of Himmler interview with Mussert, 1943; communications concerning the transfer of the Hungarian Weiss plants to German trusteeship, [1945?]; proposal by Berger to Himmler to approach Soviet Russia, 1944; "Notiz über Besprechung beim Reichsführer-SS am 29.5.44;" roster of SS leaders who did not participate in Posen meeting of 1943 (cf. EAP 161-b-12/335, above); statistical report on Russian military manpower, 1943; comments by Himmler on policy for Poland, 1940; accounts of "Führerbesprechung" at Breslau growing out of SS activities during Röhm affair, 1934.
		Höherer SS- und Polizei- führer Danzig-West- preussen	EAP 161-b-12/2A	FT	2666097	Folder compiled from files of Höherer SS- und Polizeiführer Danzig-Westpreussen, including: letter by Forster on explosion of Polish population from Gdingen, 1940; letters from von Gottberg on actions against Jews, 1943.
			EAP 161-b-01/6	FT	2666293	Folder compiled from files of Höherer SS- und Polizeiführer Danzig-Westpreussen, including: correspondence on NSDAP conflict in province Hessen-Nassau, 1940.
		Persönlicher Stab Reichsführer-SS	EAP 161-b-12/1	FT	2666567	Folder compiled from files of Persönlicher Stab Reichsführer-SS containing congratulatory communications of Grothmann, 1941.
			EAP 161-b-12/1a	FT	2666651	Folder compiled from files of Persönlicher Stab Reichsführer-SS containing correspondence relating to Himmler's visit to Italy, 1942.
		Höherer SS- und Polizeiführer Danzig- Westpreussen; ?	EAP 161-b-12/1b	FT	2666695	Folder compiled from files of Höherer SS- und Polizeiführer Danzig-Westpreussen containing correspondence with Dr. Fahrenkamp, 1939 - 1942.
			EAP 161-b-01/8	FT	2666759	Folder compiled from files bearing no indication of provenance containing instructions from SS-Personalhauptamt, "Neuerfassung des Führerkorps der Schutzstaffel," 1944.
		SS-Hauptamt	EAP 163-g-01/2	FT	2666764	Folder compiled from files of SS-Hauptamt, including communications concerning "Tätigkeit von SS-Angehörigen in anderen Gliederungen der Bewegung" and related problems of membership in units of Nazi movement, 1936 - 1938.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>24</u>
138	138	SS-Hauptamt	EAP 163-g-16/1	FT	2666778	Folder compiled from files of SS-Hauptamt, including: communications concerning "Richtlinien für das Verhalten der SS-Männer und Angehörigen der Polizei im tschechischen oder ehemaligen polnischen Gebiet," 1940.	
		?	EAP 161-b-01/3	FT	2666794	Folder compiled from files bearing no indication of provenance containing communications on disciplinary case in Sicherheitshauptamt, 1940.	
			EAP 161-b-12/1c	FT	2666829	Folder compiled from files bearing no indication of provenance containing papers on construction of acid container for bomb neutralization, no date.	
		Geheime Staatspolizei, Staatspolizeistelle Aachen;	EAP 161-b-12/1d	FT	2666847	Folder compiled from files of Geheime Staatspolizei, Staatspolizeistelle Aachen containing communications on instruction, "Anwendung des verschärften Vernehmungsmittels," 1942.	
139	139	SS-Führungshauptamt (Kommando-Amt der Allgemeinen SS)	EAP 161-b-12/371	FT	2666878	A group of folders from the files of the SS-Führungshauptamt, containing material mostly of SS-Führungshauptamt (Kommandoamt der Allgemeinen SS) including: some material from the files of R.u.S.-Führer Süd on "Dienstreisen in die Slowakei;" "Vorbereitungslehrgang für versehrte Führerbewerber der Waffen-SS;" "Lehrgangsplanung der SS-Reichsschule für Leibeserziehung;" a copy of the Himmler order appointing Gottlob Berger Stabführer des deutschen Volkssturmes, Oct. - Dec. 1944; correspondence, arranged in alphabetical order, on permission for individuals (mostly officials) to wear the field-grey SS uniform. This file is informative on the status and activities of the individuals concerned. 1941 - 1942. Also included: correspondence with SS-Oberabschnitte, Abschnitte, Abwehrbeauftragte, etc., on "Warnwoche 1944" and its effectiveness in inducing greater security-mindedness or levity; declarations, authorizations, etc. concerning Verschlussachen, filed alphabetically by name of the individual concerned; correspondence on security, rumor-mongering, and Verschlussachen; and a folder "Abwehrdienst im Nachrichtenverkehr" containing correspondence of Der Chef des SS-Hauptamtes, Der Abwehrbeauftragte der SS, with Der Abwehrbeauftragte des SS-Oberabschnitts Main on the loopholes in security represented by evasion of Feldpost channels by SS units, February 1940. 1942 - 1944.	
		Persönlicher Stab Reichsführer SS	EAP 161-b-12/372A	FT	2667355	Folder from the files of Persönlicher Stab Reichsführer SS, containing material on a variety of subjects including: letter from Gottlob Berger to Himmler, November 26, 1942, concerning Rosenberg and the Ostministerium; letter from Bormann to Himmler enclosing copy of one from Bormann to Goebbels on "Behandlung von Tschechen,"	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>25</u>
						June 8, 1942; a secret "Merkblatt für Gepäckbeförderung;" circulars on clothing collections, e.g. collection of black uniforms, June 8, 1942; correspondence Pohl, Brandt, and SS-Untersturmführer Dipl. Ing. Helmut Zborowski concerning the latter's special work to increase the performance of ships and planes, e.g. the speed of the Ju 88, May - June 1942; letter from Berger to Brandt on Reichspostminister Ohnesorge, General Fellgiebel, Forschungsstelle Holland, etc., May 21, 1942; report addressed by Berger to Himmler on "Besprechung mit Vertreterinnen der Reichsfrauenführung," Himmler order on "Zuverfügungstellung von Frauen in der NS-Frauenschaft" and related correspondence, April - June 1942; correspondence and other material (agreement Reichsführer SS-Reichsausßenminister, Dienstanweisung, Geheimer Zusatz) on Polizeiattachés, August 1941 - May 1942; letter from Adjutantur der Wehrmacht beim Führer to Obergruppenführer Wolff (initialled by Himmler) concerning "Luftangriffe auf Kiel," April 21, 1942; letter from Berger to Himmler on "Besprechung mit Staatsrat Dr. Schieber" - on aid to be given by France to the German war effort, May 14, 1942; letter from Berger to Himmler "Tätigkeitsbericht der Feldpostprüfstelle" May 22, 1942; (see earlier correspondence below); letter etc. from Lammers to Himmler concerning "Strafverfahren gegen den Gouverneur Dr. Lasch" May 1942; covering letter (Schnellbrief, with pencil addition "Geh. Rs.") from Reichsgeschäftsführer, Das Ahnenerbe (Sievers) to SS-Obersturmbannführer Brandt on "Höhenflugversuche SS-Untersturmführer Dr. Rascher" May 20, 1942, without Anlage; telegram concerning "Sabotageanschläge auf die antibolschewistische Ausstellung 'Das Sowjetparadies' in Berlin am 18.5.42;" correspondence Himmler - SS-Standartenführer Voss, Verbindungsstab zur Waffen-SS bei den Skodawerken und Waffenwerken Brünn, Generaldirektionen Prag, on arms development and production, March - May, 1942; telegram from Heydrich to Himmler concerning the deterioration of Gauleiter Roever of Oldenburg, May 13, 1942; correspondence Berger - SS-Führungsamt, Kommandoamt der Waffen-SS - Himmler on the work of the SS-Feldpostprüfstelle, April - May 1942; copy of a Vermerk on Postschutz and the SA, April 1942; correspondence Himmler - Pohl on Generalbaurat der Stadt München, Professor Giessler, and building plans made with him, including a Reichsführungs-SS in Munich, SS and police quarters for 30-40000 men and a "Lebensborn" Zentrale to look after 400 000 or more unmarried mothers, May - July 1942; report by SS-Brigadenführer Scheel, Gauleiter und Reichsstatthalter in Salzburg,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>26</u>	
140	140	Persönlicher Stab Reichsführer-SS, Feld- kommandostelle and Schriftgutverwaltung	EAP 161-b-12/375	FT	2667544	to Borman, with copy to Himmler, on a conversation between Lammers and Meissner overheard by him and related correspondence, May 1942; letters from Pohl to Himmler on "Fertigstellung und Einrichtung der Leichtmetallgiesserei Volkswagenwerk Fallersleben," April 1942, and copy of letter by Speer, March 1942; correspondence Berger, Luther, Ah, on "Tagung des Förderkreises der 'Germanischen Leithefte', " April 1942; typed survey of "Versorgungsbestimmungen" (Bestimmungen über die Versorgung in den germanischen Ländern) with letter from Berger to Himmler and Himmler note "grosszügige Lösung d. Entbindungsfrage," April 1942; carbon copy of Brandt note on "Brief des Chefs des SS-Hauptamtes, SS-Gruf. Berger vom 13.4.1942 betr. Sprachuntersuchungen des Heereswaffenamtes;" Berger letter to Himmler concerning observations of Hptm. d.R. Siebel in Italy, April 4, 1942; correspondence on "Postschutz" and the conflict OKW (Fellgiebel and Warlimont)-Reichspostministerium-SS Hauptamt (Berger) April 1942; correspondence on SS-Untersturmf. Dr. med. Horst Süttinger, April - September 1942; carbon copies of Himmler letter to Daluge on his visit to Greiser and the Landwacht in the Warthegau, April 27, 1942; Berger letter to Himmler concerning telephone report by Stabsführer Möckel on Reichsminister Rust, the Nat. Pol. Erziehungsanstalten, Reichsbauernführer Darre, the HJ Landdienst, the OKH and premilitary training, and conflict with the SS on the Streifendienst, April 18, 1942, with note "teleph. 22.IV." by Himmler; carbon copy of Himmler letter to Jüttner on Raketengeräte (Nebelwerfer) and the utilization of Japanese experience in landing manoeuvres, etc., April 17, 1942; telegram concerning SS-Oberführer Scherner, March 6, 1942; Himmler circular and "Grundsatzvereinbarung vom 8. August 1941" and Dienstanweisung to Polizeiattachés and the agreement between RFSS and AA concerning them; RSHA telegram concerning "Angeblich geplanter Anschlag auf den Führer" May 7, 1942; and copy of Himmler-Fernschreiben on the prevention of suicide of enemy parachute agents, June 5, 1942.	Group of folders from the files of Persönlicher Stab, Reichsführer-SS, Feldkommandostelle and Schriftgutverwaltung, original orange folders Nos. 225, 226, 227, 228, 229, and 327 (Niedervorlage), drawer 6 Akt.Nr. Geh. 225, contains Stimmungsberichte and other material on morale among officers and the deleterious influence of foreign broadcasts; also copy of a report on "Stimmung zur Waffen-SS" prepared by SD-Abschnitt Halle. 1942 - 1944. Akt.Nr.Geh. 226 contains correspondence with the SS-Wirtschafts- und Verwaltungs-	

Continued

Serial RollProvenanceItemFilmed 1st frameNotes

27

hauptamt on "Einsatz der Firma Kapfhamer in Rumänien;" this firm had apparently misused its status as FAU (Frontarbeitsunternehmen) der Waffen-SS. January 1943. Akt.Nr.Geh. 227 contains correspondence on Bandenbekämpfung in various theaters of war including material on Kolpak and his partisans, on Mihailovic and Cetniks and Titoist forces, on operations in the Zhitomir area and SS-Brigadeführer Leyser, on friction and disputes with Rosenberg and his ministry and with the army, on partisan activity in Upper Krain, Lower Styria, the Tucheler Heide and the Julian Alps, in the Ukraine around Minsk, in Volhynia and Podolia, reports of the Generalkommissar für Weissruthenien on SS massacres in Borissow and related correspondence between Berger and the Rosenberg ministry (Bräutigam), jurisdictional disputes between Reichsführer SS and Rosenberg, Hitler's decision to remove the entire population of partisan-infested areas in the Northern Ukraine and Central Russia, with appropriate provisions for the treatment of men, women, and children (the latter to be used for the cultivation of Kok-Sagys), copy of a Vermerk by Himmler "Vortrag beim Führer am 19.6.1943 auf dem Obersalzberg 'Bandenkampf und Sicherheitslage', " material on the organization and territorial delimitation of the fight against partisans (areas declared "Bandenkampfgebiet"), a telegram by Erich Koch to Himmler on the Brest-Litowsk-Gomel area, correspondence Sauckel-Himmler on the non-availability of men from evacuated areas for his labor force, Himmler Befehl on treatment of bandenverdächtige Männer, Frauen und Kinder, material on slave labor, the destruction of the ghetto in Pinsk, statistics of losses in men and material. June 1942 - December 1943. Another folder, Akt.Nr.Geh. 227, contains material on partisan warfare 1944; includes Christmas letter to Himmler by SS-Obergruppenführer und General der Polizei von dem Bach, reviewing the activities of his forces in 1943. Akt.Nr.Geh. 228 contains material on incidents involving Moslems in the area of the SS division "Prinz Eugen," on "Verhältnis SS-Division 'Prinz Eugen'-Polizei," and "Vergeltungsmassnahmen der Wehrmacht und Waffen-SS im Polizeigebiet Sarajevo. July - September 1943. Akt.Nr.Geh. 228 contains material on "Ernterfassung" by SS, police, and army troops in occupied territories. June 1942 - September 1944. Akt.Nr.Geh. 327 (Wiedervorlage) contains correspondence on "Behandlung der Bandenkinder," "Kinderlager für Partisanenkinder," the allocation of captured children to Staatsgüter in der Ukraine, and their employment in various kinds of useful

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>28</u>
140	140	Persönlicher Stab Reichsführer SS, Schriftgutverwaltung	EAP 161-b-12/378	FT	2668073	work. January 1943 - February 1944. Folder from the files of Persönlicher Stab Reichsführer SS, Schriftgutverwaltung, Feldkommandostelle, Kommandostab, Führerhauptquartier, etc., with orange front cover, folder No. 12, containing correspondence with SS offices - Höhere SS- und Polizeiführer, Berger, von dem Bach, OKW, OKH, etc. - on the combating of partisans in Russia, the Baltic, the Balkans, Carinthia, Styria, and the West, on the recruitment and organization of forces for it, on Jagdkommandos and the Sonderkommando Dirlewanger. Includes Befehle and Richtlinien, material on SS policy in Croatia, on the conflict between SS and Wehrmacht, and between SS-Gruppenführer Meyszner and Turner; also Meldungen an den Führer über Bandenbekämpfung by Reichsführer SS. Mostly second half of 1942.	
		Persönlicher Stab Reichsführer SS (Feld- kommandostelle) and SS-Nachrichten-Ersatz- abteilung	EAP 161-b-12/380	FT	2668356	Folder of material from the files of Persönlicher Stab Reichsführer SS and of SS-Nachrichten-Ersatzabteilung, original folder No. 26, containing mimeographed material issued by SS-Führungshauptamt and Amt II Org. Abt. Ia/II on organisation and nomenclature of Waffen-SS units, carbon copy of a Himmler Fernschreiben to Fegelein on the crisis of the Eastern front caused by Seydlitz officers and German prisoners of war trained as Communists (July 26, 1944), Gefechtsberichte, Hochfrequenzforschung, an "Inhaltsverzeichnis der Geheimsachen SS-Führungshauptamt (Ablage)," correspondence - Jüttner, Heydrich, Wolff, etc. - on Waffen-SS, deployment and operations, on an SD man of British nationality, on Gesandter von Killinger, Wolff's mission with Ribbentrop, Polizeiattachés und Nachrichtendienst im Ausland, particularly arrangements in Rumania, and - mainly administrative - material of SS-Nachrichten-Ersatzabteilung, Nürnberg. 1941 - March 1945.	
141	141	Persönlicher Stab Reichsführer SS ?	EAP 161-b-12/381	FT	2668907	Folder containing material probably from the files of Persönlicher Stab Reichsführer SS on organization and strength of SS and Waffen-SS. This includes a survey "Stärke der SS am 31. Dez. 1943" by Statistisch-wissenschaftliches Institut des Reichsführers-SS (initiated by Himmler), Stärkemeldungen of SS corps, divisions, brigades, battalions and other units, September 1944, mimeographed and lithographed copies of material concerning German and foreign Waffen-SS units (Unterstellungsverhältnisse, Kriegsgliederungen, reorganization, etc.), 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	29
141	141	Persönlicher Stab Reichsführer SS, Feld- kommandostelle ?	EAP 161-b-12/384	FT	2669376	Document probably from the files of Feldkommandostelle, Persönlicher Stab Reichsführer SS, letter from Lammers to Himmler, September 11, 1943, with photostat and beglaubigte Abschriften of covering letter to other Oberste Reichsbehörden and "Anordnung des Führers über die Bestellung eines Bevollmächtigten des Grossdeutschen Reiches in Italien und die Gliederung des besetzten italienischen Gebietes. Vom 10. September 1943" with Ergänzung of the same date, all Geheime Reichssache; also Abschrift of a survey by Korherr, Inspekteur für Statistik, of March 27, 1943, on "Die russische Wehrkraft." March - September 1943.	
		Persönlicher Stab Reichsführer SS, Feld- kommando and Schrift- gutverwaltung	EAP 161-b-12/386 A	FT	2669392	Folder from the files of Persönlicher Stab, RFSS, Feldkommandostelle and Schriftgutverwaltung, kept by SS-Obersturmbannführer Rudolf Brandt, containing correspondence on the cultivation of Kok-Sagys and production of plant rubber. Folder is divided into sections: SS-WVHA, Vogel, Caesar (Kok-Sagys-Züchtung u. -Forschung, SS-O'Gruf Pohl, SS-Ostubaf Vogel, SS-Stbaf Dr. Caesar, SS-H' stuf Kudriawtsow, KWI: Dr. Böhme, VoMi, Reichsamt f. Wirtschaftsaufbau, Industrie: Dr. Krauch, Dr. Eckell); Unger (Der Revollmächtigte f.d. Kraftfahrwesen (BdK) Gr. Pflanzenkautschuk, Major Unger, Generalltn. Kühn, Bericht v. 14.5. über Anbau 1943, Staatssekretär Körner, Abgabe von Samen nach Ungarn); Stahl (Beauftragter des RFSS für Kok-Sagys-Fragen: Korv. Kpt. Dr. Stahl, Bericht aus der Ukraine v. 13.5.43); Mayr (Gesellschaft für Pflanzenkautschuk u. Guttapercha, Dr. Mayr, Dipl. Ing. Wiesemann); Verarbeitung, Mayr, Lafferentz, Hess (Gummigewinnung, Primitiv-Verfahren, Walzwerk, Dr. Mayr, Dr. Lafferentz, Prof. Dr. Hess); Station Ustymowka (Zuchtstation Ustymowka, Verbindung zum Ostministerium, SS-Gruf. Berger); NSKK-Gruf Bormann (Allgemeiner Bericht des NSKK-Gruf. A. Bormann über Kok-Sagys); Lichtanlage Domanikow (SS-Ogruf. Koppe, SS-Staf. Klotz); Kriegsverdienstkreuz für die SS-Führer Kudriawtzow u. Dr. Brück. 1941 - 1943. Cf. later material on Kok-Sagys in EAP 161-b-12/174 and EAP 161-b-12/173 on Serials 113 and 114.	
142	142	Persönlicher Stab Reichsführer-SS, Schriftgutverwaltung and other	EAP 161-b-12/386 B	FT	2669982	Folder of various provenances containing: an inner folder of Hauptamt Sicherheitspolizei with administrative and personnel material, some of it for publication in <u>Befehlsblatt des Chefs der Ordnungspolizei</u> , 1944; telegrams of Staatspolizeistelle Kassel from SS-Hauptamt and other SS offices concerning a variety of organizational and personnel matters 1938 - 1939; a list of cases of deprivation of German nationality taken from <u>Deutscher Reichsanzeiger</u> ,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>30</u>
						issued by Geheime Staatspolizei, Staatspolizeileitstelle München II B 3, March 1939; documents from the files of Persönlicher Stab RFSS, Schriftgutverwaltung 1938 - 1942, concerning "Beschaffungen im Protektorat Böhmen und Mähren," "Aufnahme Sudetendeutscher im Altreich," "Aufstellung der SS im Protektoratsgebiet Böhmen und Mähren," carbon copy of "Befehl für die Unterdrückung der Bandentätigkeit in den Gebieten Oberkrain u. Untersteiermark," June 1942, with "Richtlinien...," "Eingliederung des sudetendeutschen Gebietes" (i.e. SS organization in Sudeten area); and correspondence of SD Oberabschnitt Süd-West, other Oberabschnitte, SD Hauptamt, etc., concerning Dr. Schinnerer of the University of Freiburg. 1936 - 1939.	
142	142	Persönlicher Stab Reichsführer-SS (Privat Abt.); Persönlicher Stab Reichsführer-SS	EAP 161-b-12/387	FT	2670124	Folder from the files of Persönlicher Stab Reichsführer-SS (Privat Abt.), containing photostats, Ahnentafeln, and correspondence relating to Himmler's ancestry. 1520 - 1940.	
			EAP 161-b-12/396	FT	2670580	Folder from the files of Persönlicher Stab Reichsführer-SS, containing an alphabetical file - incomplete, letters D to Z only - with correspondence on official social functions, invitations to clubs, societies, performances, etc. 1938.	
		Persönlicher Stab Reichsführer-SS (Feldkommandostelle)	EAP 161-b-12/397	FT	2670830	Folder from the files of Persönlicher Stab Reichsführer-SS (Feldkommandostelle), containing an incomplete alphabetical file with correspondence on performances, lectures, receptions and other official social functions, to which Himmler or his representatives were invited. 1943 - 1944.	
		SS-Hauptsturmführer August Meine, Persönlicher Stab Reichsführer-SS;	EAP 161-b-12/398	FT	2670931	Folder from the files of SS-Hauptsturmführer August Meine, Persönlicher Stab Reichsführer-SS, containing an alphabetical file of personal correspondence. This includes semi-official material. 1941 - 1943.	
143	143	Persönlicher Stab Reichsführer-SS	EAP 161-b-12/399	FT	2671507	Folder from the files of Persönlicher Stab Reichsführer-SS, containing an envelope addressed by SS-Führungshauptamt to Reichsführer SS, Persönlicher Stab, with two maps of the Russian front: "Lage II. A.K. am 8.5.42" and "Feindlage am 1.6.42."	
		Persönlicher Stab Reichsführer-SS ?	EAP 161-b-12/400	FT	2671510	Folder probably from the files of Persönlicher Stab RFSS, "Aus unseres Sohnes Heinrich politischem Leben. III. Heft ab 28. VII. 1934 bis 6. VII. 1936." Contains newspaper cuttings.	
R 144	R 144	Persönlicher Stab Reichsführer-SS, Obergruppenführer Wolff	EAP 161-b-12/383	FT	2671576	Folder from the files of Persönlicher Stab RFSS, Obergruppenführer Wolff, containing Wehrmacht-Fernschreibruckschlüssel January - March 1945, correspondence between Wolff and his wife, 1940, as well as the Beschluss of Amtsgericht Berlin, May 4, 1943, relating to the custody of their children after divorce.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>31</u>
R 144	R 144	SS-Gruppenführer Eicke, EAP 161-b-12/401 Führer der SS Totenkopf- Verbände, and Reichs- führer SS	EAP 161-b-12/401	FT	2671908	File combined of two folders, of SS-Gruppenführer Eicke, Führer der Totenkopf-Verbände, and RFSS, containing Himmler correspondence with Gruppenführer Krüger, Schiedmann des grossen Schiedhofes beim Reichsführer-SS, on the case of Gruppenführer Wittje, former Chef des SS-Hauptamtes. March 5 - June 17, 1938.	
