Records of the United States
Nuernberg War Crimes Trials
United States of America v.
Carl Krauch et al.
(Case VI)
August 14, 1947-July 30, 1948


NATIONAL ARCHIVES TRUST FUND BOARD NATIONAL ARCHIVES AND RECORDS SERVICE GENERAL SERVICES ADMINISTRATION WASHINGTON: 1977

The records reproduced in the microfilm publication are from

National Archives Collection of World War II War Crimes Records Record Group 238

RECORDS OF THE UNITED STATES NUERNBERG WAR CRIMES TRIALS UNITED STATES OF AMERICA V. CARL KRAUCH ET AL.

(CASE VI) AUGUST 14, 1947-JULY 30, 1948

On the 113 rolls of this microfilm publication are reproduced the records of Case VI, United States of America v. Carl Krauch et al. (I. G. Farben Case), 1 of the 12 trials of war criminals conducted by the U.S. Government from 1946 to 1949 at Nuernberg subsequent to the International Military Tribunal (IMT) held in the same city. These records consist of German- and Englishlanguage versions of official transcripts of court proceedings, prosecution and defense briefs and statements, and defendants' final pleas as well as prosecution and defense exhibits and document books in one language or the other. Also included are minute books, the official court file, order and judgment books, clemency petitions, and finding aids to the documents.

The transcripts of this trial, assembled in 2 sets of 43 bound volumes (1 set in German and 1 in English), are the recorded daily trial proceedings. Prosecution statements and briefs are also in both languages but unbound, as are the final pleas of the defendants delivered by counsel or defendants and submitted by the attorneys to the court. Unbound prosecution exhibits, numbered 1-2270 and 2300-2354, are essentially those documents from various Nuernberg record series, particularly the NI (Nuernberg Industrialist) Series, and other sources offered in evidence by the prosecution in this case. Defense exhibits, also unbound, are predominantly affidavits by various persons. They are arranged by name of defendant and thereunder numerically, along with two groups of exhibits submitted in the general interest of all defendants. Both prosecution and defense document books consist of full or partial translations of exhibits into English. Loosely bound in folders, they provide an indication of the order in which the exhibits were presented before the tribunal.

Minute books, in two bound volumes, summarize the transcripts. The official court file, in nine bound volumes, includes the progress docket, the indictment, and amended indictment and the service thereof; applications for and appointments of defense counsel and defense witnesses and prosecution comments thereto; defendants' application for documents; motions and reports; uniform rules of procedures; and appendixes. The order and judgment books, in two bound volumes, represent the signed orders, judgments, and opinions of the tribunal as well as sentences and commitment papers. Defendants' clemency petitions, in three bound volumes, were directed to the military governor, the Judge Advocate General, and the U.S. District Court for the District of Columbia. The finding aids summarize transcripts, exhibits, and the official court file.

Case VI was heard by U.S. Military Tribunal VI from August 14, 1947, to July 30, 1948. Along with records of other Nuernberg

and Far East war crimes trials, the records of this case are part of the National Archives Collection of World War II War Crimes Records, Record Group 238.

The I. G. Farben Case was 1 of 12 separate proceedings held before several U.S. Military Tribunals at Nuernberg in the U.S. Zone of Occupation in Germany against officials or citizens of the Third Reich, as follows:

Case No.	United States v.	Popular Name	No. of Defendants
1	Karl Brandt et al.	Medical Case	23
2	Erhard Milch	Milch Case (Luftwaffe)	1
3	Josef Altstoetter et al.	Justice Case	16
4	Oswald Pohl et al.	Pohl Case (SS)	18
5	Friedrich Flick et al.	Flick Case (Industrialist)	6
6	Carl Krauch et al.	I. G. Farben Case (Industrialist)	24
7	Wilhelm List et al.	Hostage Case	12
8	Ulrich Greifelt et al.	RuSHA Case (SS)	14
9	Otto Ohlendorf et al.	Einsatzgruppen Case (SS)	24
10	Alfried Krupp et al.	Krupp Case (Industrialist)	12
11	Ernst von Weizsaecker et al.	Ministries Case	21
12	Wilhelm von Leeb et al.	High Command Case	14

Authority for the proceedings of the IMT against the major Nazi war criminals derived from the Declaration on German Atrocities (Moscow Declaration) released November 1, 1943; Executive Order 9547 of May 2, 1945; the London Agreement of August 8, 1945; the Berlin Protocol of October 6, 1945; and the IMT Charter.

Authority for the 12 subsequent cases stemmed mainly from Control Council Law 10 of December 20, 1945, and was reinforced by Executive Order 9679 of January 16, 1946; U.S. Military Government Ordinances 7 and 11 of October 18, 1946, and February 17, 1947, respectively; and U.S. Forces, European Theater General Order 301 of October 24, 1946. Procedures applied by U.S. Military Tribunals in the subsequent proceedings were patterned after those of the IMT and further developed in the 12 cases, which required over 1,200 days of court sessions and generated more than 330,000 transcript pages.