145	145	SS-Rasse- und Siedlungs- hauptamt, Heiratsamt	EAP 161-b-12/402	FT	2671987	File of Heiratsamt, SS-Rasse- und Siedlungshauptamt, containing a certified copy of "Erster Erlass des Führers über die Einführung der Zivilverwaltung in den neu besetzten Ostgebieten. Vom 17. Juli 1941," initialed by Himmler; copy of a Himmler order concerning treatment of visits by Hungarians to SS offices, of January 8, 1945, as well as material on Patenschaften, Auszeichnungen, marriage permits, Junkerlehrgänge, security, discipline, administration; "Richtlinien für die Betreuung der im Bereich der SS und Polizei eingesetzten deutschen Frauen, insbesondere in den Gebieten ausserhalb der Reichsgrenze," issued by Reichsführer-SS, November 30, 1942; Himmler "SS-Befehl für die gesamte SS und Polizei" on the procreation of children, October 28, 1939 and explanatory proclamation "An alle Männer der SS und Polizei" of January 30, 1940; printed leaflet "Rudolf Hess an eine unverheiratete Mutter" and "An alle SS-Männer und ihre Angehörigen; Ausführungsbestimmungen zum Befehl des Reichsführers-SS vom 28.10.1939" on SS welfare for mother and child and the Lebensborn e.V.; on Rohstoffbewirtschaftung; and carbon copy of an application by Gruppenführer Wolff for additional Reichsbahnfreifahrkarten for SS use in 1941. (This document bears the stamp of Persönlicher Stab Reichsführer-SS, Schriftgutverwaltung). 1939 - 1944.	
		Reichsführer-SS, Feld- kommandostelle	EAP 161-b-12/403	FT	2672065	File of Reichsführer-SS, Feldkommandostelle: "Anschriften- und Dienststellenverzeichnis." It contains directories of SS-Oberabschnitte, SS- und Polizeiführer, RuS-Führer, SS-Pflegestellen, SS-Hauptämter and other SS, party, and state offices, institutions, and officials; also "Gesammelte Ablage aus dem Sonderzug Akt 33 vom Juli 1942 bis Januar 1943" containing correspondence on training, personnel, organization, deployment, and equipment of units. 1942 - 1945.	
		Persönlicher Stab Reichsführer-SS and SS-Hauptamt	EAP 161-b-12/404	FT	2672362	Folder of Persönlicher Stab RFSS and SS-Hauptamt, mostly concerned with indoctrination. It includes correspondence on and drafts and proofs of brochures "Die Rassenfrage ist der Schlüssel zur Weltgeschichte," US.-Amerika, Handlanger der jüdischen Weltmacht, "Weltjudentum im Generalangriff," "Europa zwischen deutscher Führung und englischem Herrschaftsanspruch" or "Englands Imperialismus in Europa" and "Freimaurerei - Instrument des Weltjudentums;" also "Richtlinien	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>32</u>
145	145	Persönlicher Stab Reichsführer-SS, Verwaltung	EAP 161-b-12/405	FT	2672813	für die Umarbeitung der Broschüren," correspondence concerning the Handwörterbuch des Grenz- und Auslanddeutschums, and an exchange of letters between SS-Brigadeführer Weisthor and Gruppenführer Wolff on a book <u>Erklärungen der Gebräuche bei der Auseilung der Heiligen Sakramente in der rechtgläubigen Kirche</u> by Wassilij Michailowskij. 1938 - 1944.	
		Persönlicher Stab Reichsführer-SS, Feldkommandostelle	EAP 161-b-12/406	FT	2672973	File of Persönlicher Stab Reichsführer-SS, Verwaltung, containing correspondence with SS-Standartenführer Sievers, Der Reichsgeschäftsführer, Das Ahnenerbe, concerning personnel of the Institut für Pflanzengenetik, Lannach bei Graz; also Personalfragebogen etc. 1944 - 1945.	
		Persönlicher Stab Reichsführer-SS, SS-Personalhauptamt	EAP 161-b-12/407	FT	2673067	File of Reichsführer-SS, Feldkommandostelle, with telegrams (Reichssicherheitshauptamt Nachrichtenübermittlung) to RFSS containing intelligence material on developments in France, North Africa, Spain, Portugal, Italy and Turkey after the Allied landings in North Africa. Material supplied by BDS Paris (Oberg, Knochen) and RSHA Amt IV and Amt VI (Schellenberg, Müller). Folder also contains a report of a crash of a British plane and glider in Norway, a four-page document "Besprechungspunkte" concerning France, with Himmler marginalia, and a copy of a letter from Himmler to Kaltenbrunner concerning Bibelforscher, Kosakenfrage, Wlassow-Frage, and the general problem of how to rule Russian territories, July 21, 1944. November 1942 - July 1944.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>33</u>
						und die Möglichkeit ihrer Verhütung," with pencilled marginalia by Himmler; a paper "Geheimlehre der Frauenschaft" on ancient and primitive sexual rites and practices, initialed by Himmler; and an incomplete (page 1 missing) text of a Himmler speech delivered at Sonthofen, May 1944.	
146	146	Reichsarbeitsministerium EAP 161-b-12/408, 409, FT 410, FT	EAP 161-b-12/411	FT	2673295 2673319 2673351	Three folders of photostats taken from the files of the Reichsarbeitsministerium: containing "Meldungen aus den besetzten Ostgebieten" Nr. 17, 22, and 30, of August, September, and November 1942, issued by Der Chef der Sicherheitspolizei und des SD, Kommandostab.	
		Persönlicher Stab Reichsführer-SS, Schriftgutverwaltung			2673373	Folder from the files of Persönlicher Stab RFSS, Schriftgutverwaltung, Akt.Nr.Geh. 252, containing material on occupied territories, including "Meldungen aus den besetzten Ostgebieten,Nr. 41," issued by Der Chef der Sicherheitspolizei und des SD, Kommandostab, February 12, 1943, extracts from this initialed by Himmler; "Auszug aus dem Lagebericht des Höh.-SS u. Pol.-Führers im Wehrkreis XVIII vom 1. - 31. Januar 1943;" and "Statistische Übersicht über die Bandentätigkeit und Bandenbekämpfung im Monat Januar 1943" concerning Oberkrain and Untersteiermark.	
			EAP 161-b-12/411b	FT	2673415	Correspondence from the files of Persönlicher Stab Reichsführer-SS, Schriftgutverwaltung, relating to the production of chromium and other non-ferrous ores and metals; includes exchanges between Himmler, Keppler (Staatssekretär z.b.V. im Auswärtigen Amt) and Speer. May 1944 - January 1945.	
		Persönlicher Stab Reichsführer-SS	EAP 161-b-12/373	FT	2673455	Photostats, some of them of poor quality, taken largely from the files of Persönlicher Stab RFSS of miscellaneous documents used at Nuremberg war crimes trials. A number of these have already been filmed elsewhere (mostly in the original), but all have been filmed here for the sake of completeness. They include a Chefsache letter from Berger to Himmler, September 26, 1944, advocating a separate peace with the Russians; much material on partisan warfare and the recruitment of foreigners for the Waffen-SS; Geheime Reichssache "Einige Gedanken über die Behandlung der Fremdvölkischen im Osten" with related matter; "Nachrichten für die weltanschauliche Abwehr" issued by SS-Hauptamt; letter from Lammers to Himmler enclosing copy of Eingabe by Frank (Governor General) to Hitler on questions of resettlement; some material - summary,etc. - on "Generalplan Ost;" Geheime Reichssache "Tätigkeits- und Lagebericht der Einsatzgruppen der Sicherheitspolizei und des SD in der UdSSR und Verhalten der Kommunisten im Reich und in den besetzten Gebieten," issued by Der	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>34</u>
147	147	?	EAP 161-c/1	FT	2673853	Chef der Sicherheitspolizei und des SD, July 31, 1941, also Nr. 2, covering the period July 29 - August 14, 1941; "Ereignismeldung UdSSR Nr. 143, issued by Der Chef der Sicherheitspolizei und des SD, December 8, 1941," Ereignismeldung UdSSR Nr. 145 of December 12, 1941, Nr. 131 of November 10, 1941, Nr. 135 of November 19, 1941, and Nr. 149 of December 22, 1941. 1941 - 1944.	
		Adjutantur des Führers	EAP 161-c/2	FT	2673933	Item of unknown provenance. "Auszug aus dem Einheitsaktenplan für den Bereich der SS-Hauptämter einschliesslich der unterstellten Dienststellen," no date.	
		Leibstandarte-SS Adolf Hitler	EAP 161-c/3	FT	2673963	Adjutantur des Führers folder containing a variety of orders on filing systems in SS offices, notifications in cases of accident, naming of regiments and similar administrative matters, 1940.	
		Der Inspekteur für Statistik beim Rf-SS	EAP 161-c/4	FT	2674382	Leibstandarte-SS Adolf Hitler file on a variety of minor administrative matters such as orders for SS units, Sippenforschung in Austria and new forms for Sippenforschung in general, regulations for holiday and yearly leave, uniforms to be worn on and off duty, regulations pertaining to pay, night classes, educational films, etc., issued by Chef des Hauptamtes Gruppenführer Heissmeyer, 1935.	
		SA Obergruppenführer Brückner (Adjutantur des Führers ?)	EAP 161-c/5	FT	2674955	Folder of Der Inspekteur für Statistik beim Rf-SS containing general administrative correspondence of the office on personnel matters, applications for jobs, pay lists, correspondence pertaining to sick leave and special leave and interviews of members of the staff with higher officials, 1941 - 1945.	
148	148	Leibstandarte-SS Adolf Hitler	EAP 161-c/6	FT	2675319	Folder of SA Obergruppenführer Brückner (Adjutantur des Führers?) containing general orders issued by various SS main offices: SS Personalhauptamt, Chef des SS-Hauptamtes, Chef des V. und W. Hauptamtes, Chef des Rasse- und Siedlungshauptamtes-SS and Der Reichsführer-SS, SS-Personalkanzlei, pertaining to routine administrative regulations in the SS such as leave, holiday arrangements, competitive sports and administrative changes of transfer of minor departments from one jurisdiction to another, 1939.	
			EAP 161-c/7	FT	2675552	Leibstandarte-SS Adolf Hitler file containing correspondence with members of the Leibstandarte on their personal affairs, help against local authorities, monetary aid, marriage licenses and permissions, etc., 1936.	
						Leibstandarte-SS Adolf Hitler file containing correspondence and orders pertaining to general administrative matters, chiefly the regulations for leave, especially leave of SS men to foreign countries like Spain, Austria and Czechoslovakia, regulations for parades and	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>35</u>
148	148	SS-Hauptamt	EAP 161-c/8	FT	2675770	celebrations and regulations for recruitment of new members from the H.J. and the population in general, 1936.	
		SS-Hauptamt, Gruppenführer Heissmeyer	EAP 161-c-01/1	FT	2676268	SS-Hauptamt alphabetical file S-Z containing correspondence of the SS-Standortführer Berlin Brigadeführer Breithaupt, 1935 - 1939.	
		SS-Ersatzkommando Niederlande	EAP 161-c-01/3	FT	2676312	SS-Hauptamt, Gruppenführer Heissmeyer file containing correspondence on the attitude to be taken by the NSDAP and the SS towards the Soldatenbund, 1935 - 1936. At the end of the file there is miscellaneous correspondence on decorations and proper handling of card files, 1942 - 1944.	
	?		EAP 161-c-01/4	FT	2676399	SS-Ersatzkommando Niederlande file containing organizational charts of the WVHA and of SS units under it, as well as some administrative Stabsbefehle issued by the office of Der Reichsführer-SS Chef des SS-Hauptamtes, 1940 - 1943.	
	SS-Hauptamt		EAP 161-c-01/5	FT	2676405	Item of unknown provenance. Two orders issued by the Chef des SS-Hauptamtes in November 1937 and February 1938 respectively on the employment of volunteers by units of the Totenkopfverbände and the Verfügungstruppen.	
	SS-Sturmbann III/58 Sta		EAP 161-c-01/7	FT	2676472	SS-Hauptamt file containing correspondence on the dissolution of the SS-Sondersturmbann im SS-Hauptamt and lists of the members of that Sondersturmbann with the units to which they were transferred, January 1939.	
	?		EAP 161-c-01/8	FT	2676490	"Aktenplan des SS-Sturmbanns III/58 Sta. (Auszug aus dem E.A. Pl. des SS-Hauptamtes." No date.	
	SS-Hauptamt		EAP 161-c-01/9	FT	2676642	Item of unknown provenance. Mimeographed orders "Benennungen und Bezeichnungen im Nachrichtenwesen," issued by the office of Der Chef des SS-Hauptamtes in June 1938 to achieve uniform nomenclatures in the SS and army units.	
			EAP 161-c-01/10	FT	2676718	SS-Hauptamt file containing orders, invitations and itinerary for the speeches scheduled for the Reichsführer SS in March 1939.	
	Ergänzungsaamt der Waffen-SS, Ergänzungsstelle Nordwest, SS-Ersatzkommando Niederlande;		EAP 161-c-01/11	FT	2676762	SS-Hauptamt file containing addresses of Höhere SS- und Polizeiführer in the occupied territories or at the front, as well as special orders issued by SS-Hauptamt - Amt I to the Hauptabteilung C III/4 (Berufseinsatzkompanie) Wesserling, 1944.	
149	149 Continued	SS-Hauptamt	EAP 161-c-01/12	FT	2676924	Stabsbefehle issued by the SS-Hauptamt to the Ergänzungsaamt der Waffen-SS, Ergänzungsstelle Nordwest for 1941 - 1942 and to the SS-Ersatzkommando Niederlande for 1943 - 1944.	
						SS-Hauptamt file containing correspondence on the transfer of	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>36</u>
149	149	Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest; SS-Hauptamt	EAP 161-c-01/13	FT	2676937	the Reitschule Forst to Hamburg, March 1938. Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest file of general administrative orders for all SS units issued by the SS-Hauptamt, 1940 - 1942.	
			EAP 161-c-01/15	FT	2676974	SS-Hauptamt file, containing correspondence and instructions on the assistance to be rendered by members of the SS to other official bodies in cases of emergency as well as correspondence and mimeographed instruction sheets on the relationships between membership in the SS and other NSDAP organizations and the Werkscharen, 1941 - 1944.	
			EAP 161-c-01/16	FT	2677284	SS-Hauptamt file containing Lageberichte on the newly occupied Protektorat and the Polish border territories, correspondence on church matters especially cases of SS members still belonging to churches, as well as correspondence and directives prohibiting the use of ranks when registering businesses, 1939 - 1942.	
		SS-Führungsamt	EAP 161-c-01/17	FT	2677519	SS-Führungsamt file containing correspondence on the SS handbook "Der SS-Mann," correspondence and complaints of German businesses on the frequent leaves of absence which had to be granted to workers who had to participate in SS activities and regulations on the proper handling of funerals in cases of suicide, 1938 - 1941.	
		SS-Genesenden-Bataillon, Feldbach, Oststeiermark	EAP 161-c-01/18	FT	2677927	File of the SS-Genesenden-Bataillon, Feldbach, Oststeiermark, containing correspondence with various private firms chiefly concerned with trying to buy food and manufactured products not obtainable through army channels for members of the battalion, 1943 - 1944.	
150	150	SS-Hauptamt	EAP 161-c-01/19	FT	2678572	SS-Hauptamt file containing correspondence on Druckvorschriften, copies of the SS-Druckvorschriften issued, and drafts in various stages of correction for new orders to be issued, 1939 - 1944.	
			EAP 161-c-01/20	FT	2678904	SS-Hauptamt file containing correspondence pertaining to the relationship of the Allgemeine and the Waffen-SS, transfers from one to the other, transfers to the front, uniforms, ranks, special passes, etc., 1939 - 1943.	
		SS-Führungsamt	EAP 161-c-01/21	FT	2679283	SS-Führungsamt file containing correspondence pertaining to various collections such as the Winterhilfswerk, Reichsstrassensammlung, etc., as well as some correspondence on aid to be given to families of members of the SS who had died in battle, as well as what aid former members of Polish Selbstschutz Vereine were entitled to, 1941 - 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>37</u>
151	151	SS-Hauptamt	EAP 161-c-01/22	FT	2679625	SS-Hauptamt file containing correspondence pertaining to training of the members of the SS and the SA chiefly in sports and pre-military training, as well as booklets and newspaper clippings on the same subject. The end of the file contains also some correspondence on songs, anthems and similar music to be played at SS and other party functions and proposed construction of new housing after the war, 1939 - 1944.	
			EAP 161-c-01/23	FT	2680231	SS-Hauptamt file containing chiefly mimeographed instructions for the SS on driving licences, attendance of films not especially sanctioned, proper procedures in case of engagement or marriage, admonitions against private looting and enrichment out of confiscated Jewish property, as well as correspondence on the special Schulungslehrgänge of the NSDAP and a pamphlet on the Nationalpolitischen Erziehungsanstalten issued by Heissmeyer, Chef des SS-Hauptamtes, 1935 - 1942.	
		SS-Führungshauptamt	EAP 161-c-01/24	FT	2680556	SS-Führungshauptamt file containing mimeographed instructions of the Amt für Leibesübungen, Versorgungs- und Fürsorge Amt, Erfassungsamt, Amt für Sicherheitsaufgaben and the Archivamt, 1935 - 1941.	
			EAP 161-c-01/25	FT	2680729	SS-Führungshauptamt file containing mimeographed and typed miscellaneous directives issued by the office of the Reichsführer SS Chef-Adjutantur, the Hauptamt SS-Gericht, the SS Personal Hauptamt and the Rasse- und Siedlungs-Hauptamt, 1936 - 1944.	
152	152	?	EAP 161-c-01/26	FT	2681025	Item of unknown provenance. Collection of miscellaneous directives issued chiefly by the office of the Reichsführer SS and the office of Chef des SS-Hauptamtes, 1934 - 1937.	
		SS-Führungshauptamt	EAP 161-c-01/27	FT	2681571	Collection of miscellaneous directives issued chiefly by the office of Der Reichsführer SS, Chef des Stabes Jüttner, the Kommandoamt der Allgemeinen SS, SS-Führungshauptamt and the office of the Inspekteur für Statistik beim Reichsführer SS, 1941 - 1944.	
			EAP 161-c-01/28	FT	2681880	SS-Führungshauptamt file containing correspondence on the naming of SS-Standarten and appropriate lists of SS and SA martyrs to supply the names, 1931 - 1938.	
		SS-Hauptamt	EAP 161-c-01/29	FT	2682516	File of the SS-Hauptamt containing correspondence and instructions on the participation of SS and SA units in national celebrations, 1937 - 1941.	
153	153		EAP 161-c-01/30	FT	2682703	SS-Hauptamt file containing correspondence pertaining to the recruitment of new members for the SS in Germany and the Protektorat, amnesty and readmission for some members who had been forced to leave	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>38</u>
153	153	SS-Hauptamt	EAP 161-c-01/31	FT	2682869	the SS before and qualifications (political, racial and physical) of new members, 1937 - 1942.	
			EAP 161-c-01/32	FT	2683054	SS-Hauptamt file containing correspondence pertaining to the gifts supplied by the SS for the Julfest for its members and their families, 1943, as well as correspondence and personal invitations to high ranking SS officers to take part in the special meeting held in August 1939 to discuss the special jurisdiction of the SS.	
		?	EAP 161-c-01/33	FT	2683823	SS-Hauptamt file containing correspondence pertaining to the organization of the Reichsparteitag in Nürnberg, construction of suitable bridges, roads and buildings, organization of the program, orders for the SS units attending etc., 1939.	
		SS-Hauptamt Amt C I Kulmbach	EAP 161-c-01/34	FT	2683912	Item of unknown provenance. "Geschäftsverteilungsplan des SS-Hauptamtes, Stand: 1.7.1944." Nur für den Dienstgebrauch.	
154	154	Leibstandarte SS Adolf Hitler	EAP 161-c-01/35	FT	2683958	SS-Hauptamt Amt C I Kulmbach file containing notes on telephone conversations chiefly on minor administrative matters such as construction or procurement of additional quarters for the members of the Amt C and notes on a conference between Generalarbeitsführer Scharf and the Oberstfeldmeister Wilhelm dividing up the available space between their units, the file contains also two drafts of contributions to the SS Leitheft, one opposing the churches and one exposing the Jews, January - February 1945.	
155	155	SS-Hauptamt	EAP 161-c-01/36	FT	2684645	Leibstandarte SS Adolf Hitler file containing correspondence pertaining to the participation of the Standarte as a whole or individual members in various party and national gatherings and celebrations. 1937.	
		Reichsführer SS, Adjutantur	EAP 161-c-14/1	FT	2685121	SS-Hauptamt file containing correspondence on the proper procedure for designing, obtaining and wearing various decorations and insignia on SS uniforms, 1935 - 1938.	
		SS-Wirtschafts- und Verwaltungshauptamt	EAP 161-c-14/2	FT	2685132	Reichsführer SS, Adjutantur copy of "Qu-Verteiler," a list of the most important offices of the OKW, the OKM and the Waffen-SS as well as the most important civilian ministries and agencies, December 1, 1943.	
		Reichsführer SS, Adjutantur	EAP 161-c-14/3,	FT	2685252	File of the SS-Wirtschafts- und Verwaltungshauptamt containing correspondence on the regulations governing the award of Kriegsverdienstmedaillen and Kriegsverdienstkreuze, 1941 - 1944.	
			4,	FT	2685261	Possibly part of a folder of the Reichsführer SS, Adjutantur, Hauptabteilung. Auszeichnungen und Orden dealing with the regulations governing various awards: 161-c-14/3 deals with EK I and EK II; 161-c-14/4 with sonstige Ehrenzeichen; 161-c-14/5 with	
			5	FT	2685360		

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>39</u>
155	155	SS-Hauptamt, Adjutantur	EAP 161-c-14/6	FT	2685376	Verwundetenabzeichen, 1944 - 1945. SS-Hauptamt, Adjutantur file containing various instruction material on and for the SS: a copy of a speech entitled "Schutz-Staffel" given at the Wehrertüchtigungslager of the HJ in Prague in January 1943; two discussions on the various improvements in the SS uniform, 1941; translations of articles on the SS from a Hungarian newspaper <u>Magyarsag</u> on Dec. 20, 1942 and from the Swedish newspaper <u>Göteborgs Sjöfarts- och Handelstidning</u> July 29, 1942; uniform instructions for the future training of all members of the SS and SA, 1936; instruction material for the members of the SS themselves: "Lebensregel für den SS-Mann," "Der Weg des SS-Mannes," a nine question and answer catechism of SS beliefs and duties and finally "Entwurf eines Befehls für die organisatorische Zusammenfassung der drei SS-Gliederungen," no date. Duplicates have been omitted.	
		Persönlicher Stab Reichsführer SS	EAP 161-c-14/7	FT	2685475	Folder of Persönlicher Stab Reichsführer SS containing chiefly material for 1944; correspondence of Rudolf Brandt with Gottlob Berger; letter on efforts of special recruiting by Göbbels; letter on Berger's quarrels with Rosenberg; report on Norwegian students sent to indoctrination and to concentration camps, on the establishment of "Britisches Freikorps," on various battalions of Volksdeutsche and on the recruitment of Finns, Estonians, Latvians, Slovaks and Hungarians; correspondence on the conditions of the special camps for presumed British collaborators or possible collaborators at Steinberg and Genshagen. Correspondence of Brandt with Greifelt, Bormann, Himmler, Thierack and Backe on the disposition to be made of the property of the participants in the 20th July plot; correspondence with Jüttner, Simon, Fromm and Keitel on the treatment of Alsatian deserters; correspondence with Pohl and Himmler on the report submitted by Frank "Vereinfachung der Wehrmachtswirtschaft" and a copy of that report; correspondence of Berger with Himmler on Rosenberg's journey to Riga, together with an itinerary of that journey and papers relating to the proposed changes in the administration of Estonia and Latvia, as well as a letter reporting on Berger's quarrel with Erich Koch; complaint of Berger on the conditions prevailing in the Reichsschule for SS-Helferinnen. Correspondence of Himmler with Bormann on the special precautions to be taken with all food and medicines reaching Hitler after the 20th July; correspondence with Hierl promising continued severity and	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>40</u>
156	156	Reichsführer-SS, Chef Adjutantur	EAP 161-c-14/8	FT	2685840	efficiency against all enemies of the Reich and a similar correspondence with Mutschmann blaming the slow extermination of the French Jews on the non-cooperation of the military authorities; correspondence with Backhaus on the French economy. Reports: report of Hengl, Chef des NS Führungsstab, "Frontbesuch im Westen," undertaken during September and October of that year; report to Brandt on the development of the project for the production of artificial rubber; report on the scandal at the Kriegskreistag in Zwiesel/Bayr. at which all the Gauleiters got drunk and abused one another publicly; report on the suicide of von Kluge; report on the finding of the diary of Hans Viktor Salviati and the people named therein presumably all implicated in the 20th July plot; report of the Gauleitung Ost-Hannover on the great increase in efficiency of Allied bombing. Material on the "Stary" gasoline saving device and on the rocket research conducted by Dipl. Ing. Nebel from 1930 on. The folder contains also a letter from Hierl to Göbbels opposing the dissolution of the RAD. Letter of Lohse opposing the transportation of orphans from the Riga territory to Germany, 1942, and a report of Berger on the political situation in Hungary in particular on the Austrian Archduke Albrecht and his involvement in Hungarian-German politics, 1943.	
		SS-Sonderbataillon Dirlewanger	EAP 161-c-22/1	FT	2686013	Folder of the Reichsführer-SS, Chef Adjutantur, containing mimeographed instructions issued chiefly by the office of Chef des SS-Hauptamtes on minor administrative matters such as proper types of uniforms, phrasing of death notices for members of the SS, cafés and pubs in which members of the SS were allowed only in civilian clothes, proper filling out of questionnaires, etc., 1939 - 1940.	
		?	EAP 161-c-24/1	FT	2686019	Part of the files of the SS-Sonderbataillon Dirlewanger containing directives on the arrangements for leave of members of the SS and their families in special hotels - Fronturlauberheime, 1943 - 1944.	
		Chef des SS-Hauptamtes, AI (1d); Ergänzungsaamt der Waffen-SS, Ergänzungsstelle Nordwest	EAP 161-c-24/2	FT	2686176	Item of unknown provenance. Alphabetical list of directives pertaining to general and specific regulations probably received by an SS-agency, 1933 - 1941.	
			EAP 161-c-26-10/1	FT	2686447	Folder containing the daily orders of the office of Chef des SS-Hauptamtes, AI (1d), for the period from December 1944 to March 1945.	
			EAP 161-c-26-10/2	FT	2686498	Folder of the Ergänzungsaamt der Waffen SS, Ergänzungsstelle Nordwest, containing administrative directives of the SS-Hauptamt, Verwaltung, 1941 - 1942.	
						Folder of the Ergänzungsaamt der Waffen SS, Ergänzungsstelle Nordwest, containing chiefly directives for the improvement of book-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	41
156	156	SS-Ersatzkommando Niederlande	EAP 161-c-26-10/3	FT	2686637	keeping in SS units, 1944. The folder contains also part of a directory of SS officials and various administrative orders of the SS-Hauptamt, Abt. A 4, 1936 - 1937.	
		SS-Hauptamt	EAP 161-c-26-10/4	FT	2686768	SS-Ersatzkommando Niederlande file containing directives of the SS-Hauptamt, Amt A I, Haushaltsamt, pertaining chiefly to organization of subordinate offices in occupied territories and minor administrative matters of the members of the SS working in them, 1943. The beginning of the folder contains a mimeographed copy of a propaganda leaflet purporting to be a letter of an Italian soldier to Marshal Badoglio abusing him for having betrayed Italy, August 1943.	
			EAP 161-c-26-10/5	FT	2686814	SS-Hauptamt file containing correspondence pertaining to work on the Volkskartei, 1935 - 1940.	
		Ergänzungssamt der Waffen SS, Ergänzungsstelle Nordwest	EAP 161-c-26-12/1	FT	2686820	Part of a folder of the SS-Hauptamt containing a copy of a letter of Heissmeyer to Himmler with suggested administrative changes in the Hauptamt, May 1939.	
		SS-Führungshauptamt	EAP 161-c-26-14/1	FT	2686832	Part of a folder of the Ergänzungssamt der Waffen SS, Ergänzungsstelle Nordwest containing the minimum standards of mental and physical ability to be met by members of the SS who are to attend special courses at Sennheim, 1941.	
			EAP 161-c-26-14/2	FT	2687257	SS-Führungshauptamt file "Orden, Abzeichen, Dienstgrad- und Rangabzeichen," containing correspondence and directives, 1937 - 1940.	
157	157	Chef des SS-Hauptamtes, Abt. A I	EAP 161-c-26-14/3	FT	2687793	Chef des SS-Hauptamtes, Abt. A I, containing daily orders of that department for March - August 1944.	
158	158	SS-Hauptamt	EAP 161-c-26-14/4	FT	2688531	Chef des SS-Hauptamtes, Abt. A I, file containing daily orders of that department for October 1944 to April 1945.	
			EAP 161-c-26-14/5	FT	2688955	SS-Hauptamt file of correspondence containing instructions on the proper award, distribution and wearing of decorations, 1937 - 1939.	
		SS-Führungshauptamt	EAP 161-c-26-14/6	FT	2689242	File of the SS-Hauptamt Abt. A I, containing the daily orders of that department for the period August to October 1944.	
		SS-Hauptamt, SS-Genesenden Bataillon Wesserling im Elsass	EAP 161-c-26-14/8	FT	2689361	SS-Führungshauptamt file "Orden, Abzeichen, Dienstgrad- und Rangabzeichen," containing correspondence and directives, 1938 - 1941. See EAP 161-c-26-14/1 on Serial 156.	
						File of the SS-Hauptamt, SS-Genesenden Bataillon Wesserling im Elsass, containing the accounts of that unit for 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>42</u>
158	158	SS-Hauptamt	EAP 161-c-26-14/10 FT		2689752	SS-Hauptamt file containing correspondence attempting to set out exact areas of jurisdiction for SS administrative units and settle a number of jurisdictional disputes and incongruities, 1937 - 1939.	
		?	EAP 161-c-26-14/11 FT		2689805	Item of unknown provenance. Part of a file containing miscellaneous pieces of correspondence on the establishment of the SS Oberabschnitt Ukraine, 1941 and its dissolution 1944.	
		SS-Führungsamt	EAP 161-c-26-14/12 FT		2689820	Part of a folder of the SS-Führungsamt containing correspondence on the SS-Oberabschnitt Alpenland, 1941.	
		SS-Führungshauptamt	EAP 161-c-26-14/13 FT		2689831	SS-Führungshauptamt file containing correspondence and "Stellenbesetzung des Stabes des SS-Oberabschnittes Ost," "Stab des SS- und Polizeiführers im Distrikt Krakau in Personalunion mit dem Arbeitsstab der Allgemeinen SS Krakau," same for Warsaw, Lublin and Lemberg, 1939 - 1943.	
		SS-Hauptamt	EAP 161-c-26-14/14 FT		2689940	Part of the SS-Hauptamt file containing correspondence on the creation of new SS-Oberabschnitte, especially Oberabschnitt Rhein Westen and Oberabschnitt Südwest, as well as a Tätigkeitsbericht of Der Führer des Rasse-u. Siedlungswesens in SS-Oberabschnitt Südwest, January and February 1939. The rest of the folder covers the period of November and December 1936.	
		SS-Führungshauptamt	EAP 161-c-26-14/15 FT		2689981	Part of a file of the SS-Führungshauptamt containing correspondence on the creation of the Oberabschnitte Ostland and Ukraine, 1941.	
		?	EAP 161-c-26-14/16 FT		2689994	Item of unknown provenance. Directive on the creation of SS-Oberabschnitte Weichsel and Warthe, 1939.	
		SS-Hauptamt	EAP 161-c-26-14/17 FT		2690009	SS-Hauptamt file containing correspondence on the boundaries of the jurisdiction of the various SS-Oberabschnitte, 1938.	
		?	EAP 161-c-26-14/18 FT		2690074	Item of unknown provenance. Lists of the districts contained in each Oberabschnitt, as well as correspondence on the KDF and the V-Männer who accompanied the trips and reported on the members of the tour, 1938.	
			EAP 161-c-28/1 FT		2690335	Item of unknown provenance. Correspondence on volunteers for the Waffen-SS and lists of Dutch volunteers for the Germanische Waffen-SS, 1942.	
159	159	?	EAP 161-c-28-10/1 FT		2690366	SS-Oberabschnitt Rhein folder containing correspondence pertaining to the efforts of the SS to get one of its members reinstated in his job, 1937.	
		Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest	EAP 161-c-28-10/3 FT		2690389	Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest file containing a chart "Reichsdeutsche SS-Ers.-Reservisten, die in der Zeit vom 1.1.1941 bis 31.12.1941 zu den Ers.-Einheiten der Waffen-SS einberufen wurden," as well as lists showing the pay of Dutch	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	43
159	159	Der Chef der Zivilverwal- tung [Elsass] Persön- liche Abteilung; SS-Ersatzkommando Niederlande	EAP 161-c-28-10/4 FT	2690406		volunteers for the Waffen-SS, 1941. Probably folder of the Chef der Zivilverwaltung [Elsass] Per- sönliche Abteilung containing correspondence on volunteers from the local population for the Waffen-SS, 1942 - 1945.	
			EAP 161-c-28-10/5 FT	2690462		SS-Ersatzkommando Niederlande file containing administrative directives on creation and dissolution of sub-departments of the Ersatzkommando, as well as special regulations pertaining to volun- teers for the Waffen-SS who were under age, 1942 - 1943.	
		SS-Hauptamt file	EAP 161-c-28-10/6 FT	2690496		SS-Hauptamt file containing correspondence on volunteers to the Waffen-SS and propaganda material such as "Die Wahrheit über die Waffen-SS," to encourage volunteers, 1943 - 1944.	
		?	EAP 161-c-28-10/7 FT	2690574		Item of unknown provenance. Mimeographed instructions on the regulations governing the transfer of members of the SD to the Waf- fen-SS and vice versa, 1936.	
		Ergänzungsamt der Waffen-SS; Ergänzungamt der Waf- fen-SS, Ergänzungsstelle West (VI)	EAP 161-c-28-10/16 FT EAP 161-c-28-10/17 FT EAP 161-c-28-10/18 FT	2690599 2691022 2691299		Ergänzungsamt der Waffen-SS file containing monthly reports "Statistische Vorerfassungslisten," 1941. Ergänzungsamt der Waffen-SS, Ergänzungsstelle West (VI) file containing correspondence of the Wehrertüchtigungslager Meusbach, Gebiet Köln-Aachen, as well as letters of members and former members of the H.J. who had gone through the Wehrertüchtigungslager and files of the training personnel of the camp, 1942.	
			EAP 161-c-28-10/21 FT	2691847		Ergänzungsamt der Waffen-SS, Ergänzungsstelle West (VI) file containing forms for Dutch, French and Walloon volunteers to the Waffen-SS and correspondence on inducted foreigners who tried to avoid conscription to the Waffen-SS or to escape the Sauckel-Aktion through false papers, 1943 - 1944.	
		?	EAP 161-c-28-12/1 FT	2692280		Item of unknown provenance. Leaflets of the Informationsdienst, Rassenpolitisches Amt der NSDAP, on the subheadings "0508 - Fremd- rassige und Volkstumsfragen - Fremdvolkspolitik und Volkstumsfragen, Rückgliederung Volksdeutscher, Kolonialfrage," and the subheading "0901 Deutsche Staatsangehörigkeit," 1940. The folder contains also directives of the SS-Erfassungsamt pertaining to German nation- ality laws, 1941.	
			EAP 161-c-28-12/1A FT	2692631		Item of unknown provenance. Directives issued by the office of Der Chef des SS-Hauptamtes, SS-Erfassungsamt, and pamphlets is- sued by the Informationsdienst of the Rassenpolitisches Amt der NSDAP, all on Einbürgерung - granting of German citizenship, 1940 - 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>44</u>
160	160	SS-Genesungsbataillon Wesserling	EAP 161-c-30-10/3	FT	2692703	SS-Genesungsbataillon Wesserling file containing programs for the indoctrination and entertainment of the members of the battalion in the nearby town of Felleringen, 1941.	
161	161	Ergänzungssamt der Waffen-SS Ergänzungsstelle Nordwest; SS-Hauptamt, Schulungsamt	EAP 161-c-30/10/1	FT	2692998	Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest, folder containing Stabsbefehle and Ausführungsbestimmungen pertaining to orders on physical and ideological education, 1940 - 1943.	
			EAP 161-c-30-10/8	FT	2693102	SS-Hauptamt, Schulungsamt, folder containing correspondence with the firms and the individuals who were charged with supplying the necessary photographs and films for the Schulungsamt, 1938 - 1939.	
		?	EAP 161-c-30-10/6	FT	2693223	Item of unknown provenance. Photostats probably of an SS-booklet containing the basic orders of the SS, organizational and descriptive material on the SS units in the field and the administrative office, historic dates for the growth of the SS letters and testimonials from members of the Germanische SS, no date.	
			EAP 161-c-30-10/5	FT	2693281	Item of unknown provenance. Photostats of an SS-booklet "Die Schutzstaffel," containing the basic orders of the SS, material on the history and organization of the SS and anti-British propaganda, 1942.	
		SS-Hauptamt, Schulungsamt	EAP 161-c-30-10/7	FT	2693345	SS-Hauptamt, Schulungsamt, file containing correspondence with the Hauptstelle Lichtbild and private suppliers of photographs and films for the talks prepared by the Schulungsamt, 1938 - 1939.	
		?	EAP 161-c-30-10/2	FT	2693472	Item of unknown provenance. Folder containing copies of a variety of orders: "10 Gebote für Neuzugänge," Stabsbefehle on cleanliness and order, on the necessity of harsher punishments for homosexuals, instructions on the proper 'Kameradschaft' which is to prevail in SS units between officers and men and a "Beiblatt zum Politischen Dienst," 1943 - 1945.	
			EAP 161-c-30-10/4	FT	2693498	Item of unknown provenance. Folder containing pamphlets published by the SS-Hauptamt, Schulungsamt, in the series <u>Stoffsammlung für die weltanschauliche Erziehung der Waffen-SS:</u> Nr. 3 "Frankreichs Propaganda und die Wirklichkeit," Nr. 3a "Norwegen," Nr. 5 "Kampf ums Mittelmeer," Nr. 6 "Deutschlands Recht auf Kolonien." The folder contains also a description of the Polish revolution of 1863 "Anlagen zu Polnischen Methoden bei der Vorbereitung und Durchführung des Aufstandes gegen die Russen im Jahre 1863."	
		SS-Hauptamt	EAP 161-c-30-10	FT	2693664	Photographs partly marked as SS-Hauptamt, partly [Service d'Information des Crimes de Guerre], partly unmarked, of the SS-Hauptamt: chiefly photographs of Hitler at the front, reviewing troops, inspecting installations, talking to generals and party dignitaries;	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	45
161	161	SS-Hauptamt, Schulungsamt	EAP 161-c-30-10/10	FT	2693735	pictures of Himmler at various party functions; pictures of Hühnlein, Werlin and Schreck and various pictures of Göbbels. The folder contains also pictures taken of an exhibit by the Service d'Information des Crimes de Guerre showing concentration camp inmates, cells, railroad cars, gas chamber baths and French POW's in German hands. No dates on any of the photographs.	
			EAP 161-c-30-10/11	FT	2694069	SS-Hauptamt, Schulungsamt, file containing outlines for the propaganda talks to be given by members of the Schulungsamt and its subordinate agencies, chiefly concerned with anti-Jewish, anti-communist and anti-British propaganda, as well as a great deal of emphasis on the 'proper' racial characteristics of the Nordic race and the necessity to do away with Rassenschänder and Erbkränke, prepared by the Rassen-und Siedlungshauptamt, no date.	
		?	EAP 161-c-30-10/12	FT	2694150	Schulungsamt folder containing correspondence on photographs used for anti-Jewish and anti-American propaganda as well as a scenario for "Werbefilm für die Standarten Nordland und Westland," 1940.	
			EAP 161-c-30-10/13	FT	2694285	Item of unknown provenance. Material prepared by the Schulungsamt on the topic "Der Himmel über den Germanen," part of which was apparently designed for Schulung der Ordnungspolizei. The folder contains also an outline "Lichtbildvortrag - Bevölkerungspolitik und Rassenhygiene," prepared by the Volksgesundheitsdienst E.V., no date.	
162	162	SS-Hauptamt, Schulungsamt	EAP 161-c-30-10/14	FT	2694394	Item of unknown provenance. Scenario for "Der Weg zum Gehorsam - Bildfolge," probably prepared by members of the Schulungsamt, no date.	
		SS-Hauptamt	EAP 161-c-32/1	FT	2694775	SS-Hauptamt Schulungsamt file containing material for the production of "Gattenvahl" a film series to instruct SS-members in the proper way of choosing a mate, no date.	
		Standartenführer Harun-El-Raschid	EAP 161-c-32-10/1	FT	2694788	SS-Hauptamt file containing correspondence pertaining to the Ost-Muselmanische regiments of the SS: transfer of personnel, reports on conditions in the regiments and a directive from the Germanische Leitstelle SS-Hauptamt Amtsgruppe D preventing the high officers of the Ost-Muselmanische regiments from taking part in a planned National-Turkestanischer Kongress in Vienna, 1944.	
			EAP 161-c-32-10/3	FT	2694807	Folder of the Standartenführer Harun-El-Raschid containing correspondence pertaining to the establishment of a training base for the Ostmuselmanische units in Miva, Slovakia, and transferring the suitable personnel there, 1944.	
						Folder of the Standartenführer Harun-El-Raschid containing a short autobiography and correspondence with Rainer Olzscha on the	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	46
						volunteers of the Turkestan regiments, on the conversations of Harun-El-Raschid with the Grand Mufti as well as suggestions for improvements in the conditions of the members of the Ostmuselmanische units, prevention of strife among the various nationalities in them, supply of proper religious and ideological study material and relations with the surrounding Slovak and Hungarian population, 1944.	
62	162	Reichssicherheitshauptamt - VI C 1 a 2	EAP 161-c-32-10	FT	2694860	Reichssicherheitshauptamt - VI C 1 a 2 folder containing photo-stats of the correspondence of the Arbeitsgemeinschaft Turkestan, prepared by the Staatspolizeileitstelle Dresden, 1944. The majority of the correspondence is in Turkish or Russian, only the letters to the Germans attached to these units is in German.	
		SS-Hauptamt, Adjutantur	EAP 161-c-32-10/6	FT	2695076	SS-Hauptamt, Adjutantur, folder of correspondence, alphabetized O-Z, pertaining to members of the Turkestan Waffen-SS, as well as translations from letters of the members of those units to their families, 1944.	
		SS-Hauptamt, Amtsgruppe D-Ost	EAP 161-c-32-10/7	FT	2695197	SS-Hauptamt, Amtsgruppe D-Ost, file containing correspondence of Harun-El-Raschid and Dr. Olzscha as well as Lageberichte on the morale of the Turkestan troops and correspondence pertaining to the administration of the individual units, also alphabetized part of file on personnel of the units A-O, 1944 - 1945.	
		SS-Hauptamt	EAP 161-c-32-10/8	FT	2695484	SS-Hauptamt file containing correspondence and notes of the meetings of the various editors, writers and publishers of proposed Turkestan newspapers and propaganda pamphlets, 1944 - 1945. The folder contains also a copy of "Ausbildungsunterlage für weltanschauliche Erziehung Teil II," prepared by the SS-Hauptamt, 1944.	
163	163		EAP 161-c-32-10/9	FT	2695761	SS-Hauptamt folder containing correspondence on the exact status of the Karaim with a number of 'research' papers proving and disproving alternately the 'Jewishness' of this sect; two Vermerke über Besprechungen of the Reichsführer SS on the Vlasov question, as well as a memorandum of Gottlob Berger in which he tries to point to Kajum Khan as the sole responsible representative of the Turkistan-SS and finally the folder contains a number of reports on the desertion of Alimov - a commander of the Turkestan SS unit and 500 men to the Slovak partisans, as well as reports of counter-propaganda by the Germans among the deserters, November 1944 to January 1945.	
		SS-Hauptamt, Amtsgruppe D-Ost	EAP 161-c-32-10/10	FT	2695983	SS-Hauptamt, Amtsgruppe D-Ost, file containing Turkestan pamphlet published by Veli Kajum Khan in Berlin, December 1944, entitled: "Millij Turkestan;" a translation of the Volga-Ural paper "Deutsche Übersetzung und Inhaltsangabe der Wolga-Ural Zeitung Sa nazionalmuju	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>47</u>
163-	163-	SS-Hauptamt	EAP 161-c-32-10/13 FT	2696631		Swobodu (für nationale Freiheit) in russischer, mordwinischer und udmurtischer Sprache," January 1945; correspondence on the encouragement of volunteers for the Waffen-SS from among Volga-Ural nations; correspondence on administrative matters in the units of Krimtataren; correspondence of the National Turkestanisches Einheitskomitee and its president Veli Kajum Khan with Dr. Olzscha; papers of historical and racial 'research' on the peoples of the Crimea; reports of the visits and talks of Veli Kajum Khan and Rosenberg; reports of the relations between Veli Kajum Khan and the Vlasov movement; correspondence pertaining to the Ost-Türkische Zeitung; "Mitteilungen für den deutschen Soldaten in Freiwilligenverbänden" for February and November 1944; correspondence of the Führer der Nationalen Befreiungsbewegung des aserbeidjanischen Volkes; opposition of the members of the units to some of the more obscure racial policies of the SS-Hauptamt; mixing of 'Caucasians' and Volksdeutsche; correspondence of Gottlob Berger with the Georgische Verbindungsstab; material covers the period 1944 - 1945.	
164	164					SS-Hauptamt file containing correspondence on the action taken in POW camps to get Moslem volunteers; correspondence on the evacuation of the families of the volunteers; correspondence on the evacuation of the families of the volunteers from Rumania to Germany; copies of two letters of Amin El Hussein, Grand Mufti, on behalf of the Krim-Tataren; details of the quarrels of the members of the various nationalities of the Crimea in the German units among themselves and with the German personnel and details of the investigation made by Marun El Raschid of a unit which afterwards deserted to the partisans in Slovakia; notes on talks of Dr. Arlt and Dr. Olzscha concerning the racial and political fate of the various nationalities of the Crimea; history of the Ost-Türkischer Waffenverband; complaints about the lack of discipline of the Kalmycken stationed in Poland and their counter complaint that discrimination occurred because of their color (?); telegrams of the Durchgangslager Wien, where future recruits of Crimean regiments were screened; propaganda material and details on the former occupations of the members of these units; material on the recruiting and Betreuung of Armenians; material covers period 1944 - 1945. For report on the recruitment of Krim-Tataren written for the Chef der Sicherheitspolizei (SD) February 1942, compare T-312, AOK 11, 22279/21.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>48</u>
164	164	?	EAP 161-c-32-10/14 FT		2697498	Item of unknown provenance. Folder containing correspondence on the propaganda material and newspapers to be published for the members of the various minorities of the Crimea area serving in the German army, as well as correspondence concerning some of them who for one reason or another ended up in Auschwitz concentration camps or as Ostarbeiter, 1944 - 1945.	
		SS-Hauptamt, Amt A I/M	EAP 161-c-32-10/16 FT		2697619	SS-Hauptamt, Amt A I/M file containing Geschäftsverteilung of that Amt, correspondence concerning transfer of personnel of the office, denunciations and counterdenunciations of members of the staff and members of the various national committees of the Moslems fighting in the German army, as well as reports on the proper way of handling the Arab and Islamic problem, the influence of the Grand Mufti of Jerusalem in the Middle East and among the Balkan Moslems written by L.F. Clauss, 1944 - 1945.	
R 165	R 165	SS-Hauptamt, Amtstelle D-Ost	EAP 161-c-32-10/11 FT		2697875	Folder of the SS-Hauptamt, Amtstelle D-Ost containing biographies of members of the special units of Moslems from the Crimea area, as well as correspondence on recruitment for these units, transfer of German and native commanding personnel, reports on the behavior of the Moslem troops in Italy and in Slovakia and Poland, 1944 - 1945.	
166	166	Ahnenerbe Stiftung	EAP 161-c-32-10/15 FT		2698797	Ahnenerbe Stiftung file containing correspondence of the Ahnenerbe Stiftung with Germanische Leitstelle Aussenstelle Flandern, financial reports on the transactions of the Ahnenerbe, pay lists of the personnel employed by it as well as reports on Dienstreisen and Tätigkeitsberichte, 1942 - 1943.	