Formation of the I. G. Farben Combine was a stage in the evolution of the German chemical industry, which for many years led the world in the development, production, and marketing of organic dyestuffs, pharmaceuticals, and synthetic chemicals. control the excesses of competition, six of the largest chemical firms, including the Badische Anilin & Soda Fabrik, combined to form the Interessengemeinschaft (Combine of Interests, or Trust) of the German Dyestuffs Industry in 1904 and agreed to pool technological and financial resources and markets. The two remaining chemical firms of note entered the combine in 1916. In 1925 the Badische Anilin & Soda Fabrik, largest of the firms and already the majority shareholder in two of the other seven companies, led in reorganizing the industry to meet the changed circumstances of competition in the post-World War markets by changing its name to the I. G. Farbenindustrie Aktiengesellschaft, moving its home office from Ludwigshafen to Frankfurt, and merging with the remaining five firms.

Farben maintained its influence over both the domestic and foreign markets for chemical products. In the first instance the German explosives industry, dependent on Farben for synthetically produced nitrates, soon became subsidiaries of Farben. Of particular interest to the prosecution in this case were the various agreements Farben made with American companies for the exchange of information and patents and the licensing of chemical discoveries for foreign production. Among the trading companies organized to facilitate these agreements was the General Anilin and Film Corp., which specialized in photographic processes. The prosecution charged that Farben used these connections to retard the "Arsenal of Democracy" by passing on information received to the German Government and providing nothing in return, contrary to the spirit and letter of the agreements.

Farben was governed by an Aufsichtsrat (Supervisory Board of Directors) and a Vorstand (Managing Board of Directors). The Aufsichtsrat, responsible for the general direction of the firm, was chaired by defendant Krauch from 1940. The Vorstand actually controlled the day-to-day business and operations of Farben. Defendant Schmitz became chairman of the Vorstand in 1935, and 18 of the other 22 original defendants were members of the Vorstand and its component committees.

Transcripts of the I. G. Farben Case include the indictment of the following 24 persons:

Otto Ambros: Member of the Vorstand of Farben; Chief of Chemical Warfare Committee of the Ministry of Armaments and War Production; production chief for Buna and poison gas; manager of Auschwitz, Schkopau, Ludwigshafen, Oppau, Gendorf, Dyhernfurth, and Falkenhagen plants; and Wehrwirtschaftsfuehrer.

- Max Brueggemann: Member and Secretary of the Vorstand of Farben; member of the legal committee; Deputy Plant Leader of the Leverkusen Plant; Deputy Chief of the Sales Combine for Pharmaceuticals; and director of the legal, patent, and personnel departments of the Works Combine, Lower Rhine.
- Ernst Buergin: Member of the Vorstand of Farben; Chief of Works Combine, Central Germany; Plant Leader at the Bitterfeld and Wolfen-Farben plants; and production chief for light metals, dyestuffs, organic intermediates, plastics, and nitrogen at these plants.
- Heinrich Buetefisch: Member of the Vorstand of Farben; manager of Leuna plants; production chief for gasoline, methanol, and chlorine electrolysis production at Auschwitz and Moosbierbaum; Wehrwirtschaftsfuehrer; member of the Himmler Freundeskreis (circle of friends of Himmler); and SS Obersturmbannfuehrer (Lieutenant Colonel).
- Walter Duerrfeld: Director and construction manager of the Auschwitz plant of Farben, director and construction manager of the Monowitz Concentration Camp, and Chief Engineer at the Leuna plant.
- Fritz Gajewski: Member of the Central Committee of the Vorstand of Farben, Chief of Sparte III (Division III) in charge of production of photographic materials and artificial fibers, manager of "Agfa" plants, and Wehrwirtschaftsfuehrer.
- Heinrich Gattineau: Chief of the Political-Economic Policy Department, "WIPO," of Farben's Berlin N.W. 7 office; member of Southeast Europe Committee; and director of A.G. Dynamit Nobel, Pressburg, Czechoslovakia.
- Paul Haefliger: Member of the Vorstand of Farben; member of the Commercial Committee; and Chief, Metals Departments, Sales Combine for Chemicals.
- Erich von der Heyde: Member of the Political-Economic Policy Department of Farben's Berlin N.W. 7 office, Deputy to the Chief of Intelligence Agents, SS Hauptsturmfuehrer, and member of the WI-RUE-AMT (Military Economics and Armaments Office) of the Oberkommando der Wehrmacht (OKW) (High Command of the Armed Forces).
- Heinrich Hoerlein: Member of the Central Committee of the Vorstand of Farben; chief of chemical research and development of vaccines, sera, pharmaceuticals, and poison gas; and manager of the Elberfeld Plant.

- Max Ilgner: Member of the Vorstand of Farben; Chief of Farben's Berlin N.W. 7 office directing intelligence, espionage, and propaganda activities; member of the Commercial Committee; and Wehrwirtschaftsfuehrer.
- Friedrich Jaehne: Member of the Vorstand of Farben; chief engineer in charge of construction and physical plant development; Chairman of the Engineering Committee; and Deputy Chief, Works Combine, Main Valley.
- August von Knieriem: Member of the