			EAP 161-c-32-10/17 FT		2698900	Ahnenerbe Stiftung file containing correspondence of Sievers and the Ahnenerbe office in general with the Auslandsamt der Dozentenschaft in Flandern planning the actual operations of such an office which was apparently being created and lists of possible cooperating professors to work with it, as well as reports on Betreuung Ausländischer Wissenschaftler from Finland, Bulgaria, Belgium, Afghanistan and Bolivia, 1943 - 1944.	
		Ahnenerbe Stiftung, Germanischer Wissenschaftseinsatz	EAP 161-c-32-10/18 FT		2699033	Ahnenerbe Stiftung, Germanischer Wissenschaftseinsatz file containing correspondence with the publishing house Hamer in Belgium and a list of its publications chiefly on racial and anti-communist topics, 1944 - 1945.	
		SS-Ersatzkommando Niederlande	EAP 161-c-32-12/1 FT		2699093	SS-Ersatzkommando Niederlande file containing directives on the treatment of the members of the Germanische SS and on the arrangements to be made for the release of French SS members who are	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	49
166	166	SS-Hauptamt Amtsgruppe D-Ost	EAP 161-c-32-12/2, FS EAP 161-c-32-12/3 FS	2699117 2699180		physically unfit to remain in their units, as well as a directive of the SS-Führungs-hauptamt Ia on the transfer of units of the French SS to the eastern front, 1941 - 1944.	
		SS-Hauptamt	EAP 161-c-32-16/1 FT	2699672		SS-Hauptamt Amtsgruppe D-Ost, two files containing correspondence about the transfer of personnel to and from the various units of Crimean and Moslem SS, number of the units and their estimated strength, preparation for the evacuation of the various central committees of the nationalities, Geschäftsverteilungen of the various parts of Amtsgruppe D-Ost dealing with the different nationalities, correspondence on the preparations for exhibition on the different nationalities in the Soviet Union, negotiations for the release of Moslems from prison (concentration camps?) to the Waffen-SS, "Rohmaterial für die Fremdarbeiterpropaganda," reports of the 'betrayal at Yalta' from the foreign press, report on improper methods used in the recruitment of Azerbeidjanian POW's for a liberation army of Azerbaijan and a filing guide for the files of the office, 1944 - 1945. List of names of POW's and volunteers have been omitted.	
R 167	R 167		EAP 161-c-32-16/2 FT	2700052		SS-Hauptamt file "V 210 c Ost-Türkischer Waffenverband - Organisation und Durchführung," containing chiefly Vermerke - notes on or for talks between the offices Chef des SS-Hauptamtes and Amt A I/M as well as between Obersturmführer Frank and Dr. Olzscha, von Gottberg, Mayer-Mader and Berger. The file contains also correspondence with the native officers of the Ost-Türken, reports on the bad conditions in their camp at Neuhammer, quarrels with the Wehrkreise about men who deserted from regular regiments to join the special SS-units of their nationality, and correspondence on the organization of Inspektionen for the foreign units, supply and training of German personnel in them and the creation of special units of Flakhelfer from those too young to join the actual fighting units, 1943 - 1944.	
			EAP 161-c-32-16	FT	2700094	SS-Hauptamt file containing biographies of some of the commanding officers suggested by the SS for Georgian regiments to be organized and some correspondence on the details of organization and possibility of their operating as partisan groups behind Russian lines, 1944 - 1945.	
						SS-Hauptamt folder containing information on the Armenian SS units: their history, organization, personal problems, relations with German Rahmenpersonal and the difficulties inherent in using the units at the front and the dangers of mass desertion, 1944-1945.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>50</u>
R 167	R 167	?	EAP 161-d-01/11	FT	2700228	Folder of unknown provenance containing correspondence on the proposed prosecution of various SS men through the SS-Führungsamt, Amt X, and correspondence with the firm Bachem-Werk G.m.b.H., Waldsee-Württemberg, pertaining to personnel matters, chiefly the supply of an adequate work and technical force for the war production carried on, 1944 - 1945.	
168	168	SS-Hauptamt	EAP 161-c-32-16/3	FT	2700276	SS-Hauptamt folder containing correspondence on the organization of the Kaukasische Verbände, the chief organizer was apparently Obersturmbannführer Blume, correspondence on the relations of this action to the Wlassow-Aktion, as well as correspondence on the necessary ideological and practical training to be given these troops, 1944 - 1945.	
			EAP 161-c-32-16/4	FS	2700457	SS-Hauptamt file containing reports on the condition of the Kaukausier regiments stationed in Italy and the desire of German officers and members of the NSF to organize them, improve the discipline of the troops and the living conditions of the families, 1944 - 1945. Lists of names have been omitted.	
		Ahnenerbe Stiftung	EAP 161-c-32-16/5	FT	2700509	Ahnenerbe Stiftung file containing correspondence of Hauptsturmführer Dr. Schneider and Dr. Mai, head of the Kulturpolitische Referat in the Germanische Leitstelle in The Hague and Monatsberichte on the work of the Kulturpolitische Referat chiefly in the area of cultural indoctrination, racial research, films, exhibits, etc., 1943 - 1944.	
			EAP 161-c-32-16/6	FT	2700587	Ahnenerbe file containing Monatsberichte of the Kulturpolitisches Referat, copies of talks given by Dr. Schneider on Germanic sagas and a report on the dissolution of the Dienststelle Niederlande of Ahnenerbe, as well as reports to the SD The Hague on the Frisian nationalist movement, 1944.	
			EAP 161-c-32-16/7	FT	2700626	Ahnenerbe Stiftung file containing correspondence on the cultural activities of Ahnenerbe in Flanders, copy of a Flemish nationalist paper "De Dag" is used by the publishing house Hamer in Amsterdam, reports of the Deutsches Wissenschaftliches Institut Stockholm on the opinions of Swedish intellectuals on Nazism and correspondence pertaining to the acquisition of Swedish literature for Ahnenerbe, copies of memoranda of the Reichsführer SS on the cooperation of the Germanische Leitstelle and Ahnenerbe and correspondence of Ahnenerbe with the Universum Film Aktiengesellschaft on the production of cultural films, 1942 - 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	51
168	168	Ahnenerbe Stiftung	EAP 161-c-32-16/8	FT	2700739	Ahnenerbe file containing reports on the feelings of the Finnish intelligentsia towards Germany and a criticism of German propaganda in Finland, a report on propaganda in Holland and directives for it, 1942 - 1945. One stray letter on the purchase of books for Ahnenerbe, 1945.	
		SS-Hauptamt	EAP 161-c-32-16/9	FT	2700885	SS-Hauptamt file containing correspondence pertaining to the recruitment of volunteers from POW camps and transfer of volunteers for the Ost-Türkische Waffenverband from other units, 1944 - 1945.	
			EAP 161-c-32-16/10	FT	2701116	SS-Hauptamt file "Ost-Türkischer Verband," containing miscellaneous administrative correspondence of the Ost-Türkischer Verband, 1944 - 1945.	
		?	EAP 161-c-32-16/11	FS	2701263	Item of unknown provenance. Reports of the feelings of Turkestanische Intelligenz and various denunciations of the Krim-Tatarische Leitstelle, 1945.	
		SS-Hauptamt	EAP 161-c-32-16/12	FT	2701331	SS-Hauptamt file containing correspondence on the newspapers to be published for members of the Azerbeidjanische, Georgische, Nordkaukasische and Armenische Zeitungen, 1944 - 1945.	
		SS-Genesenden Bataillon, Feldbach, Ost-Steiermark	EAP 161-d-01/1	FT	2701407	SS-Genesenden Bataillon, Feldbach, Ost-Steiermark file containing copies of important SS orders such as the order forbidding the use of the term Volksdeutsche, special order to admit army invalids into the NSDAP, orders for various Spenden, etc., 1943 - 1944.	
			EAP 161-d-01/2	FT	2701451	Item of unknown provenance. Folder "Auszüge aus dem Verordnungsblatt der Waffen-SS, A.H.M. H.V.B1.," 1943 - 1944.	
			EAP 161-d-01/3	FT	2701577	Item of unknown provenance. Miscellaneous correspondence and directives of the SS-Hauptamt and SS-Führungshauptamt pertaining to Volksdeutsche and to special leaves granted to Croatians working for the Germans, 1944.	
		Truppenwirtschaftslager der Waffen-SS Gotha	EAP 161-d-01/4	FT	2701607	Truppenwirtschaftslager der Waffen-SS Gotha file "Sonstige Anordnungen VI -8 D," containing an order forbidding the use of SS uniforms or other powers of office for personal purposes, 1942.	
		SS-Führungshauptamt	EAP 161-d-01/7	FT	2701610	SS-Führungshauptamt file containing special orders for the Waffen-SS: the transfer of members honorably discharged into the Reichskriegerbund, orders for private transmitters and orders for "Unbestellbare Liebesgaben," 1944.	
169	169	Various	EAP 161-d-01/8	FT	2701618	Folder containing documents of varying importance and of various provenance. Various Polizeiverfahren against SS men for minor misdemeanors like drunkenness, leaving without passes, building authorized buildings without the proper postauthorization, etc., 1943 - 1944. The folder contains also important material of the	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>52</u>
④	169	?	EAP 161-d-01/9	FT	2701724	AOK 21, Ia, on the advance of the enemy and the relative strength of German anti-tank weapons and a special telegram on the evacuation of Germans (?) from Rumania along the Danube roads, 1945.	
						Item of unknown provenance. An order issued by the SS-Führungshauptamt "Beurteilung und Bekämpfung von Diebstahlsfällen in der SS und Polizei," November 1942. A suggested plan of operations for the Führungshauptamt 'Nord' and 'Süd' drawn up on May 14, 1945.	
		SS-Führungshauptamt	EAP 161-d-01/10	FT	2701732	SS-Führungshauptamt file containing regulations for the proper passports and permits to be issued to members of the SS going to the Ostgebiete, 1941. The file contains also orders issued by the Führungshauptamt to the SS-Art. Ausb. u. Ers. Regt. on administrative matters, 1944.	
			EAP 161-d-01/12	FT	2701743	SS-Führungsamt folder containing reports on partisan activities in upper Carinthia, photographs of British flying personnel in uniform in order to show where the uniforms may be adapted to look like civilian clothing, transfers and promotions, orders stressing the increased importance of secrecy and codes when using telephones, special permits for the SS when crossing the borders of Germany and a prohibition to grant leave to SS-volunteers from Hungary who were under age and thus could not be extradited if their parents prevented their return to their units, warnings against information given to the Allies by German POW's, warning against the looting by German soldiers while on transport on German territory, warning against insulting the Hungarian allies by insulting references to the Honved, organization of emergency units in the SS-Führungshauptamt, their training and preparations for Arbeitsstab Eisberg, January 1941 to February 1945.	
	?		EAP 161-d-01/13	FT	2702201	Item of unknown provenance. Folder containing "Verzeichnis der zuständigen Ersatztruppenteile der Waffen-SS," and miscellaneous administrative directives issued by the office of Der Chef des SS-Führungshauptamtes Jüttner, 1944.	
		SS-Karstwehrkompanie Dachau	EAP 161-d-01/14	FT	2702245	SS-Karstwehrkompanie Dachau file containing reports on the personnel of the company who apparently had been transferred from the offices of Ahnenerbe to the Karstwehrkompanie but did not seem sufficiently efficient, 1942.	
	?		EAP 161-d-10/2	FT	2702303	Item of unknown provenance. Folder containing parts of a Geschäftsverteilung for SS-Transportoffiziere, Kriegsarchiv der Waffen-SS, SS-WVHA, SS-Führungshauptamt, Verwaltungsdienst der	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>53</u>
169	169	SS-Sonderlager Hinzert	EAP 161-d-12/1	FT	2702307	Waffen-SS, no date. SS-Sonderlager Hinzert folder containing instructions on the filing of names of candidates for Führeranwärter with the SS-Führungshauptamt, 1941.	
		SS-Standarte Kurt Eggers	EAP 161-d-14/14	FT	2702335	SS-Standarte Kurt Eggers file containing correspondence and personnel files on transfers, discharges and advancement of members of the Standarte, 1943 - 1944.	
170	170		EAP 161-d-14/15	FT	2703223	SS-Standarte Kurt Eggers file containing Stärkenachweisungen of the Standarte for 1941 - 1944.	
			EAP 161-d-14/16,	FT	2703416	Three folders of unknown provenance containing reviews of manuscripts and books submitted for SS publication in Germany and Holland on general army, racial and recruiting propaganda topics, 1942 - 1944. The folders are arranged in alphabetical order according to the names of the authors: EAP 161-d-14/16, "Vadnerverken to Vryman"; EAP 161-d-14/17, "Wandrasch to Wuyts"; EAP 161-d-14/18, "Zarp to Zierholz."	
			EAP 161-d-14/17,	FT	2703790		
			EAP 161-d-14/18	FT	2704100		
		?	EAP 161-d-16/2	FT	2704279	Item of unknown provenance. Folder containing the directives of the SS-Führungshauptamt on "Verleihung des Eisernen Kreuzes an Schwerverwundete," "Verleihung von Kriegsverdienstauszeichnungen," particularly concerned with the Aryan ancestry of all recipients of decorations, 1943.	
		SS-Führungshauptamt	EAP 161-d-16/3	FT	2704306	SS-Führungshauptamt folder containing instructions on decorations and medals and a number of copies of directives of Jodl on the improper use and multiplication of abbreviations and one from Jüttner on the substitution of the work "Arbeitseinsatz" for "Arbeitsmarkt" as more fitting the National Socialist state, 1942 - 1944.	
			EAP 161-d-17/1	FT	2704333	SS-Führungshauptamt, Der Abwehrbeauftragte der SS folder containing correspondence on former members of the office suspected of having given away information and material published periodically by that and other offices containing admonitions on how to behave in order to catch spies with examples of proper and improper behavior in such cases, 1942 - 1943.	
			EAP 161-d-17/2	FT	2704401	SS-Führungshauptamt, Der Abwehrbeauftragte der SS folder containing instruction on the treatment of Verschlussachen, 1939.	
		?	EAP 161-d-17/3	FT	2704407	Item of unknown provenance. Folder containing the order on the Personenausweis W, and an order on the employment of foreigners in the offices of the SS, 1941 - 1944. Receipts of the Dienststelle Fahrschule Berne omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>54</u>
171	171	SS-Führungshauptamt	EAP 161-d-17/4	FT	2704424	SS-Führungshauptamt, Der Abwehrbeauftragte der SS folder "Behandlung der Verschlussachen bei den SS-Einheiten und Einrichtung eines Abwehrbeauftragten bei den SS-Oberabschnitten," 1938 - 1944.	
		SS-Pionier-Batl. 17 Waffen-SS	EAP 161-d-18/1	FT	2704604	SS-Pionier-Batl. 17 Waffen-SS copy of "Laufbahnbestimmungen für Führer und Unterführer der Waffen-SS für die Dauer des Krieges," prepared by the Feld-Kommandostelle in June 1943.	
		SS-Hauptamt	EAP 161-d-18-10/6	FT	2704648	SS-Hauptamt file containing instructions of the Hauptamt, the Führungshauptamt and SS-Abschnitte on Gliederungen and Umgliederungen of units, strength and equipment of units and transfer of units or personnel within them, 1935 - 1944.	
		SS-Führungshauptamt	EAP 161-d-18-10/7	FT	2705126	SS-Führungshauptamt file "88 Organisation (Grundlegende Bestimmungen hierüber)" contains also the details of the organization, of sub-units and directing personnel, 1936 - 1940.	
			EAP 161-d-18-10/8	FT	2705255	SS-Führungshauptamt file "Dienststellenschilder, Dienstsiegel und Stempel, 10n, 10nB," containing under 10n and 10nB Innerer Dienst und Geschäftsbetrieb, and the special regulations for reduction of unessential manpower in SS-offices under the heading "Massnahmen zur Totalisierung des Krieges," 1940 - 1944.	
172	172	SS-Hauptamt	EAP 161-d-18-10/9	FT	2705589	SS-Hauptamt folder containing letters addressed to the personnel of the Hauptamt, individually or collectively by former members of the SS administration who had been transferred to army units or to the front, 1941. Folder arranged alphabetically by the surname of the writers.	
			EAP 161-d-18-10/10	FT	2706434	SS-Hauptamt file "26 h Urlaub und Dienstbefreiungen, 27a/b Grundlegende Ausbildungsfragen und Anordnungen, Ausbildungspläne und Programme, Richtlinien," contains also a copy of "Richtlinien für die Ausbildung der Allgemeinen SS im Sommer 1937," prepared by the SS-Oberabschnitt West, material in the folder as a whole for 1935 - 1942.	
		SS-Führungshauptamt	EAP 161-d-18-10/11	FT	2706752	SS-Führungshauptamt file "2a, 2b Abwehr in der VT," containing lists of the Abwehrbeauftragte of the various high-level commands and general directives on the recognition and catching of spies and saboteurs, as well as admonitions not to use the telephone for secret conversations and talk to unauthorized persons about official matters, 1940 - 1941.	
			EAP 161-d-18-10/12	FT	2707086	SS-Führungshauptamt folder containing "Verzeichnis der in den Mob-Stäben der SS-Oberabschnitte tätigen nebenamtlichen SS-Angehörigen," "Anschriften der Ogruf. und Gruf.," "Verzeichnis der bei der Organisation Todt eingesetzten Führer," "Liste der Oberabschnitts-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>55</u>
173	173	SS-Führungshauptamt	EAP 161-d-18-10/14	FT	2707275	Führer und deren Anschriften," other miscellaneous lists of personnel and directives for organization of offices, 1941 - 1944.	
		SS-Hauptamt	EAP 161-d-18-10/16	FT	2707663	SS-Führungshauptamt file containing mimeographed directives on general administrative matters issued by the SS-Führungshauptamt, 1936 - 1942.	
		SS-Führungshauptamt	EAP 161-d-18-10/17	FT	2707782	SS-Hauptamt file "41 Verwaltungsam-S (Haushaltungsangelegenheiten, Etatfragen, Steuern und Abgaben, 42 Dienstreisen, Umzüge), Reisepläne u. Vertretung bei Dienstreisen, Reiseberichte, Reisegenhmigungen und Reisebefugnisse, Abrechnungen, Umzugsgenehmigung, Umzugskostenentschädigung, Umzugsbeihilfe," 1938 - 1944.	
		?	EAP 161-d-18-10/18	FT	2708311	SS-Führungshauptamt file "44b Ausrüstung, 44c Wimpel und Kommandoflaggen, 44a10 Bekleidung," containing directives issued by the SS-Führungshauptamt and the SS-Hauptamt on these matters, 1936 - 1943.	
		SS-Hauptamt	EAP 161-d-18-12/1	FT	2708562	Item of unknown provenance. Folder containing copies of the "SS-Befehls-Blatt" and indeces for the regulations in it, 1934 - 1948.	
		?	EAP 161-d-18-12/2	FT	2708609	SS-Hauptamt file containing mimeographed general directives on administrative matters such as leave, passes, the proper changes of postal addresses of units and individual soldiers, and a copy of "Zahlungsregelungen für die Waffen-SS," 1941 - 1943.	
174	174		EAP 161-d-18-12/3	FT	2708623	Item of unknown provenance. Folder containing copies of the orders for the creation of the SS-Führungshauptamt and for a Röntgen-Sturmbann, 1940 - 1941.	
		SS-Führungshauptamt Ib	EAP 161-d-18-12/4	FT	2709329	Item of unknown provenance. Folder containing copies of the "Nachrichtenblatt der Waffen-SS über Feinderkenntnisse," issued by the SS-Führungshauptamt, 1943 - 1944.	
		SS-Hauptamt	EAP 161-d-18-12/5	FT	2709356	SS-Führungshauptamt Ib file containing copies of "Verzeichnis der zuständigen Ersatztruppenteile der Waffen-SS," for June 1942 and June 1943, a photostat copy of "Die Ist- u. Sollstärken des III. (germ.) SS-Pz. Korps, der SS-Pz.Gren.Div. 'Nordland' u. SS-Frw. Brig. 'Niederlande'," as well as a photostat of a letter of the Oberkommando des Heeres, GenStdH/Org. Abt. to the SS-Führungshauptamt, Abt. Ib, concerning the proposed establishment of new and re-organized SS-units, 1943.	
						SS-Hauptamt folder containing a list of the people employed in the office of the Inspektion der SS-V.T. and a variety of general directives as to leave and pay of that unit, 1938 - 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>56</u>
174	174	Generalstab des Heeres, Organisations Abteilung	EAP 161-d-18-12/6	FT	2709401	Generalstab des Heeres, Organisations Abteilung file "Vorübergehend beim Heer befindliche Verbände SS, Polizei, Freikorps," lists of the units and organizational charts for them, 1944.	
		Verbindungsoffizier der Waffen-SS beim Generalstab des Heeres (Org. Abt.)	EAP 161-d-18-12/7	FT	2709461	Verbindungsoffizier der Waffen-SS beim Generalstab des Heeres (Org. Abt.) folder containing "Bezeichnung der Feldeinheiten der Waffen-SS," and "Anlage 8 zu Oberkommando des Heeres, Chef Heeresrüstung und Befehlshaber des Ersatzheeres - Frontnachweiser," containing lists of SS-Truppen, 1944.	
		?	EAP 161-d-18-12/8	FT	2709576	Item of unknown provenance. "Ausbildungs- und Ersatzeinheiten, Schulen und sonstige Heimatdienststellen der Waffen-SS," "Ersatztruppenteile," "Bezeichnung der Feldtruppenteile der Waffen-SS," and a map of Verbände und fechtende Sonder-Truppen d. Waffen-SS, 1945.	
			EAP 161-d-18-12/9	FT	2709624	Reichsführer-SS Feldkommandostelle file containing a map of ND-Feindziele im Operationsgebiet Ost, October 1944; map - Erfolgskarte zur Abwehrstatistik im Operationsgebiet Ost, August 1944 and Stärkemeldungen and Zustandsberichte of SS units in the field, February to July 1944.	
		SS-Junkerschule Tölz, Lehrgruppe A	EAP 161-d-18-12/10	FT	2709823	SS-Junkerschule Tölz, Lehrgruppe A, file containing directives on Waffenfarben der Waffen-SS and other minor instructions on small pieces of equipment, 1937 - 1942.	
		SS-Führungshauptamt, Ib	EAP 161-d-18-12/11	FT	2709839	SS-Führungshauptamt, Ib, copies of "Erfahrungsberichte Abwehr" and "Kampferfahrungen" for 1943 - 1944.	
175	175	Stab Leibstandarte Adolf Hitler	EAP 161-d-18-12/12	FT	2710042	Stab Leibstandarte Adolf Hitler folder containing mimeographed general directives issued by the SS-Führungshauptamt on administrative matters: pay, leave, family assistance, pay supply of units, etc., 1939 - 1940.	
		SS-Führungshauptamt	EAP 161-d-18-12/13	FS	2710259	SS-Führungshauptamt folder containing miscellaneous orders of the Führungshauptamt: "Geschlechtsverkehr von Angehörigen der SS und Polizei mit Frauen einer andersrassigen Bevölkerung," "Mitnahme von Zivilpersonen und Kriegsgefangenen über die Reichsgrenze," "Richtlinien zur Führung der Personal- und Wehrunterlagen während des Krieges," "Aufbewahrung der Personalakten von Angehörigen des Beurlaubtenstandes der Waffen-SS," a general set of orders on the Germanische-SS, a copy of "Anregungen für den Ausbau von Stellungen an der Ostfront," and a copy of "Erfahrungsberichte Abwehr," both issued by the Oberkommando des Heeres, 1941 - 1944. Lists of names omitted.	
		SS-Unterführerschule	EAP 161-d-18-12/14	FT	2710325	SS-Unterführerschule file "Ständige Belehrungen," published and republished in daily orders pertaining to behavior on leave,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>57</u>
175	175	SS-Karstwehrtruppe	EAP 161-d-18-12/16 FT	2710396		proper dress, proper addressing of letters, etc., 1941. SS-Karstwehrtruppe folder containing "Befehl des Reichsführers-SS zur Durchführung von Vorarbeiten für die einsatzmässige Unterbringung einer SS-Karstwehrtruppe und die Schaffung eines Friedensstandortes im Triglavgebiet," (Triglavgebiet-Yugoslavia). June 1943.	
		?	EAP 161-d-18-12/17 FT	2710405		Item of unknown provenance. Copy of a letter of Jüttner "An alle Kommandeure der Ersatzeinheiten," containing a description of bad treatment experienced by recruits and Volksdeutsche in SS units and a demand for greater care to be taken by company commanders, February 1943.	
		SS-Führungshauptamt	EAP 161-d-18-12/18 FT	2710414		SS-Führungshauptamt, Id, folder containing "Ausbildungshinweise" and "Artilleristische Mitteilungen," issued by the OKH, 1944.	
176	176		EAP 161-d-18-12/19 FT	2710825		SS-Führungshauptamt, Id, folder containing "Nachrichtenblatt der Waffen-SS für Panzerbekämpfung aller Waffen" and two booklets: "Richtlinien für Führung und Kampf der Panzer-Brigade" and "Übersicht über Panzerspäh- und Panzeraufklärungsfahrzeuge," issued by the Generalinspekteur der Panzertruppen, 1944.	
		?	EAP 161-d-18-12/20 FT	2711299		Item of unknown provenance. Folder containing mimeographed instructions "Taktische Begriffe," issued by the Inspekteur der Panzertruppen, 1943 - 1945.	
		SS-Flak-Kommando Ober-Salzburg, Ia	EAP 161-d-18-12/21 FT	2711535		SS-Flak-Kommando Ober-Salzburg, Ia, folder containing miscellaneous tactical information given to the Flak-Kommando from both its superior and inferior units, February to September 1944.	
177	177	SS-Standortkommandantur Berlin der Waffen-SS	EAP 161-d-18-12/22 FT	2712181		SS-Standortkommandantur Berlin der Waffen-SS folder containing mimeographed general administrative directives of the SS-Führungshauptamt, January to July 1942.	
		?	EAP 161-d-18-12/23 FT	2712484		Item of unknown provenance. Folder containing general directives of the SS-Führungshauptamt, Der Abwehrbeauftragte der SS on relations with foreigners, proper sealing of mail, filing secret documents and the necessity of secrecy in talks with civilians, 1941.	
			EAP 161-d-18-12/24 FT	2712524		Item of unknown provenance. Directives issued by the SS-Führungshauptamt Kommandoamt der Waffen-SS (some initialed by Himmler) on the restrictions of the use of cars and the necessity to limit to the utmost the use of gasoline, 1941.	
178	178	Sonderbataillon Dirlewanger	EAP 161-d-18-14/1 FT	2712619		Sonderbatl. Dirlewanger file containing general directives of the SS-Führungshauptamt on proper direction of mail, changes in recruitment policy, leave and training and similar matters, 1943 - 1944.	
		Continued	?	EAP 161-d-18-14/2 FT	2712724	Item of unknown provenance. Directives of the SS-Hauptamt,	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>58</u>	
						Zentralkanzlei on the procedure which governs the entry into the customs service, the creation of the office of Inspekteur der SS-Wacheinheiten and admonitions against 'Bonzentum' in the SS, 1935 - 1937.		
178	178	Führer der Gendarmerie Hauptmannschaft Wiesbaden	EAP 161-d-18-16/1	FT	2712741	Führer der Gendarmerie Hauptmannschaft Wiesbaden copy of a directive of the SS-Führerhauptamt on the necessity of greater co-operation between the Überwachungsdienst and army and SS units, May 1943.		
		Stammbatterie SS-Flak A.u.E. Regiment 6., Rechnungsführer Lehrgang; Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest	EAP 161-d-18-16/2	FT	2712744	Folder of a member of the Stammbattr. SS-Flak A.u.E. Regt. 6., Rechnungsführer Lehrgang containing instructions on pay procedure of SS regiments, 1942.		
		?	EAP 161-d-18-16/3	FT	2712781	Ergänzungssamt der Waffen-SS, Ergänzungsstelle Nordwest folder containing directives on special pay and special benefits for SS units and the families of SS men, 1941.		
		SS-Kavallerie-Regiment 1, Stabs- und Sondereinheiten Verwaltung	EAP 161-d-18-16/4	FT	2712797	Item of unknown provenance. Information on the creation of the SS-Sturmbann "Ost" (Dienststelle des höheren SS- und Polizeiführers Ost in Krakau 20, Regierungsgebäude) and its organization, issued by the SS-Führungshauptamt, March 1941.		
		SS-Verwaltungsschule	EAP 161-d-18-16/5	FT	2712800	SS-Kavallerie-Regiment 1, Stabs- und Sondereinheiten Verwaltung, file containing correspondence on financial matters; special pay allowances for vehicles, riding competitions, journeys,etc., 1941.		
		SS-Karstwehrbataillon	EAP 161-d-18-16/6	FT	2712862	SS-Verwaltungsschule file containing a variety of directives issued by the SS-Führungshauptamt pertaining both to administrative and to training matters, 1939 - 1944.		
		SS-Führungshauptamt	EAP 161-d-18-16/7	FT	2713304	SS-Karstwehrbataillon folder "Monatsberichte (Rechenschaftsbericht) des KWB an das Führungshauptamt, (Dienstpläne)" 1943.		
	178-	178-	?	EAP 161-d-18-16/8	FT	2713334	SS-Führungshauptamt folder containing material on a new patent for canned meat, 1941.	
179	179		EAP 161-d-18-16/10	FT	2713356	Item of unknown provenance. Copies of the "Verordnungsblatt der Waffen-SS," for the period June 1941 - April 1945. Nur für den Dienstgebrauch.		
179	179		EAP 161-d-18-18/1	FT	2714764	Item of unknown provenance. Folder containing photographs, biography and honor-roll mentions of Dr. Friedrich Wimmer of the Austrian National Socialist party, 1940.		
		SS-Hauptamt	EAP 161-d-18-18/2	FT	2714800	SS-Hauptamt file containing correspondence on Polizei-Versstärkungen - recruitment for the units, physical requirements for the volunteers and the use to be made of the units so recruited, 1939-1940.		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>59</u>
179	179	?	EAP 161-d-18-18/3	FT	2714851	Item of unknown provenance. "Arbeitsanweisung der Abteilung IIb" presumably of the SS-Führungshauptamt, 1941.	
			EAP 161-d-18-18/6	FT	2714862	Item of unknown provenance. Miscellaneous directives of the SS-Führungshauptamt on personnel matters, 1943.	
			EAP 161-d-18-18/8	FT	2715039	Item of unknown provenance. Folder containing miscellaneous material issued by the SS-Führungshauptamt chiefly on recruitment and transfer of personnel from and to the special SS-units, including transfer from Dachau to Bewährungs-Abteilung der Waffen-SS, 1943.	
		Der Höhere SS- und Polizeiführer Nord, der SS-Wirtschafter; SS-Hauptamt	EAP 161-d-18-18/9	FT	2715108	Der Höhere SS- und Polizeiführer Nord, der SS-Wirtschafter folder containing directives and time schedules for various training courses of the Waffen-SS, 1944.	
		?	EAP 161-d-18-18/10	FT	2715159	SS-Hauptamt folder containing directives on the recruitment for the SS-VT and the SS-T.St. and the prerequisites for becoming a full-fledged SS-Mann, 1936 - 1943.	
		?	EAP 161-d-18-24/3	FT	2715176	Item of unknown provenance. Correspondence pertaining to the meteorological research of Dr. Juilfs for the SS, January 1945.	
180	180	Der Inspekteur der Sicherheitspolizei und des SD in Stuttgart	EAP 161-d-20-10/2	FT	2715182	Der Inspekteur der Sicherheitspolizei und des SD in Stuttgart folder "Schulungscompendium was ich über die SS-Untersturmführer-prüfung wissen muss," containing extracts from Hitler's writings and historical materials, as well as the important tenets of faith of the SS, no date but probably post.1940.	
		Various	EAP 161-d-20-10/3	FT	2715393	Instructions issued by the SS-Führungshauptamt of various provenance pertaining to SS-Junkerschulen, transfer of personnel to them, examinations, program, etc., 1944.	
		?	EAP 161-d-20-10/8	FT	2715495	Item of unknown provenance. "Prüfungsfragen für SS-Führer," issued by the SS-Oberabschnitt West, no date. Nur für den Dienstgebrauch.	
			EAP 161-d-20-12/1	FT	2715531	Item of unknown provenance. Circular of the SS-Führungshauptamt to all Feldeinheiten to make use of the opportunity to send soldiers back for special Unterführer training, as well as a plan for this training, 1944.	
			EAP 161-d-20-12/2	FT	2715548	Item of unknown provenance. Copy of "SS-Übungs-Vorschrift," issued by the office of Der Reichsführer-SS, 1933.	
		Oberstleutnant von Dufais, Stuttgart	EAP 161-d-22-7/2,	FT	2715594	File of Oberstleutnant von Dufais, Stuttgart, containing correspondence with the publishing firm of E.S. Mittler und Sohn in Berlin on the publication of his books, as well as with various friends on the developments within the NSDAP, 1933.	
			EAP 161-d-22-7/3	FT	2715798	Oberabschnitt Main folder containing Dienstanweisungen and Sonderverteiler for the Reichsparteitag 1938, chiefly detailed	
		Oberabschnitt Main	EAP 161-d-22-7/17	FT	2716077		

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>60</u>
180	180	SS-Pz.-Gren-Rgt. "Der Führer"	EAP 161-d-22-13/1	FT	2716268	instructions covering every phase of the Reichsparteitag from the menu to transportation, 1938.	
		?	EAP 161-d-22-8/1	FT	2716282	SS-Pz.Gren-Rgt. "Der Führer" file containing "Grundbegriffe über Fliegerverbände und Zusammenarbeit der Luftwaffe mit dem Heer," issued by the SS-Führungshauptamt Inspektion der Artillerie u. Flak, January 1944.	
		41. SS-Standarte, San.Oberstaffel 41	EAP 161-d-24/1	FT	2716288	Item of unknown provenance. "Versetzung von techn. SS-Führern W (Waffenmeister), techn. SS-Unterführern im Waffenmeisterdienst und Waffenmeistergehilfen," issued by the SS-Führungshauptamt, Waffeninspektion, January 1941.	
181	181	?	EAP 161-d-24-14/2	FT	2716421	41. SS-Standarte, San.Oberstaffel 41 folder containing "Ausbildungsbrief des SS-Sanitätsamtes," which combines exhortation for racial purity with information on venereal disease, October 1938.	
			EAP 161-e-01/2	FT	2716424	Item of unknown provenance. Instruction on "San.-Wesen der bewaffneten Teile der SS und KL," issued by the office of the Reichsführer SS, December 1938.	
		Truppenwirtschaftslager der Waffen-SS Gotha; Oberabschnitt Südwest Verwaltung	EAP 161-e-01/3, EAP 161-e-01/4, EAP 161-e-01/5 EAP 161-e-12-12/1	FT	2716449 2716540 2716619 2716634	Item of unknown provenance. Memo on the Hauptamt Haushalt und Bauten, its independence from the Hauptamt Verwaltung und Wirtschaft and the difference between them, 1940, two copies of the Wirtschafts- und Verwaltungsanordnungen for December 1944 and February 1945 respectively and two mimeographed instructions, "Wirtschaftliche Massnahmen" issued by Der Chef der SS-Wirtschafts-Verwaltungs Hauptamt in 1942.	
		?	EAP 161-e-12-12/4	FT	2716667	Truppenwirtschaftslager der Waffen-SS Gotha ,three files containing Amtsbefehle and Chefbefehle of the Wirtschafts-Verwaltungshauptamt, 1944.	
		SS-Führungshauptamt	EAP 161-e-12-12/3	FT	2716709	Oberabschnitt Südwest Verwaltung folder containing "Besoldungs- und Versorgungsblatt der NSDAP," January 1943.	
		SD-Oberabschnitt Süd-West	See below	See below		Item of unknown provenance. Instructions on pay issued by the Besoldungsstelle der Waffen-SS in Dachau, January 1945.	
			EAP 161-e-12-14/1 EAP 161-e-12-14/2 EAP 161-e-12-14/3	FT	2716748 2716810 2716914	SS-Führungshauptamt file containing general instructions on various Entschädigungen and additional pay of the Waffen-SS, 1943.	
			EAP 161-e-12-14/4 EAP 161-e-12-14/5	FT	2716958 2717062	SD-Oberabschnitt Süd-West account books, 1937 - 1940: SD-Unterabschnitt Baden im SD-Oberabschnitt Süd-West, 1937. SD-Leitabschnitt Karlsruhe im SD-Oberabschnitt Süd-West, 1940. No title, but accounts of SD-Oberabschnitt Süd-West roughly for this period.	
						SD-Unterabschnitt Baden im SD-Oberabschnitt Süd-West, 1940. SD-Abschnitt XIX of SD-Oberabschnitt Süd-West, 1938.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>61</u>
181	181	?	EAP 161-e-12-14/6	FT	2717165	No title, but accounts of SD-Oberabschnitt Süd-West roughly for this period.	
			EAP 161-e-12-14/7	FT	2717197	SD-Unterabschnitt Baden of SD-Oberabschnitt Süd-West, 1938.	
			EAP 161-e-12-18/2	FT	2717239	Item of unknown provenance. "Zusammenstellung der wichtigsten Bestimmungen über die Führung der Wehr- u. Personalunterlagen," issued by the SS-Wirtschafts-Verwaltungshauptamt, Personalamt, 1942. Nur für den Dienstgebrauch.	
			EAP 161-e-12-18/5	FT	2717287	Item of unknown provenance. Directives on decorations for Germans and Volksdeutsche, issued by the SS-Wirtschafts-Verwaltungshauptamt, Personalamt, 1944.	
			EAP 161-e-14-10/7	FT	2717300	Truppenwirtschaftslager der Waffen-SS, Gotha, file containing Rundschreiben pertaining to supplies for SS-troops issued by the SS-Wirtschafts- und Verwaltungshauptamt, 1941 - 1944.	
182	182	Hauptwirtschaftslager der Waffen-SS, Kassel	EAP 161-e-14-10/8	FT	2717405	Hauptwirtschaftslager der Waffen-SS, Kassel, file containing correspondence on the supply of food for the Hauptwirtschaftslager, 1942 - 1944.	
		?	EAP 161-e-14-10/1	FT	2717814	Item of unknown provenance. "Liste der Verpflegungsportions-Sätze und Rationssätze für die Waffen-SS und Polizei," issued by the Wirtschafts-Verwaltungshauptamt Amt B 1, January 1944. Nur für den Dienstgebrauch.	
		Hauptwirtschaftslager der Waffen-SS, Kassel	EAP 161-e-14-10/3	FT	2717857	Hauptwirtschaftslager der Waffen-SS, Kassel, file containing correspondence chiefly pertaining to attempts to simplify the food supply and the paper work connected with obtaining the rations, 1943.	
		?	EAP 161-e-14-10/6	FT	2717889	Item of unknown provenance. "Anordnung für das Verpflegungswesen Nr. 452 Truppe Nr. 193 Rauchermarken für Waffen-SS und Kas. Polizei," issued by the SS-Wirtschafts-Verwaltungshauptamt on the basis of an OKW-Erlass, April 1944.	
		Truppenwirtschaftslager der Waffen-SS, Gotha	EAP 161-e-14-20/3	FT	2717895	Truppenwirtschaftslager der Waffen-SS, Gotha, folder containing "Anordnungen für das Verpflegungswesen," issued by the Wirtschafts- und Verwaltungshauptamt, 1941 - 1942.	
183	183	SS-Obergruppenführer Dr. Ing. Kammler	EAP 161-e-16-10/2	FT	2718630	SS-Obergruppenführer Dr. Ing. Kammler, file of telegrams sent and received pertaining to the transfers of location and authority in the various projects of which Kammler was in charge, including "262," "Strahlflugzeuge" and "Junkers," April 1 - 23, 1945.	
		Dipl. Ing. Hans Offermann, EAP 161-e-16-18/1	Baugesellschaft Eigen, Brüssel	FT	2718667	File of Dipl. Ing. Hans Offermann, Baugesellschaft Eigen, Brüssel, containing correspondence on the construction work carried out by the Eigen construction company in the east, especially around Reval, the relationship with the SS, labor problems with	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>62</u>
183	183	Zentralbauleitung der Waffen-SS u. Polizei Weimar-Buchenwald	EAP 161-e-16-18/2	FT	2719394	German and foreign workers and internal struggles within the company as well as attempts of its administrative and supervisory personnel to stay out of the army, 1941 - 1943.	
	?		EAP 161-e-20-10/1	FT	2719627	Zentralbauleitung der Waffen-SS u. Polizei Weimar-Buchenwald folder containing correspondence of the Bauleitung with private firms and other SS offices on the supply of equipment for the various work in which the Bauleitung engaged: stone-breaking, road building, general construction, etc., 1943.	
		Deutsche Erd- und Stein- werke G.m.b.H. Klinker- werke Hamburg-Neuengamme	EAP 161-e-20-10/7	FT	2719635	Item of unknown provenance. Report on the efficiency of concentration camp labor, the production that could be expected and the difficulties connected with the sale of the product - bricks - at a fixed price. Copy with no indication of date, author or issuing and receiving agencies.	
			EAP 161-e-20-10/10	FT	2719660	Deutsche Erd- und Steinwerke G.m.b.H., Klinkerwerke Hamburg-Neuengamme, file containing detailed report on production for 1943.	
184	184	Rasse und Siedlungs- hauptamt-SS	EAP 161-f/1	FT	2719974	Deutsche Erd- und Steinwerke G.m.b.H. file containing correspondence chiefly on the difficulties of obtaining adequate transportation for the executives of the firm. Interspersed with this are reports on the production quotas and pay of the inmates of concentration camps employed by the firm, 1942 - 1944.	
			EAP 161-f/2	FT	2719978	Rasse und Siedlungshauptamt-SS copy of typed instructions "Ausbildung des Generalstabsnachwuchses während des Krieges," issued by the office of Der Chef des Hauptfürsorge- und Versorgungs-amtes-SS, August 1943.	
			EAP 161-f/3	FT	2720365	Rasse- und Siedlungshauptamt-SS file containing general orders of the Chef des SS-Hauptamtes on sanitation, proper air raid protection, social matters in SS-clubs, H.J. festivities, sports and special orders for the Reichsparteitag, 1938.	
	?		EAP 161-f-01/1	FT	2720425	Rasse- und Siedlungshauptamt-SS folder containing copies of the SS-Befehlsblatt and mimeographed additions issued by the office of Der Chef des SS-Hauptamtes, 1938 - 1940.	
			EAP 161-c-24/1	FT	2720433	Item of unknown provenance. Agreement signed by Hildebrandt and Pohl between the SS-Wirtschafts- und Verwaltungshauptamt and the Rasse- und Siedlungshauptamt on the disposal of SS personnel connected with the Landwirtschaftliche Osteinsatz, June 1943.	
						Item of unknown provenance. Alphabetical list of directives pertaining to general and specific regulations probably received by an SS agency, 1933 - 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>63</u>
184	184	Der Chef des Rasse-u. Siedlungshauptamtes-SS	EAP 161-f-01/5	FT	2720645	Der Chef des Rasse-u. Siedlungshauptamtes-SS folder "Sonderakte Jagd," containing an invitation for Hildebrandt to go elk hunting in Norway in the interest of Volksernährung, as well as a "Merkblatt über die Ausübung der Elkjagd in Norwegen," and correspondence on various aspects of hunting, especially the supply of good dogs in connection with the UK-Stellung of the suppliers, 1944.	
		?	EAP 161-f-01/4, EAP 161-f-01/9	FT FT	2720670 2720867	Item of unknown provenance. Two folders of orders on general low level administrative matters issued by the office of Der Höhere SS und Polizeiführer, Reichsführer-SS, Rasse- und Siedlungswesen and SS-Hauptamt giving information on "Tag der Deutschen Polizei im Kriegswinterhilfswerk, Spinnstoffsammlung, Tragen von Abzeichen, Haftpflichtversicherung," etc., 1935 - 1945.	
185	185	Höherer SS- und Polizei- führer	EAP 161-f-01/6	FT	2721538	Höherer SS- u. Polizeiführer folder containing reports on the work done by the Kommando of the Reichskommissar für die Festigung deutschen Volkstums in Crimea and various reports on the retreat from the Crimea, chiefly personal memoirs like "Wie ich die Rückung und den Rückzug von der Krim erlebte," as well as reports on the lack of organization in navy operations at the evacuation of Sevastopol, 1944.	
		Rasse- und Siedlungs- hauptamt	EAP 161-f-01/7, EAP 161-f-01/8	FT FT	2721661 2722184	Two folders of the Rasse- und Siedlungshauptamt containing correspondence, reports and photographs of the results of the 'historical research' of the Rasse- und Siedlungshauptamt and its subordinate offices into the topic of Deutsche Rechtsaltertümer, 1937 - 1939.	
186	186	Rasse- und Siedlungs- hauptamt-SS	EAP 161-f-10/3	FT	2722469	Rasse- und Siedlungshauptamt-SS folder containing "Dienststellenverzeichnis des Rasse- und Siedlungshauptamtes-SS," January 1943. Nur für den Dienstgebrauch.	
		Rasse- und Siedlungs- hauptamt-SS, Adjutantur beim Chef des Schulungs- amtes;	EAP 161-f-10/5	FT	2722481	Rasse- und Siedlungshauptamt-SS, Adjutantur beim Chef des Schulungsamtes folder "Schul. Ib 4. Schulungslager und Schulungsreisen," containing correspondence on and programs for a Schulungsreise through East Prussia in August 1937.	
		Der Chef des Rasse- und Siedlungshauptamtes	EAP 161-f-10/7	FT	2722562	Folder of Der Chef des Rasse- und Siedlungshauptamtes containing correspondence of Hildebrandt and Himmler pertaining to a quarrel over the issue of a Feldpostbrief leaflet independent of the SS-Leitbriefe, 1944.	
186-	186-	Rasse- und Siedlungs- hauptamt	EAP 161-f-10/8,	FT	2722583	Four folders of the Rasse und Siedlungshauptamt containing numerical surveys of the numbers of Volksdeutsche Umsiedler in the various camps under the administration of the Rasse- und Siedlungshauptamt, 1940 - 1941.	
187	187		EAP 161-f-10/9,	FT	2722842		
			EAP 161-f-10/10	FT	2723480		
187	187		EAP 161-f-10/11	FT	2724025		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>64</u>
187	187	Rasse- und Siedlungshauptamt, Verwaltung	EAP 161-f-10/12	FT	2724472	Rasse- und Siedlungshauptamt, Verwaltung, folder containing general administrative orders issued by the SS-Hauptamt chiefly pertaining to proper uniform and leave regulations, as well as containing Stabsbefehle chiefly on promotions, 1937.	
187-88	187-88	Rasse- und Siedlungshauptamt-SS	EAP 161-f-10/13, EAP 161-f-10/14	FT FT	2724859 2724907	Two folders of the Rasse- u. Siedlungshauptamt-SS Ausbildungsbriebe and Sportsbefehle for 1937.	
188	188		EAP 161-f-12/1	FT	2725492	Rasse- und Siedlungshauptamt-SS folder "Bildbericht der R.u.S.-Dienststelle zum Abschlussbericht der Einwandererzentralstelle über die Durchschleusung der vom Juli - Oktober 1942 erfassten Russlanddeutschen - Sonderaufnahmen der in den Lagern Konitz-Westpreussen und Neustadt-Westpreussen geschleusten Russlanddeutschen," containing photographs with racial classification and short biographies.	
		Amt für Volkswohlfahrt, Gau Baden	EAP 161-f-12/2	FT	2725614	Amt für Volkswohlfahrt, Gau Baden, folder "Wiedereinzudeutschende Familien. Betreuung russischer Emigranten," concerned chiefly with holiday gifts, 1942.	
	?		EAP 161-f-12/6	FT	2725652	Item of unknown provenance. Folder containing short mimeographed articles on Rassenkunde: "Deutsche Rassenkunde" and "Über Rasse und Volksgesundheit," "Der Nationalsozialistische Rassengedanke," "Grundlagen der Vererbungslehre," "Referat wie sind Sterilisationsgesetz und religiöse Auffassung in Einklang zu bringen?" and a chart for Rassenforschung, no date.	
		Rasse- und Siedlungshauptamt	EAP 161-f-12/7	FT	2725689	Rasse- und Siedlungshauptamt folder containing Stabsbefehle and general orders of the office of Der Reichsführer-SS, SS-Hauptamt and of the Rasse- und Siedlungshauptamt itself, chiefly on minor administrative matters; order for the movement of SS vehicles, menus and programs for the Reichsparteitag, promotions and transfers and regulations governing leave and special pay, 1935.	
		Höherer-SS und Polizeiführer Schwarzes Meer	EAP 161-f-12-10/1	FT	2726177	Höherer SS und Polizeiführer Schwarzes Meer, folder containing orders for the creation and the work for Fürsorgekommandos 1944, and detailed reports on the history of the Deutsche Reichsverein für Volkspflege und Siedlerhilfe, its work in Czechoslovakia and its financial troubles with the Rasse- und Siedlungshauptamt, 1940.	
		SS-Führungshauptamt	EAP 161-f-12-10/2	FT	2726240	SS-Führungshauptamt copy of mimeographed instructions to refer to disabled veterans of both the first and second World wars as Kriegsbeschädigte and not as Kriegsversehrte or any other names, 1944.	
	?		EAP 161-f-12-10/3	FT	2726242	Item of unknown provenance. Correspondence of SS-Brigadeführer von Dufais and the Rasse- und Siedlungshauptamt-SS, Amt Fürsorge	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>65</u>
188	188	?	EAP 161-f-16/2	FT	2726251	concerning the possibility of finding two SS-orphans "Führernachwuchs" who could be raised in Dufais's family, 1944.	
		SS-Genesenden-Bataillon, Feldbach;	EAP 161-g-01/1	FT	2726277	Item of unknown provenance. Instructions of the Chef des Rasse- und Siedlungshauptamtes on marriage permits and the regulations governing leave for newly married SS-men, 1938 - 1940.	
		SS-Ersatzkommando Niederlande	EAP 161-g-01/2	FT	2726297	SS-Genesenden-Bataillon, Feldbach, directives pertaining to "Kuren für Familienangehörige," of SS-men, July 1943.	
		?	EAP 161-g-10-12/2	FT	2726301	SS-Ersatzkommando Niederlande copy of "Befehl des RFSS vom 2.1.42 - Unterstellung des Hauptfürsorge- und Versorgungsamtes-SS unter das Rasse- und Siedlungshauptamt-SS," Feb. 1943.	
		Ergänzungssamt der Waffen-SS, Ergänzungsstelle Südwest, Stuttgart	EAP 161-g-10-14/1	FT	2726308	Item of unknown provenance. "Anschriftenverzeichnis über die Dienststellen des Hauptfürsorge- und Versorgungsamtes-SS," no date.	
		?	EAP 161-g-10-18/1	FT	2726311	Ergänzungssamt der Waffen-SS, Ergänzungsstelle Südwest, Stuttgart, copy of "Solde des Volontaires de la Waffen-SS, Modalités du soutien familial," issued by Der Fürsorgeführer der Waffen-SS Frankreich, no date.	
		Hauptfürsorge- und Versorgungsamt	EAP 161-g-10-18/2	FT	2726313	Item of unknown provenance. "Aussendienststellen des Amtes C III," probably issued by Berufsoberschule für Waffen-SS, March 1945.	
189	189	SS-Pflegestelle 20 58. SS-Standarte, Stammabteilung	EAP 161-g-01/4	FT	2726377	Hauptfürsorge- und Versorgungsamt folder containing Merkblätter and copies of parts of Merkblätter and Verordnungsblätter on general administrative matters such as Gefechtsbezeichnungen, proper naming of Volksdeutsche, dealing with the Heimkehr, determination of Tauglichkeitsgrad, etc., 1943.	
		Hauptfürsorge- und Versorgungsamt	EAP 161-g-01/7	FS	2726834	Folder consisting of material of the SS-Pflegestelle 20 for 1937 and of the 58. SS-Standarte Stammabteilung for 1943. The SS Pflegestelle was chiefly concerned with Mutterschulen, Brüuteschulen, Heiratsgenehmigungen and other racial directives of the SS-Rassen- und Siedlungshauptamt. Along with this correspondence were filed "Nachrichtendienst des Amtes für Archiv- und Zeitungswesen." The material of the 58. SS-Standarte, Stammabteilung, consists chiefly of "Feldpostbriefe," personal correspondence with the frontline members of the Stammabteilung and financial records of the Standarte.	
						Hauptfürsorge- und Versorgungsamt folder containing instructions of the SS-Wirtschafts- und Verwaltungshauptamt on the proper economical use of rations and news on forthcoming rations and special rations for the SS, 1940 - 1942. Menus and detailed lists of day-by-day rations omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>66</u>
189	189	SS-Pioniersturmbann der SS-Verfügungstruppen, Dresden, Berufsschule	EAP 161-g-01/9	FT	2727017	SS-Pioniersturmbann der SS-Verfügungstruppen, Dresden, Berufsschule, folder containing lists of the subjects taught and the subject matter attained in each, a list of teachers, number of hours taught, equipment used and some correspondence chiefly showing the desire for more technical training on the part of the students, 1939.	
		Hauptfürsorge- und Versorgungsamt-SS	EAP 161-g-01/14	FT	2727066	Hauptfürsorge- und Versorgungsamt-SS folder containing correspondence on the aid given to Germanische SS-Freiwillige and their families, 1943.	
		Fürsorge- und Versorgungsamt-SS	EAP 161-g-01/15, EAP 161-g-01/16, EAP 161-g-01/17	FT FT FT	2727533 2727561 2727577	Fürsorge- und Versorgungsamt-SS folders "Akten betreffend Der Reichsführer SS und Chef des SS-Hauptamtes," containing Stabsbefehle, Personalverfügungen and Personalveränderungen. 161-g-01/15 contains material for 1941; 161-g-01/16 for 1940 and 161-g-01/17 for 1941 and 1943.	
190	190	Fürsorge- und Versorgungsamt München	EAP 161-g-10-12/6	FT	2727610	Fürsorge- und Versorgungsamt München folder containing general administrative directives chiefly on the care of children of dead SS men, funeral arrangements for the SS, new names for SS-Standarten, Christmas greetings, etc., 1940 - 1944.	
		Wehrmacht-Ortskommandantur Riga;	EAP 161-g-10-14/2	FT	2727926	Wehrmacht-Ortskommandantur Riga folder "Kommandantur Befehle und Sonderbefehle Jänner 1943."	
		SS-Genesenden Bataillon Feldbach	EAP 161-g-10-20/11	FT	2727960	SS-Genesenden Bataillon Feldbach file containing correspondence on the retraining for civilian and army administrative positions of badly wounded soldiers and SS men, as well as Monatsberichte of the Abteilung Ia of the Battalion, 1944.	
		SS-Genesenden Bataillon	EAP 161-g-10-20/12	FT	2728090	SS-Genesenden Bataillon folder containing information on Kriegsversehrtenlehrgänge, 1945.	
			EAP 161-g-10-20/13	FT	2728122	SS-Genesenden Bataillon folder "Beruflicher Einsatz" containing correspondence on the possibilities of professional employment for invalid veterans, 1944.	
		SS-Polizeigericht XV, Breslau	EAP 161-h/1	FT	2728163	SS-Polizeigericht XV, Breslau, folder containing the "Zwölfter Sammelerlass" of the Reichsführer-SS u. Hauptamt SS-Gericht, August 1942; copy of "Verordnung zur Durchführung der Verordnung zum Schutz von Ehe, Familie und Mutterschaft," March 1943; "Bericht über die Dienstbesprechung der Chefs der SS- und Polizeigerichte am 7. Mai 1943 in München," "Verordnung zur Bekämpfung von Gewalttaten im Generalgouvernement vom 31.10.1939," as well as a number of Verordnungen on Gnadsachen, 1943 - 1944.	
		SS-Nachrichten Ausbildungs- u. Ersatz Abteilung 2, Vorschriftenstelle	EAP 161-h/2	FT	2728267	SS-Nachrichten Ausbildungs- u. Ersatz Abteilung 2, Vorschriftenstelle copy of "Die SS- und Polizeigerichtsbarkeit - ein Leitfaden," issued by the office of Der Reichsführer-SS und Chef der	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	67
190	190	?	EAP 161-h-01/1	FT	2728334	Deutschen Polizei Hauptamt SS-Gericht, July 1, 1944. Nur zum Gebräuch für SS und Polizei.	
		Truppenwirtschaftslager der Waffen-SS, Gotha	EAP 161-h-12/1	FT	2728663	Item of unknown provenance. Folder "Befehle Hauptamt SS-Gericht 1942" containing these orders with a well arranged index at the front. The folder contains orders pertaining to Russian POW's, special penal companies, special treatment for foreign volunteers in the SS, delimitation of jurisdictions and special jurisdictions,etc.	
		?	EAP 161-h-12/2	FT	2728768	Truppenwirtschaftslager der Waffen-SS, Gotha folder containing "SS-Disziplinarstraf- und Beschwerdeordnung für den mobilen Zustand," "Merkblatt für Gerichtsoffiziere," and typewritten amendments of these, 1941 - 1943.	
		SS-Obergruppenführer Breithaupt	EAP 161-h-12/4	FT	2728765	Item of unknown provenance. "Auszug aus SS-DBO Disziplinarstraf- und Beschwerdeordnung," June 1943.	
		?	EAP 161-h-10-10/2	FT	2728853	Probably file of the SS-Obergruppenführer Breithaupt containing letter of Himmler with instructions to start an investigation of a drunken party at the SS-Junkerschule Tölz at which quarrels between Himmler and Bormann had supposedly been discussed, also contained in the file are the results of the investigation and the testimony of various members who had participated in the Kameradschaftsabend, August 1944.	
		SS-Hauptamt Gericht	EAP 161-h-10-10/3	FS	2728883	Item of unknown provenance. "Ausführungsbestimmungen zur Amnestie in der Partei," issued by the SS-Gericht, September 1938.	
191	191	SS-Sturmbannführer von Künsberg, Kommandeur des Bataillon der Waffen-SS z.b.V.	EAP 161-h-10-14/6	FT	2728890	SS-Hauptamt Gericht folder containing "Auszug aus dem Befehlsblatt des Chefs der Ordnungspolizei vom 18. November 1944 Nr. 46, S. 414," and "Auszug aus der Dienstvorschrift für Konzentrationslager," Berlin 1941. Low level Aburteilungen have been omitted.	
		SS-Personalhauptamt, Personalamt der Waffen-SS, Amt VII	EAP 161-i-12/3	FT	2729112	Probably folder of SS-Sturmbannführer von Künsberg, Kommandeur des Bataillon der Waffen-SS z.b.V. concerning the investigation of various accusations made by a Dr. Scheibert against Künsberg and other members of the staff in which the Graf von Schulenburg and Herzog von Mecklenburg also became involved although they denied knowing Scheibert, 1942.	
		?	EAP 161-i-01/1	FT	2729202	SS-Personalhauptamt, Personalamt der Waffen-SS, Amt VII folder containing "Kommandeur - Stellenbesetzungsliste Stand vom 1. März 1945."	
		Continued				Item of unknown provenance. Folder "Waffen SS (u. Betreuer der Waffen-SS)" containing reports on the success of Werbeoffiziere for the Waffen-SS, as well as various Merkblätter describing the	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>68</u>
191	191	Der Reichsführer-SS u. Ch.d.Dt. Polizei im RMdI Hauptamt Haushalt und Bauten; RFSS Feldkommandostelle	EAP 161-i-01/4	FT	2729236	careers open in the SS, 1942. Der Reichsführer-SS u. Ch. d. Dt. Polizei im RMdI Hauptamt Haushalt und Bauten copy of "Haushalt der Waffen-SS Rechnungsjahr 1940/41."	
				FT	2729295	RFSS Feldkommandostelle folder containing lists of the personnel of the Hauptdienststellen der SS, "Personal bei anderen Hauptämtern und Hauptdienststellen," "Personal bei Höheren SS- und Polizeiführern und anderen Dienststellen," "Gauleiter und bei Gauleitung tätige Persönlichkeiten," "Hohe Dienststellen der NSDAP," "Aufstellung der Höchsten und Höheren SS- u. Polizeiführer mit den ihnen unterstellten SS-u. Polizeiführern," "Befehlshaber der Waffen-SS," 1943.	
		SS-Oberabschnitt West	EAP 161-i-12/7	FT	2729354	SS-Oberabschnitt West folder containing correspondence with the SS-Personalhauptamt chiefly on promotions, 1936 - 1944.	
		Alfred Franke-Gricksch, Obersturmbannführer, SS-Personalhauptamt	EAP 161-i-12/12	FT	2729588	Folder of Alfred Franke-Gricksch, Obersturmbannführer of the SS-Personalhauptamt containing both private and official correspondence. The private correspondence concerns chiefly favors to be done to his family and the reciprocal favors he was willing to grant his friends in terms of food supplies, special trips, transfers, promotions, etc.; official correspondence consists chiefly of evaluations of the people working there, reports of Dienstreisen to Feldkommandostellen, plans for evacuating the Personalhauptamt to Tannenfeld, Stabsbefehle and SS inter-departmental quarrels. Finally the folder contains a copy of a leaflet distributed by the Allies charging Otto Steinbrink with trying to start negotiations in Stockholm with the former owners of the Flick Konzern and the Vereinigte Stahlwerke, and a cover letter demanding an investigation of the charge; also copies of speeches made by Khrushchev before the Ukrainian Soviet, 1944 - 1945. The folder contains also a list of contributions made by the families of Nazi members in Mosbach in 1937.	
	?		EAP 161-i-14/2	FT	2729852	Item of unknown provenance. "Bücherliste für SS-Führeranwärter," Sonderabdruck aus dem Befehlsblatt des Chefs der Sicherheitspolizei und des SD. Nr. 7/1941.	
	SS-Stuba. III/79		EAP 161-i-16/1	FT	2729857	SS-Stuba. III/79 folder containing Tätigkeitsberichte and Schulungsberichte on Schulungsarbeiten in the Sturmbann in Tuttlingen, 1937 - 1938.	
Continued	Inspektion, Junkerschule Bad Tölz		EAP 161-i-16/8	FT	2729865	Inspektion, Junkerschule Bad Tölz folder "Stärkemeldungen nach Nationalitäten" containing a breakdown by nationalities of the student	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>69</u>
191-	191-	Junkerschule Tölz	EAP 161-i-16/14	FT	2730068	body of the Junkerschule, January - March 1945.	
192	192					Junkerschule Tölz file containing final examinations and interim examinations for the students of the academy and Planspiele carried out there, 1943. At the end of the folder, under separate cover, there is a "Denkschrift für das 'Haus des Reiches'" of SS-Sturmbannführer Pauly, Lehrgruppenkommandeur SS-Junkerschule Braunschweig, January 1944.	
192	192	SS-Junkerschule Klagenfurt; SS-Personalamt, Abteilung Statistik	EAP 161-9-16/10 EAP 161-j-18-10/2	FT FT	2730700 2730914	SS-Junkerschule Klagenfurt file containing directives - Sonderverteiler - of the SS-Führungshauptamt, 1944. SS-Personalamt, Abteilung Statistik folder "Nachtrag für die bevölkerungspolitische Schrift an die SS-Führer," issued by this same Abteilung, December 1937.	
		SS-Obergruppenführer Karl Wolff, Verona	EAP 161-j-14/2	FT	2730932	Letter to SS-Obergruppenführer Karl Wolff, Verona, from a Standartenführer in the Rohstoffamt concerning the trouble encountered by the Standartenführer in exchanging Marks for Swiss Francs for Wolff, March 9, 1944.	
		SS-Führungshauptamt	EAP 161-j-18-22/2	FT	2730935	SS-Führungshauptamt folder "Sonderlehrgang bei SS-Führungshauptamt SS-Hauptsturmführer Gabor," January 1945.	
		?	EAP 161-j-18-22/1	FT	2730947	Item of unknown provenance. Chart "Fernschreibnetz der Waffen-SS," no date.	
		Reichsschule-SS, Obernheim im Elsass	EAP 161-j-18-22/4	FT	2730970	Folder of the Reichsschule-SS, Obernheim im Elsass containing correspondence with Mutschmann concerning the recruitment and training of SS-Helferinnen and Maiden, 1943 - 1944. The name lists in this file are so interspersed with correspondence as to make it impossible to omit them.	
193	193	?	EAP 161-j-18-26/1	FT	2731718	Item of unknown provenance. Geschäftsverteilung chart of Ahnenerbe, no date.	
		Stiftung Ahnenerbe	EAP 161-j-18-26/2	FT	2731721	Stiftung Ahnenerbe file containing correspondence on the possibilities of obtaining paper from the Wehrmacht for a German edition of "Hamer" as well as the recruitment of suitable Dutch German personnel, 1944.	
			EAP 161-j-18-26/3	FT	2731892	Stiftung Ahnenerbe file containing correspondence on the archeological and racial research carried out by Ahnenerbe with the cooperation (?) of Folkeopplysningsdepartement in Norway as well as correspondence with and about various professors who might be willing to cooperate with Ahnenerbe in its archeological program and in its program of speeches and discussions both in Norway and for Frontaufklärung, 1943 - 1945.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>70</u>
193	193	SS-Oberabschnitt Rhein	EAP 161-k-01/2	FT	2732100	SS-Oberabschnitt Rhein folder containing correspondence and reports on the activities of Catholics in Germany, priests, bishops, laymen, Catholic publications, youth organizations, and especially on the opposition of the Church to the HJ, the BDM and the SA, 1934.	
194	194	?	EAP 161-k-10/1	FT	2732934	Item of unknown provenance. "Rundbrief 4," of the National-politische Erziehungsanstalt Wien-Breitensee, 1942.	
		Der Höhere SS- und Polizeiführer Danzig-Westpreussen	EAP 161-l-12/1	FT	2732959	Der Höhere SS- und Polizeiführer Danzig-Westpreussen copy of memorandum of Landesplaner Liedecke "Über die Schaffung einer volksnahen und gestaltungsfähigen Organisation des ländlichen Siedlungswesens," 1943.	
		Der Reichsführer-SS, Der Reichskommissar für die Festigung deutschen Volkstums	EAP 161-l-12/2	FT	2732968	Der Reichsführer-SS, Der Reichskommissar für die Festigung deutschen Volkstums folder containing copies of decrees, memoranda and agreements pertaining to the resettlement program of Volksdeutschen. The folder contains decrees for the resettlement of Volksdeutsche from the Balkans, occupied Russian territory, France and Italy, decrees on the property to be expropriated in favor of the resettlement program and instructions regarding the property of those to be resettled, arrangements for racial examinations of the Germans to be included in the Deutsche Volksliste and of those not of German but yet racially valuable stock. Finally the folder includes two lists of figures of the total number of those resettled for 1942 and 1943 and copies of agreements made with Italy, Rumania and Russia (in 1940) providing for an exchange of refugees and an acquiescence in the resettlement program 1939 - 1943.	
	?		EAP 161-l-12/3	FT	2733377	Item of unknown provenance. "Die Aufgaben des Reichsführers-SS als Reichskommissar für die Festigung des deutschen Volkstums (Von SS-Untersturmführer Gerhard Folkerts)" 1941.	
			EAP 161-l-12/4	FT	2733398	Item of unknown provenance. Copy of "Allgemeine Anordnung Nr. 9/IV des Reichsführers SS, Reichskommissars für die Festigung deutschen Volkstums," pertaining to the settlement of the eastern territories, March 1941.	
		Der Höhere SS- und Polizeiführer-West	EAP 161-l-12/5	FT	2733403	Der Höhere SS- und Polizeiführer-West folder containing correspondence and decrees pertaining to the legal position of Volksdeutsche in Germany and German occupied territory particularly in regard to citizenship, army-service and taxation, 1941.	
		Staatssekretär Dr. Lammers	EAP 161-l-12/6	FT	2733597	Probably folder of Staatssekretär Dr. Lammers "Reichssiedlungskommissar Staatssekretär Feder," containing correspondence of Feder with Lammers and copies of Feder's correspondence with Hitler, Frick, Hess, as well as correspondence concerning Feder of Ludowici,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	71
194	194	?	EAP 161-1-20/1	FT	2733827	Seldte, Lammers, Frick and Hess. The correspondence is chiefly concerned with Feder's quarrels with Frick and the whole question of the work proposed for the Reichskommissariat für das Siedlungswesen, the ministry in which it was to be located and the extent of its work and authority, as well as various memoranda on "Die nächsten Aufgaben des deutschen Siedlungswesens," and "Das deutsche Siedlungswerk," 1934. The file contains also copies of a letter written by Feder to Hitler in July 1930 on his opposition to Strasser, Bang and Hugenberg.	
		Reichskanzlei	EAP 161-1-20/1a	FT	2733834	Item of unknown provenance. "Skizze zur Gliederung der Bodenordnung," no author, no date.	
		SS-Untersturmführer Baum, EAP 161-m-01/1 Vomi, Völkische Schutzarbeit		FS	2733838	"Kostenvoranschlag für Errichtung eines Dienstgebäudes für die Reichskanzlei in Berchtesgaden," submitted by Alois Degano of Gmund in July 1938.	
		Rudolf Brandt	EAP 161-n/1	FT	2733852	Probably folder of SS-Untersturmführer Baum, Vomi, Völkische Schutzarbeit containing reports on Germans from Chile, Brasil, Canada and the United States who either returned to Germany to settle before the war, were exchanged during the war or were taken as prisoners of war after having served in the Canadian army, 1942 - 1943. Questionnaires omitted.	
		?	EAP 161-n/2	FT	2733863	Part of a folder of correspondence of Rudolf Brandt containing material on the production of Kleinstraketenflugzeuge, 1944.	
		Persönlicher Stab Reichsführer-SS	EAP 161-n/3	FT	2733941	Item of unknown provenance. Folder containing reports on Russia: "Die russische Wehrkraft," issued by the office of Der Reichsführer SS, Inspekteur für Statistik, April 1943, "Meldung an den Führer Betr.: Erkundung Petersburg," from the Feld-Kommandostelle, October 1942, marked "Führer Vorgelegt;" also of the same date another Meldung an den Führer "Die Lage in Leningrad in ihrer Entwicklung seit Beginn der Einschließung Anfang September 1941 bis September 1942." The end of the folder contains "Tagesmeldungen der SS-Division sent to the office of Persönlicher Stab Reichsführer-SS for January 1942.	
		?	EAP 161-n/4	FT	2734036	Persönlicher Stab Reichsführer-SS folder containing correspondence of Brandt, Koch, Speer and Pohl, as well as copies of letters of Göring concerning the exploitation and permanent ownership of Quartz and Topaz mines in the Ukraine, 1942 - 1943.	
						Item of unknown provenance. "Bericht über Taganrog," written by Dozent Dr. Dr. E.G. Schenck, SS-Stubaf. und Ernährungsinspekteur der Waffen-SS, no date. Contains a summary of the available resources of the area.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>72</u>
194	194	?	EAP 161-n/5	FT	2734053	Item of unknown provenance. Folder containing two letters concerning the bad behavior of the Flemish volunteers of the Waffen-SS and their bad treatment in turn by their German superiors, the possibility of transferring them to the eastern front where they would have to fight or else be shot by either the Germans or the partisans. The folder contains a copy of a memorandum from Bormann to Rosenberg giving the outlines of the policy which Hitler would like to see applied in the Ukraine and the eastern territories in general, written at the Führerhauptquartier on July 23, 1942.	
			EAP 161-n/6	FT	2734063	Item of unknown provenance. Map showing SS-units and their location, February 1939.	
		Reichsführer-SS, Persönlicher Stab	EAP 161-n/7	FT	2734066	Reichsführer-SS, Persönlicher Stab containing a copy of Führerbefehl "Weisung Nr. 40 Betr.: Befehlsbefugnisse an den Küsten," March 23, 1942.	
195	195	SS-Oberabschnitt Rhein	EAP 162-a/1, EAP 162-a/2,	FT	2734090 2734813	SS-Oberabschnitt Rhein three folders containing general administrative directives issued by the office of the Reichsführer-SS and the SS-Hauptamt on recruitment, promotions, marriage and uniform. All folders contain material for the period 1934 - 1942.	
196	196		EAP 162-a/3	FT	2735484		
		?	EAP 162-a/4	FT	2736276	Item of unknown provenance. "Stärkemeldung der SS vom 31. Dezember 1940," no issuing agency.	
		SS-Hauptamt	EAP 162-a/5, EAP 162-a/6, EAP 162-a/7,	FT	2736307 2736383 2736422	SS-Hauptamt file containing maps and correspondence showing the boundaries of SS-Oberabschnitte, the specific units in them and the changes in organization and location of units. All folders contain material for 1936 - 1944.	
197	197	SS-Oberabschnitt Nordwest	EAP 162-a/8 EAP 162-a/9	FT	2736944 2737006	SS-Oberabschnitt Nordwest copy of "Dienstanweisung für Pressereferenten und Presse-Mitarbeiter," issued by the office of Der Reichsführer-SS, Der Chef des SS-Amtes, no date but post-1938.	
		3. SS-Nachrichten Sturmbann;	EAP 162-a/10	FT	2737042	3. SS-Nachrichten Sturmbann folder containing instructions on Mobmassnahmen, 1939.	
		Der Höhere SS- und Polizeiführer West	EAP 162-a-10/1	FT	2737095	Der Höhere SS- und Polizeiführer West folder containing correspondence on Arbeitserziehungslager for various nationalities, especially Dutch and Polish nationals, reports on their location, construction, the numbers in them and the general policy of regarding them officially as either punitive or educational, as well as correspondence with firms employing those held in the Arbeitserziehungslagern, 1940 - 1941.	
			EAP 162-a-10/2	FT	2737406	Der Höhere SS- und Polizeiführer West folder containing correspondence and instructions on air-raid protection, 1942.	
198	198	Ein- und Ausreisestelle Maastricht Continued	EAP 162-a-10/3	FT	2737807	Ein- und Ausreisestelle Maastricht folder of correspondence chiefly concerning the desire of people who had suffered during air-raids in	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	73
198	198	?	EAP 162-a-10/5	FS	2737824	Germany to enter Holland, 1944. Item of unknown provenance. Folder containing copy of a telegram sent by Himmler to the Höhere SS- und Polizeiführer in Ungarn, SS-Obergruppenführer Winkelmann concerning the measures to be taken by the SS to keep control of the Rumanian part of Transylvania at all costs, sent on August 25, 1944. The folder contains also a copy of the instructions issued by the Befehlshaber der Ordnungspolizei, Nijmegen, to the Befehlshaber der Sicherheitspolizei Nijmegen regarding the procedure to be followed in releasing the inmates of the Lager Amersfoort who seem trustworthy and willing to return to their former employment, the others to be sent to the concentration camp at Hertogenbosch, August 1943. Miscellaneous low level administrative directives omitted.	
		Der Befehlshaber der Sicherheitspolizei und des Sicherheitsdienstes Aussenstelle Rotterdam	EAP 162-a-10/6	FT	2737828	Der Befehlshaber der Sicherheitspolizei und des SD, Aussenstelle Rotterdam folder containing reports on the working of the Dutch underground, the Catholic Church, general atmosphere and copies of illegal leaflets of the underground as well as correspondence concerning persons who have been or who will be sent to various concentration camps, January to April 1945.	
		Höherer SS- und Polizei-führer West	EAP 162-a-10/7	FT	2738053	Höherer SS- und Polizeiführer West folder containing a report on the evacuation of the office of the Polizeiführer to Schloss Lopischorn and the hoarding of food and other supplies carried there, March 1945.	
			EAP 162-a-10/9	FT	2738142	Höherer SS- und Polizeiführer West folder containing administrative correspondence and reports on the damage done by air-raids in the area under the jurisdiction of that office, 1943 - 1945.	
		Wehrkreiskommando General Gouvernement	EAP 162-a-10/10	FT	2738343	Wehrkreiskommando General Gouvernement folder containing photo-stats of orders for the immediate employment of 200000 foreign laborers in the construction of the fortifications "Venus" and "Merkur," July 1944.	
		SS-Sonderbataillon Dr. Dirlewanger	EAP 162-a-10/21	FT	2738348	SS-Sonderbataillon Dr. Dirlewanger folder containing Stärkemeldungen and various types of Lagemeldungen from the Russian front, 1942.	
		Der Reichsstatthalter in Bayern	See below		See below	Der Reichsstatthalter in Bayern files containing reports on the damage caused by Allied bombing of the cities of Nürnberg, Berlin, Rosenheim, Augsburg, Aschaffenburg, Regensburg and Würzburg, 1940 - 1945.	
			EAP 162-a-10/10a	FT	2738681	Aschaffenburg, 1944 - 1945.	
			EAP 162-a-10/11	FT	2738697	Augsburg, 1944.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>74</u>
			EAP 162-a-10/12	FT	2738769	Nürnberg, 1942 - 1943.	
			EAP 162-a-10/13	FT	2738797	Nürnberg, 1943.	
			EAP 162-a-10/14	FT	2738864	Nürnberg, 1945.	
			EAP 162-a-10/15	FT	2739021	Regensburg, 1944 - 1945.	
			EAP 162-a-10/16	FT	2739159	Regensburg and Rosenheim, 1944 - 1945.	
			EAP 162-a-10/17	FT	2739178	Würzburg, 1944 - 1945.	
			EAP 162-a-10/18	FT	2739199	Berlin, 1940 - 1941.	
199	199	Hildebrandt, Der Höhere SS- u. Polizeiführer Danzig, West-Preussen	EAP 162-a-10/26	FT	2739630	Folder made up of two seemingly unconnected parts: correspondence of the Chef der Sicherheitspolizei und des SD, Heydrich, with Weizsäcker concerning the duties of Polizei-Attachés in foreign embassies and the amount of independent communications allowed them apart from the embassy and the foreign office, June 1941. The second half of the folder is concerned with the correspondence of SS-Oberführer Tondock chiefly with Richard Hildebrandt (Der Höhere SS- u. Polizeiführer Danzig-West-Preussen?) as well as copies of Himmler's letter to Tondock concerning the accusations made against Tondock that he communicated secret information concerning the trial of Oberführer Schucht to an outsider and accusations and quarrels he had with the head of the SS-Hauptamt Gericht Scharfe, the whole question of the accusations, Tondock's suspension from his office in the SS-Hauptamt Gericht and his possible reinstatement after Scharfe's death are discussed, February - November 1942.	
			EAP 162-a-10/24	FT	2739749	Folder of Hildebrandt, then the Höhere SS- und Polizeiführer Danzig, West Preussen containing correspondence and decrees on partisan warfare - Bandenbekämpfung, part of a letter by Hildebrandt to Wolff concerning a complaint of the Auswärtige Amt written by Unterstaatssekretär Luther, correspondence concerning free tickets on the Reichsbahn for high ranking SS men, correspondence on the preparations for Himmler's journey to Italy, copies of a demand by Himmler that subordinates who make decisions in the name of department chiefs sign their own names as well as that of the chief and the clerk to these documents to determine exact responsibility and correspondence with Wehrkreis XX on a dispute concerning the recruiting propaganda - Werbemaßnahmen - of the SS in the Wehrkreis district, 1942. The folder contains also photostat copies of correspondence between Himmler and Röhm during the time of Röhm's stay in South America giving information on Röhm's activities there and on the major developments within the NSDAP in Germany, 1930 - 1933. Photostats have been retyped for better legibility.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>75</u>
199	199	?	EAP 162-a-10/25	FT	2739923	Item of unknown provenance. Folder containing directives of top level SS agencies like the Hauptamt, Hauptamt-Gericht, Personalhauptamt and office of Der Reichsführer SS Persönlicher Stab chiefly on administrative matters like transportation, transfer of personnel and promotions as well as the punitive measures suitable for SS men who have not followed SS rules for marriage and engagements, 1940.	
		SS-Oberabschnitt Rhein	EAP 162-a-14/1	FT	2739993	SS-Oberabschnitt Rhein folder containing correspondence on the arrangements to be made for members of the SS who either were or wished to become members of the SS-Schutzpolizei, 1937.	
		Der Inspekteur der Schutzpolizei im Wehrkreis XIII;	EAP 162-a-14/2	FT	2740020	Der Inspekteur der Schutzpolizei im Wehrkreis XIII folder containing correspondence on the reorganization necessary to enable the Ordnungspolizei and the Schutzpolizei to function in war time, 1942.	
		Der Höhere SS-u. Polizeiführer für Lothringen-Saarpfalz, Der Befehlshaber der Ordnungspolizei	EAP 162-a-14/5	FT	2740061	Folder of the Höhere SS-u. Polizeiführer für Lothringen-Saarpfalz, Der Befehlshaber der Ordnungspolizei containing correspondence and instructions on the compilation of Kriegstagebücher and a Kriegstagebuch of that unit for August and September 1940.	
			EAP 162-a-14/6	FT	2740234	Folder of the Höhere SS- und Polizeiführer für Lothringen-Westmark, Der Befehlshaber der Ordnungspolizei containing Bataillonsbefehle of the Reserve-Bataillon 121 for 1941.	
			EAP 162-a-14/7	FT	2740292	Der Höhere SS- und Polizeiführer für Lothringen-Saarpfalz, Der Befehlshaber der Ordnungspolizei folder "Werkluftschutzbetriebe," chiefly interesting as giving a complete listing of war production works in the area, 1940 - 1941.	
200	200	Der Befehlshaber der Waffen-SS Russland Süd und Ukraine, Ia;	EAP 162-a-16/2	FT	2740537	Kriegstagebuch of Der Befehlshaber der Waffen-SS Russland Süd und Ukraine, Ia (Operationsabteilung) for the period June 21 to November 7, 1943.	
		1. SS-Grenadier Ausbildung- und Ersatzbataillon 4	EAP 162-a-16/3	FT	2740680	1. SS-Grenadier Ausbildungs- und Ersatzbataillon 4 folder containing orders of the Befehlshaber der Waffen-SS in den Niederlanden: "Die Aufgaben des Unterführers bei der nationalsozialistischen Erziehung der Truppe," "Besondere Anordnungen für die Versorgung," and "Abwehrplan des K.V.A. Bfhd.W.-SS," 1944.	
			EAP 162-a-16/4	FT	2740712	1. SS-Grenadier Ausbildung- und Ersatzbataillon 4 folder containing Tagesbefehle und besondere Anordnungen für die Versorgung issued by the Befehlshaber der Waffen-SS in den Niederlanden, 1944.	
		Rasse- und Siedlungswesen Führer Südwest	EAP 162-a-18/3	FT	2740962	Rasse- und Siedlungswesen Führer Südwest folder containing the correspondence regarding the hiring of SS members of long standing for work in the Rasse- und Siedlungshauptamt, 1938 - 1939.	
		?	EAP 162-a-18/4	FT	2741046	Item of unknown provenance. Maps showing the SS-Oberabschnitte and Abschnitte for 1934.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>76</u>
200	200	SS-Oberabschnitt West	EAP 162-a-20/1, EAP 162-a-20/4, EAP 162-a-20/5	FT FT FT	2741068 2741332 2741707	SS-Oberabschnitt West three folders containing Befehle, Sonderbefehle and Richtlinien of the Führungshauptamt, SS-Hauptamt, and the Kommandostab des Reichsführers SS on general administrative matters such as changes of address of the Kommandostab and its members, changes in the administration of POW camps, various congratulatory messages to SS units and propaganda material, 1942 - 1945.	
201	201	SS-Führungshauptamt, Kommando Amt der Allgemeinen SS	EAP 162-a-20/8 EAP 162-a-20/11 EAP 162-a-20/12 EAP 162-a-20/14 EAP 162-a-20/17 EAP 162-a-20/19	FT FT FT FT FT FT	2742050 2742061 2742070 2742096 2742114 2742118	SS-Führungshauptamt, Kdo. Amt der Allgemeinen SS folder containing correspondence on Gliederungen der Fusstandarten and reorganization of SS-Oberabschnitt West, 1939. SS-Führungshauptamt, Kdo. Amt der Allgemeinen SS folder containing correspondence on the creation of the Stabssturm der Allgemeinen SS, 1941. SS-Führungshauptamt, Kdo. Amt der Allgemeinen SS folder containing map showing the location of Dutch SS units in the Netherlands correspondence of Himmler and Reuter, Der Höhere SS- u. Polizeiführer für die besetzten niederländischen Gebiete and the Chef des SS-Zentralamt (in the SS-Hauptamt) concerning suitable propaganda materials for the Dutch SS (Rost von Tonningen, Feldmeyer and the Mussertbewegung) as well as transfer of SS units to and from Holland, 1941. SS-Führungshauptamt, Kdo. Amt d. Allg. SS containing a Halbjahresbericht des SS-Oberabschnitt Nordsee and a copy of Besondere Anordnungen Nr. 21/44 of the same Oberabschnitt, 1944. SS-Führungshauptamt, Kdo. Amt d. Allg. SS containing correspondence on the Freiwilligen Schutzstaffel Volksdeutscher aus der Slowakei, 1941.	
		SS-Hauptamt	EAP 162-a-20/22	FT	2742176	SS-Hauptamt folder containing correspondence on administrative reorganization and geographic relocation of units within the SS-Oberabschnitt Ost, 1936 - 1937.	
		SS-Oberabschnitt Südwest	EAP 162-a-20/23	FT	2742194	SS-Oberabschnitt Südwest copies of "Wir woll'n das Wort nicht brechen," issued by the SS-Standort Karlsruhe for July and September 1940.	
		SS-Abschnitt XXXV	EAP 162-a-20/27	FT	2742204	SS-Abschnitt XXXV folder containing material on NSDAP Schulung and a ruling on "Anerkennung des freiwilligen Einsatzes in der NSDAP und ihren Gliederungen durch Förderung im Beruf," 1943.	
		SS-Hauptamt and SS-Führungshauptamt				Folder containing loose material of SS-Hauptamt and SS-Führungshauptamt provenance, mainly correspondence of Petri, Brandt and Heissmeyer on the reorganizations within the SS-Oberabschnitt Südwest, 1936 - 1938. The folder contains also correspondence and maps of the new boundaries of the SS-Oberabschnitt Südwest and of the new units	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>77</u>
201	201	SS-Führungshauptamt	EAP 162-a-20/29	FT	2742349	to be created there, 1940 - 1942. SS-Führungshauptamt folder containing copies of correspondence between SS-Obergruppenführer Krüger and Generalgouverneur Frank on the possibilities of recruiting a Sondersturmabteilung in the Generalgouvernement and correspondence between the Höhere SS und Polizeiführer Rediess with the Kommandoamt der Waffen-SS (SS-Oberführer von Jena) on the unsuitability of SS-Standartenführer Bösel for a responsible post in the SS-Reiterei or in the Reichsernährungsministerium (?) as well as a copy of a report on Bösel by Fegelein. The last part of the folder contains correspondence of Rediess on Betreuung der Angehörigen der Allgemeinen SS im Generalgouvernement, 1941.	
		SS-Oberabschnitt Nordwest	EAP 162-a-20/30	FT	2742392	SS-Oberabschnitt Nordwest folder containing correspondence denying an applicant the right to have his service in the "Brigade Erhardt" counted towards his party seniority as well as photostat of an Ausweis of the Brigade Erhardt, 1938.	
		SS-Oberabschnitt Rhein	EAP 162-a-20/31	FT	2742398	SS-Oberabschnitt Rhein folder containing a report on the reliability of the Einheitsaktenplan, 1937.	
		Persönlicher Stab, Reichsführer SS	EAP 161-j-18-10/1	FT	2742402	Persönlicher Stab, Reichsführer-SS folder containing "Entwurf für die bevölkerungspolitische Schrift an die SS-Führer," prepared by SS-Untersturmführer Wangemann in 1937, containing chiefly statistics on the number of children of SS families. Cover letter initialed by Himmler, February 1938.	
		SS-Führungshauptamt	EAP 162-a-20/34	FT	2742432	SS-Führungshauptamt file containing correspondence of the Führer des SS-Oberabschnitts Rhein, SS Gruppenführer Hildebrandt with the SS-Hauptamt and the SS-Führungshauptamt on the property and organization of the SS-Oberabschnitt, 1937 - 1938, and correspondence of the Führer des SS-Oberabschnitts Rhein on the debts of that Oberabschnitt, 1940 - 1942.	
			EAP 162-a-20/35	FT	2742573	SS-Führungshauptamt folder containing "Aufstellung der SS im Protektoratsgebiet Böhmen und Mähren," and some correspondence on the reorganization of some of these SS units, 1943.	
		SS-Hauptamt	EAP 162-a-20/38	FT	2742584	SS-Hauptamt file containing correspondence on the reorganization of the SS-Oberabschnitt Elbe and on the creation of new SS-units in the Sudeten area, 1938 - 1939, and two items for 1942 and 1944 respectively.	
		SS-Führungshauptamt	EAP 162-a-20/39	FT	2742718	SS-Führungshauptamt folder containing correspondence on the reorganization of the SS-Oberabschnitt Warthe (?), 1940.	
	?		EAP 162-a-20/40	FT	2742780	Item of unknown provenance. Memorandum of the SS-Oberabschnitt Main "Eingliederung des sudetendeutschen Gebietes in den Oberabschnitts-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>78</u>
201	201	SS-Sturm 2/I/67	EAP 162-a-20/43	FT	2742786	bereich, November 1, 1938. Folder of the SS-Sturm 2/I/67 containing "Richtlinien für die Verwaltung der SS im Kriege," "Verwaltungsanweisungen" and "Verwaltungsbefehle," 1937 - 1939.	
		SS-Führungshauptamt	EAP 162-a-20/49	FS	2743267	SS-Führungshauptamt folder containing Halbjahresberichte and memoranda of various SS-Oberabschnitte: memorandum of SS-Oberabschnitt Süd "Vorübergehende Entfernung von Schildern usw., welche die Juden betreffen an den Wegen nach Garmisch gelegentlich der Winterolympiade," 1935; "Halbjahresbericht für das 2. Halbjahr 1943" of SS-Oberabschnitt Südwest; "Halbjahresbericht für die Zeit vom 1.7.43 bis 31.12.43" of SS-Oberabschnitt Main; "Halbjahresbericht für die Zeit vom 1. Juli 1943 bis 31. Dezember 1943" of SS-Oberabschnitt Elbe; memorandum of the SS-Oberabschnitt West "Versorgung der hauptberuflich Beschäftigten der NSDAP und ihrer Gliederungen," September 1943. Correspondence on safety regulations in the mails omitted.	
202	202	SS-Oberabschnitt Mitte	EAP 162-b/4	FS	2743299	SS-Oberabschnitt Mitte file containing correspondence on the Loge Archimedes and the confiscation of its property by the SS, 1935. Lists of members on daily duty omitted.	
		Rasse und Siedlungs-Führer Südwest	EAP 162-b/7	FT	2743308	R.u.S.-Führer folder containing Berichte of Schulungsleiter of the SS on their activities in SS units, 1938 - 1939.	
			EAP 162-b/9	FT	2743363	R.u.S.-Führer file containing Vierteljahresberichte on Schulung of Ab.S.L. /Abteilung Schulungs-Leiter/XIX for 1937 - 1938.	
		Abteilung Schulungs-Leiter XIX; SA-Standarte 137 Ludwig Knickmann	EAP 162-b/10	FT	2743421	Ab.S.L./Abteilung Schulungs-Leiter/XIX copies of "Wir woll'n das Wort nicht brechen," for February to October, 1941.	
			EAP 162-b/15	FT	2743472	SA-Standarte 137 Ludwig Knickmann folder containing essays written by the candidates for SA Sturmführer on the topic "Führungs-tätigkeit eines Sturmführers," and a memorandum from the Gestapo, Staatspolizeistelle Darmstadt "Behandlung der anlässlich der Protestaktion gegen Juden sichergestellten Sachwerte," 1938.	
		SS-Abschnitt XXX	EAP 162-b/17, EAP 162-b/18	FT	2743523	SS-Abschnitt XXX two folders containing directives, chiefly on administrative and personnel matters, 1938.	
		?	EAP 162-c-01/1	FS	2744028 2744521	Item of unknown provenance. Memorandum signed by Himmler concerning a change in the organization of the Allgemeine SS to be implemented by the SS-Hauptamt, November 9, 1939.	
		79. SS-Standarte	EAP 162-c-10/14	FT	2744523	79. SS-Standarte containing Tätigkeitsbericht of the Schulungs-leiter of the SS-Sturmbann II, 79. SS-Standarte for the last quarter of 1937.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>79</u>
202	202	SS-Oberabschnitt Südwest	EAP 162-c-10/12	FT	2744526	SS-Oberabschnitt Südwest folder containing Tätigkeitsbericht on Schulung of the Reserve Sturmbann, 13. SS-Standarte for the last quarter of 1936, filed in 1937.	
		Various	EAP 162-c-01/2	FT	2744535	Folder containing Stimmungsberichte on the morale of the SS in the various SS Abschnitte, 1932.	
203	203	15. SS-Reiterstandarte	EAP 162-c-12/2	FT	2744551	15. SS-Reiterstandarte file containing Standartenbefehle for 1943 - 1937 and miscellaneous correspondence and pamphlets on Bau und Landesverbesserung, 1937.	
		SS-Hauptamt	EAP 162-c-24/1	FT	2744825	SS-Hauptamt folder containing correspondence on Umgliederungen der Stammbteilungen in den Oberabschnitten, 1938.	
		58. SS-Standarte Stammbteilung	EAP 162-c-24/2	FT	2744919	58. SS-Standarte Stammbteilung folder containing Anordnungen and Hinweise on diverse administrative matters, 1944. Note: The frame numbers on Serials 204 and 205 were transferred from another T-number and thus are not consecutive. Frames 4041938 and 2673853 are consecutive.	
204	204		SS 1	FT	2673853	Allgemeine SS: <u>Dienstaltersliste der Schutzstaffel der N.S.D.A.P., Stand vom 1. Oktober 1934, Bearbeitet von der Personalabteilung des Reichsführers-SS, (München).</u>	
			SS 2	FT	2673896	<u>Dienstaltersliste der Schutzstaffel der N.S.D.A.P., Stand vom 1. Juli 1935, Bearbeitet von der Personalkanzlei des Reichsführers-SS, (Berlin 1935).</u>	
			SS 3	FT	2673976	<u>Dienstaltersliste der Schutzstaffel der N.S.D.A.P., Stand vom 1. Dezember 1936, Bearbeitet von der Personalkanzlei des Reichsführers-SS, (Berlin 1936).</u>	
			SS 4	FT	2674126	<u>Dienstaltersliste der Schutzstaffel der N.S.D.A.P., Stand vom 1. Dezember 1937, Bearbeitet von der SS-Personalkanzlei, (Berlin 1937).</u>	
205	205		SS 5	FT	2674328	Note: Frames 2674335 and 4041939 are consecutive. Allgemeine SS: <u>Dienstaltersliste der Schutzstaffel der N.S.D.A.P., Stand vom 1. Dezember 1938. Bearbeitet von der SS-Personalkanzlei, (Berlin 1938).</u>	
			SS 6	FT	4042199	<u>Dienstaltersliste der Schutzstaffel der NSDAP. (SS-Oberst-Gruppenführer - SS-Standartenführer), Stand vom 9. November 1944. Herausgegeben vom SS-Personalhauptamt, (Berlin 1944).</u>	
			SS 7	FT	4042233	<u>Statistisches Jahrbuch der Schutzstaffel der NSDAP. 1937. Nur für den Dienstgebrauch, Berlin, 1938.</u>	
			SS 8	FT	4042291	<u>Statistisches Jahrbuch der Schutzstaffel der NSDAP. 1938. Nur für den Dienstgebrauch, Berlin, 1939.</u>	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>80</u>
206	206	Befehlshaber der Sicherheitspolizei Lothringen-Saarpfalz	SS 10	FT	4042363	<u>Haushaltsplanung der Schutzstaffel der NSDAP für das Rechnungsjahr 1937.</u> Note: Frames 2745414 on Serial 203 and 2745415 on Serial 206 are consecutive.	
			SS 11	FT	2745415	Befehlshaber der Sicherheitspolizei Lothringen-Saarpfalz copy of <u>Übersicht über die allgemeinen Erlasse des Reichssicherheitshauptamtes, Oct. 1940</u> , containing a chronological listing of all laws and ordinances pertaining to police activities issued between 1867 and Nov. 1940 which were still in force, plus a subject index.	
		?	See below	See below	See below	Item of unknown provenance, copy of <u>Handbuch für den SS-Führer des Verwaltungsdienstes der Waffen-SS</u> , edited by SS-Führerschule des Verwaltungsdienstes, München-Dachau, published by Verwaltungamt-SS, with permission of Chef des Hauptamtes Haushalt und Bauten (Nordland-Verlag, Berlin, 1941).	
			SS 13	FT	2745488	Volume I: Hauptgruppe A: Einsatz-Wehrmachtgebührnisgesetz vom 28. Aug. 1939, weitere Verordnungen, Durchführungs- und Ausführungsbestimmungen und Erläuterungen dazu, Demobilmachungsbestimmungen.	
			SS 14	FT	2745845	Volume II: Hauptgruppe B: Finanzwesen, includes Haushaltswesen, Kassen- u. Rechnungswesen im Kriege für die nicht der Wehrmacht unterstellten Teile der Waffen-SS; part of Hauptgruppe C: Finanz- und Steuerrecht.	
			SS 15	FT	2746319	Volume III: Remainder of Hauptgruppe C: Finanz- und Steuerrecht; (Hauptgruppe D: Bekleidungswesen; Hptgr. F: Unterkunftswesen; Hptgr. G: Friedens- und Kriegsbesoldung, all with no entries); Hptgr. H: Reise- und Umzugskostenrecht; Hptgr. J: Fürsorge- und Versorgungswesen; Hptgr. K: Arbeitsrecht; and Hptgr. Z: Übersicht über Gesetze, Verordnungen, Erlasse usw.	
207	207	See below	See below	See below	See below	Item of unknown provenance, zweite Auflage of item SS 13-15, <u>Handbuch für den SS-Führer des Verwaltungsdienstes der Waffen-SS (1943)</u> .	
			SS 16	FT	2746720	Volume I containing revised and enlarged edition of vols. I, II, and first part of volume III, Hauptgruppen A bis C of the 1. Auflage.	
			SS 17	FT	2747439	Volume II containing revised and enlarged edition of volume III, 1. Auflage, Hauptgruppen D, E, F, G, J, and some of K; plus new Hauptgruppen: M: Bürgerliches Recht (Testamente; Dienst- und Schriftverkehr), and Z: Schriftwortverzeichnis.	
208	208		SS 18	FT	2747943	Volume III containing additional material in the categories of Hauptgruppen G, H, J, K, and Z (Übersicht über Gesetze, etc.).	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>81</u>
208	208	?	SS 19	FT	2748487	Item of unknown provenance, bound volume containing a complete set of the Verordnungsblatt der Waffen-SS, published by SS-Führungs-hauptamt, 3. Jahrgang 1942, Nr. 1-24, mit einem alphabetischen Inhalts-verzeichnis.	
208- 209	208- 209		SS 20	FT	2748621	Apparently an amalgamation made by some U.S. agency from files of various Waffen-SS units, this folder contains an incomplete set of copies of Verordnungsblatt der Waffen-SS (continuation of item SS 19), 4. Jahrgang, 1943, Nr. 1-4, and 6-24 (Nr. 5 missing); 5. Jahrgang, 1944, Nr. 1-24 complete (incomplete duplicate set has not been filmed); 6. Jahrgang, 1945, Ausgaben 1-2 and 4 only, Jan. 1 - Feb. 15, 1945.	
209	209		SS 21	FT	2749347	Folder of unknown provenance, apparently assembled by some U.S. agency containing an incomplete set of issues of SS-Befehlsblatt (with annual Inhaltsverzeichnisse) for the years 1934 through 1941. 2. Jahrgang, 1934: Nummern 6-12 (incomplete); 3. Jahrgang, 1935: Nummern 1-12 (complete); 4. Jahrgang, 1936: Nummern 1-12, 7 and 8 combined (complete); 5. Jahrgang, 1937: Nummern 1-11 (12 missing?); 6. Jahrgang, 1938: Nummern 1-5 (6-12 missing); 7. Jahrgang, 1939: Nummern 4-5, Nr. 6, Nr. 8, Nr. 9-10-11 (1-3 missing); 8. Jahrgang, 1940: Nummern 12/39-1-2/40, Nr. 3-4-5, Nr. 6-7-8, Nr. 9-10-11 (complete); 9. Jahrgang, 1941: Nummern 1-3, Nummern 5-6 (4 missing).	
R 210	R 210	SS-Oberführer von Dufais	EAP 163-c-16/1	FT	2750053	Folder of SS-Oberführer von Dufais containing correspondence with Lebensborn e.V. on the possibility of adoption or care for children, and on Heiratsvermittlung for an acquaintance, 1937 - 1944.	
		?	EAP 163-c-10/3, EAP 163-c-10/4, EAP 163-c-10/5	FT	2750149 2750175 2750214	Three folders containing material on aryanization proceedings, 1935 and 1942.	
211	211	Rasse und Siedlungs-hauptamt SS	EAP 163-c-10/5a	FT	2750256	Letter from the files of the Rasse und Siedlungshauptamt-SS containing information on the aryanization of Staatssekretär Milch and his sister, December 1935.	
		SS-Wirtschafts- und Verwaltungshauptamt	EAP 164-a-01/10	FT	2750258	SS-Wirtschafts- und Verwaltungshauptamt containing orders for prisoners of the KL Herzogenbusch to work in diamond polishing works, a memorandum to the Kommandant of the KL Herzogenbusch on premium pay for inmates for exceptional work; report on the shooting of inmates of KL Natzweiler on route by guards; photostats of Bestrafungen forms for inmates of KL Hinzert and a report of search for tobacco and cigarettes undertaken on Zöglinge in Hinzert SS-Sonderlager, 1943-44.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>82</u>
211	211	?	EAP 164-a-01/11	FT	2750272	Item of unknown provenance. Contains Tagesbefehle of a unit in the vicinity of Ohrdruf giving details of work schedules for Häftlinge, March 1945.	
			EAP 164-a-01/7	FT	2750286	Item of unknown provenance. French report on conditions in the KZ Allach, 1945.	
			EAP 164-a-01/5	FT	2750310	Item of unknown provenance. Folder containing Zusammenstellungen für die ins Wirtschaftsbuch einzutragenden Rechnungen, of the Kommandantur Stab of a KL, 1941.	
		Deutsches Konsulat Heerlen; Deutsches Konsulat Neapel	EAP 164-a-01/5a	FT	2750319	Deutsches Konsulat Heerlen folder containing "Übersicht über die Zahl der am 31. Juli 1933 in Schutzhaft befindlichen Personen."	
			EAP 164-a-01/4	FT	2750322	Deutsches Konsulat Neapel copy of a report of the Oberst-Divisionär Mitglied des C.I.C.R. Guillaume Fauvre on his visit to Dachau, 1938.	
		?	EAP 164-a-01/9	FT	2750328	Item of unknown provenance. SS-Diensttagebuch of a concentration camp showing daily numbers and assignments for 1940. The first number of pages are missing so that it is impossible to ascertain from which camp the book is.	
			EAP 164-a-24-12/14	FT	2750487	Item of unknown provenance. Two folders of Stellungsbesetzungslisten for Sonderlager Hinzer, 1939 - 1943.	
		Konzentrationslager Natzweiler	EAP 164-a-24-12/13	FT	2750513	KL Natzweiler folder containing lists of prisoners work schedules - breakdown of jobs by numbers of prisoners employed in them, 1943.	
			EAP 164-a-18-12/34	FT	2750541		
R 212	R 212		EAP 164-a-12/4	FT	2750744	Folder of KL Natzweiler containing correspondence on the work of prisoners outside the camp, 1943 - 1944.	
			EAP 164-a-18-12/1	FT	2750813	KL Natzweiler four folders containing "Schutzhaftlager-Rapporte und Stärkemeldungen," a breakdown on the number of prisoners by nationalities and offences e.g. political, criminal etc., 1942 - 1944.	
			EAP 164-a-18-12/16	FT	2751037		
			EAP 164-a-18-12/28	FT	2751246		
			EAP 164-a-18-12/32	FT	2751444		
			EAP 164-a-18-12/12	FT	2751463		
			EAP 164-a-18-12/13	FT	2751755		
213	213		EAP 164-a-28/6	FT	2752331	KL Natzweiler two books: <u>Sterbebuch des Standesamts Natzweiler</u> , contains lists of the inmates who died, 1943.	
214	214	?	EAP 164-a-18-16/3	FT	2752337	Item of unknown provenance. Folder of a concentration camp "Registrierte ehemalige politische Häftlinge," no date.	
		Konzentrationslager Natzweiler	EAP 164-a-18-12/31	FT	2752392	KL Natzweiler folders containing lists and correspondence on the prisoners, the type of work, the place of work, the former occupation of the inmates, 1942 - 1944.	
			EAP 164-a-18-12/7	FT	2752576		
			EAP 164-a-18-12/8	FT	2752587		
			EAP 164-a-18-12/9	FT	2752594		
			EAP 164-a-18-12/11	FT	2752596		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>83</u>
214	214	Sonderlager Hinzert	EAP 164-a-24/1	FT	2752615	Sonderlager Hinzert files containing personal files and lists	
			EAP 164-a-24-10/1	FT	2752698	of SS men and guards of working assignments showing the internal	
215	215		EAP 164-a-24-10/2	FT	2753433	working of the camp, 1939 - 1943.	
			EAP 164-a-24-10/3	FT	2753447		
			EAP 164-a-24-10/4	FT	2753455		
			EAP 164-a-24-10/5	FT	2753457		
			EAP 164-a-24-10/6	FT	2753471		
			EAP 164-a-24-10/7	FT	2753500		
			EAP 164-a-24-10/8	FT	2753528		
			EAP 164-a-24-10/9	FT	2753557		
			EAP 164-a-24-10/10	FT	2753575		
			EAP 164-a-24-10/11	FT	2753609		
			EAP 164-a-24-10/12	FT	2753638		
			EAP 164-a-24-10/13	FT	2753698		
			EAP 164-a-24-10/14	FT	2753726		
			EAP 164-a-24-10/15	FT	2753754		
			EAP 164-a-24-12/2	FT	2753760		
			EAP 164-a-24-12/7	FT	2753848		
			EAP 164-a-24-12/8	FT	2753898		
			EAP 164-a-24-12/10	FT	2753914		
			EAP 164-a-24-12/17	FT	2754023		
			EAP 164-a-24-12/18	FT	2754035		
			EAP 164-a-24-05/5	FT	2754108		
			EAP 164-a-18-12/42	FT	2754182		
			EAP 164-a-18-12/43	FT	2754200	Folders of KL Natzweiler containing personnel files of SS men	
		Konzentrationslager Natzweiler	EAP 164-a-18-12/44	FT	2754211	and guards with lists of work assignments showing the internal work-	
216	216		EAP 164-a-18-12/45	FT	2754939	ings of the camp, 1943 - 1944.	
			EAP 164-a-18-12/45b	FT	2754952		
			EAP 164-a-18-12/45c	FT	2754979		
			EAP 164-a-20-05/1	FT	2754986		
		Konzentrationslager Dachau;				KL Dachau folder of SS men containing work assignments and	
		Konzentrationslager Natzweiler;				transfers showing background of guards, 1943.	
		Sonderlager Hinzert	EAP 164-a-18-12/30	FT	2755019	KL Natzweiler folder containing Kommandanturbefehle, 1941 -	
			EAP 164-a-24-12/21	FT	2755177	1944.	
			EAP 164-a-24-12/19	FT	2755211	Sonderlager Hinzert folder "Hunde im Konzentrationslager,"	
						containing correspondence on the use of dogs in concentration camps,	
						1943.	
						Sonderlager Hinzert file containing correspondence on SS person-	
						nel asking for transfers, letters from their dependents and Meldungen	
						to the Wirtschafts- und Verwaltungshauptamt, 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	84
R 217	R 217	Sonderlager Hinzert	EAP 164-a-24-12/9	FT	2755271	Sonderlager Hinzert folder containing correspondence with the relatives of the inmates and censored letters of the inmates themselves, 1942 - 1944.	
			EAP 164-a-24-12/1	FT	2755375	Sonderlager Hinzert file containing reports on proceedings against SS-men in the concentration camps "Aburteilungen und Gerichtsstrafen," 1943 - 1944.	
		Konzentrationslager Natzweiler	EAP 164-a-18-16/2	FT	2755503	KL Natzweiler folder containing Vernehmungsniederschriften of prisoners reporting various incidents to the SS, 1941 - 1944.	
218	218		EAP 164-a-18-12/35	FT	2755809	KL Natzweiler folder containing "Unterteilung in Altersstufen des im KL Natzweiler einsitzenden Häftlinge nach dem Stand vom 27.9.44."	
			EAP 164-a-18-12/29	FT	2755841	KL Natzweiler folder containing correspondence between the administration of KL Natzweiler and various firms employing prisoners on matters of pay, 1944.	
			EAP 164-a-18-12/27	FT	2755870	KL Natzweiler folder containing instructions for behavior during air-raids both of the prisoners and the SS, as well as Anweisungen for the SS personnel doing administrative work, 1944.	
			EAP 164-a-18-12/24	FT	2755883	KL Natzweiler file, Dienstvorschriften für den Kasernen-Tagesdienst," 1943.	
			EAP 164-a-18-12/22	FT	2755888	KL Natzweiler folder "Postenanweisung für die Wache im Steinbruchgelände KL Natzweiler," May 1943.	
		?	EAP 164-a-12/3	FT	2755891	Item of unknown provenance. List of the filing systems used by the Kommandanturen in concentration camps, no date.	
		Sonderlager Hinzert	EAP 164-a-24-12/4	FT	2755896	Sonderlager Hinzert folder contains administrative correspondence of the Sonderlager especially concerned with personnel, 1940 - 1941.	
			EAP 164-a-24-05/4	FT	2755998	Sonderlager Hinzert containing correspondence on the apprehension of pilots shot down over Germany, 1943 - 1944. The folder contains also a short description of the Sonderlager Hinzert, its official purposes and official policy, and a "Bericht über Aufbau und Führung der am Westwall befindlichen Polizeihäftlager und dem SS-Sonderlager Hinzert," 1940.	
		?	EAP 164-a-16/8	FT	2756106	Probably a folder of Sonderlager Hinzert containing directives of the Inspekteur der Konzentrationslager on the execution of Soviet POW's, the reduction of pay for Soviet POW's on execution squads and the prohibition of communication of any sort, even death notices, to be sent to the kin of any Nacht und Nebel prisoners, 1941 - 1944. Photostats, some of them retyped for greater legibility.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>85</u>
218	218	SS-Wirtschafts- und Verwaltungshauptamt, Amtsgruppe D; Sonderlager Hinzert	EAP 164-a-18-12/19	FT	2756131	SS-Wirtschafts- und Verwaltungshauptamt, Amtsgruppe D folder containing correspondence on the apprehension of prisoners escaped from concentration- and POW camps, 1942 - 1943.	
		Konzentrationslager Dachau	EAP 164-a-12/5	FT	2756140	Sonderlager Hinzert folder containing correspondence with the firms employing prisoners and applications from these firms for the supply of further prisoners for their works, 1940 - 1942.	
		Sonderlager Hinzert	EAP 164-a-12/6	FT	2756207	KL Dachau folder "Auszug aus der Dienstvorschrift für den Wach- und Sicherheitsdienst der KL Bewachung im Konzentrationslager Dachau," probably 1943 - 1944.	
		?	EAP 164-a-16/4	FT	2756223	Sonderlager Hinzert folder containing directives and correspondence on valuables of prisoners to be handed over to the state including gold from teeth, 1941 - 1944.	
		?	EAP 164-a-16/3	FT	2756231	Item of unknown provenance. Folder containing correspondence and directives on the amount of correspondence and visits to be allowed prisoners in concentration camps, 1941 - 1942.	
			EAP 164-a-20-12/2	FT	2756241	Item of unknown provenance. Folder containing correspondence on the transfer and dismissal of prisoners from concentration camps, 1937, and copies of laws relevant to Schutzhäftlinge, Ernste Bibelforscher, Waffenmissbrauch und Enteignung von zu anti-nationalen Zwecken verwendeten Gut, 1933 - 1934, as well as undated parts of Vernehmungen of prisoners and civilians who smuggled letters and packages out of an unnamed concentration camp, no date.	
		Konzentrationslager Dachau	EAP 164-a-18-12/33	FT	2756287	KL Dachau folder containing Belehrungen für die Überstellungen in Dachau, Blockeinteilung und Lagerordnung im KL Natzweiler and a list of offences of prisoners without heading or explanation, no date.	
		Konzentrationslager Natzweiler	EAP 164-a-18-05/5	FT	2756303	KL Natzweiler folder containing Kommandanturbefehle for KL Natzweiler, 1944.	
			EAP 164-a-18-05/4	FT	2756355	KL Natzweiler folder "Häftlingspost," containing directives on the amount of mail and the way mail could be received as well as lists of the SS-personnel in charge, 1944.	
		?	EAP 164-a-16/11	FT	2756375	KL Natzweiler folder containing correspondence on the employment of prisoners in the dismantling of unexploded bombs and correspondence with firms employing prisoners, 1940 - 1944.	
		?	EAP 164-a-16/10	FT	2756426	Item of unknown provenance. Copy of a memorandum of the office of Der Reichsführer-SS der Chef der Deutschen Polizei im Reichsministerium des Innern concerning "Benachrichtigung der Angehörigen vom im Konzentrationslager verstorbenen Häftlingen der Sicherheitspolizei (Schutzhäftlinge, Vorbeugungshäftlinge, Polizeihäftlinge)," May 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>86</u>
218	218	Württembergisches Innenministerium	EAP 164-a-16/9	FT	2756433	Württembergisches Innenministerium folder containing correspondence on the help to be rendered by the cities in Württemberg to concentration camps whose crematoria were full, 1944 - 1945.	
		?	EAP 164-a-16/7	FT	2756448	Item of unknown provenance. Directives of the Reichsführer-SS und Chef der Deutschen Polizei on general policy in the concentration camps: "Erlass über die Durchführung von Eindächerung," "Abstellung von Häftlingen für Versuchszwecke," "Schutzhäftlinge aus den besetzten Ostgebieten," "Besichtigung von Konzentrationslagern," also a mimeographed pamphlet "Unterricht über Aufgaben und Pflichten der Wachposten," 1943 - 1944.	
		Der Abwehrbeauftragte Eschershausen	EAP 164-c-05/3	FT	2770310	Folder of Abwehrbeauftragter Eschershausen containing correspondence and rosters on the assignment of inmates of Ausländer- und Mischlingslager Lenne to labor details for units of Organisation Todt and for various private firms in the surrounding area, late 1944 and early 1945. For further material on Lager Lenne, see folders EAP 164-c-05/1-2, on Serial 219.	
						Note: Frames 2756745 and 2770310 are consecutive, as well as Frame 2770598 at the end of Serial 218 and Frame 2756746.	
219	219	Konzentrationslager Natzweiler; Various	EAP 164-a-16/6	FT	2756746	KL Natzweiler folder containing correspondence and directives pertaining to escaped prisoners, 1942 - 1943.	
			EAP 164-a-16/5	FT	2756760	Folder of files of various provenances: Geschäftsverteilung of Inspektion der Konzentrationslager und SS-Wachverbände from the files of the SS-Hauptamt and correspondence on Russian and Polish prisoners in concentration camps, chiefly on the proper administrative handling of various Meldungen, 1941 - 1943.	
		Konzentrationslager Natzweiler	EAP 164-a-18-12/21	FT	2756799	KL Natzweiler copy of a bill for Eindächerung of 20 prisoners presented to the Sicherheitspolizei und SD in Strassburg, March 24, 1943.	
						Note: EAP 164-a-26/1a-d: Four volumes of Flossenbürg concentration camp - list of inmates and documents prepared by the Document Center Third U.S.Army, not filmed, not restituted - retained in the World War II Document Center of the National Archives, no date of preparation.	
						EAP 164-a-28/1-2,5,8,10-12,14-17,19-23,25,27: Folders containing lists of those who died in the concentration camp in Ebensee listed by nationalities, prepared in May 1945 for the occupation forces. Not filmed, not restituted, to be found in the World War II Records Division of the National Archives.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>87</u>
219	219	?	EAP 164-b-01/2	FT	2756801	EAP 164-a-28/30: Folder containing forms filled out by former inmates of KL Ebensee for the Allied authorities giving information on the reasons for their arrest, May 1945. Not filmed, not restituted, available in the World War II Records Division of the National Archives.	
		13. Kompanie, SS-Totenkopf-Sturmbann Konzentrationslager Dachau	EAP 164-b-10-12/8	FS	2756814	EAP 164-a-28/7,13,18,26: Folders of names of inmates of unspecified concentration camps drawn up after the war, not restituted. Available in the World War II Records Division of the National Archives.	
		?	EAP 164-b-10-10/2	FT	2756830	Item of unknown provenance. Directive of the office of Der Chef des SS-Hauptamtes, Der Führer der SS-Totenkopfverbände: "Entlassung von Unterführern und Männern aus der Verfügungstruppe," 1936.	
			EAP 164-c-01/1	FS	2757022	13. Kompanie, SS-Totenkopf-Sturmbann KL Dachau folder containing tabulations of the members of the unit according to their nationality, and correspondence on "Betreuung der deutschen, volksdeut., germ., und nicht deutschen SS-Angehörigen," 1944 - April 1945. The folder also contains a copy of a directive: "Verhalten von SS-Angehörigen in Eisenbahnzügen," issued from Oranienburg on April 15, 1942, by the SS-Wirtschafts- und Verwaltungshauptamt, in which concentration camp commanders are warned to take stern action against the frequency of "unglaubliche Unhöflichkeit und Anmassungen" on the part of SS men traveling in passenger trains. Records of routine administrative matters have not been filmed.	
		Arbeitspolizei Eschershausen	EAP 164-c-05/1, EAP 164-c-05/2	FT FT	2757024 2757254	Folder of unknown provenance issued by the SS-Hauptamt and SS-Hauptamt and SS-Totenkopf Reiterstandarte Warschau, containing directives on unification and simplification of administrative communications, 1940 - 1941.	
						Item of unknown provenance. "Übersicht über die im Reichsgebiet befindlichen Internierungslager," no date. Records of routine administrative matters have not been filmed.	
						AP Eschershausen card files listing inmates of Ausländer- und Mischlingslager Lenne, Holzen, and Wintjenberg as of early 1945, indicating their nationality, occupation, religion, "Political views," work assignments in factories of various firms, reason for imprisonment and for granting leaves of absence. Under the heading of "political views" appear such designations as "Jude," "Mischling I," and "Jüdisch versippt."	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>88</u>
219	219	?	EAP 164-c-16/1	FT	2757419	Item of unknown provenance. List of addresses of various prisons, penal camps, work camps, concentration camps, and "Vollzugslager" as they existed in 1944 - 1945. Note: EAP 164-d-20/2: Folder of unknown provenance containing photostats of documents from various concentration camps, mainly KL Natzweiler and Dachau, 1942 - 1944. The folder contains Veränderungsmeldungen, correspondence on Fluchtversuche, lists of inmates of Natzweiler and Dachau with some case histories, KL Natzweiler Kommandanturbefehle, and similar administrative correspondence. Not filmed, not restituted, available in the World War II Records Division of the National Archives.	

The material on the remainder of Roll 219 is described in T-175. Records of the Reich Leader of the SS and Chief of the German Police. Part III.

INSTRUCTIONS FOR ORDERING MICROFILM

National Archives Microfilm Publication T175, rolls 124-219. Records of the Reich Leader of the SS and Chief of the German Police (Reichsfuehrer-SS und Chef der Deutschen Polizei), Part II

Microfilm copies of one or more rolls of microfilm may be purchased at the current price of \$17 a roll. Prices are subject to change without advanced public notice. This price includes postage or shipping costs on orders sent by surface mail within the United States or to Mexico or Canada and on small orders sent to other countries. Additional costs for airmail shipment will be quoted on request.

Checks or money orders for microfilm should accompany the order. They should be made payable to the General Services Administration (NEPS) and should be mailed to the Cashier, NARS, GSA, Washington, DC 20408. The order should specify RG 242 Microfilm Publication T175, the roll number or numbers, and the price.

Persons ordering microfilm from outside the United States or its possessions should make their remittance by international money order or check drawn in United States dollars on a bank in the United States made payable to the General Services Administration (NEPS) and mailed to the Cashier, NARS, GSA, Washington, DC 20408. The order should specify RG 242 Microfilm Publication, T175, the roll number or numbers, and the price.

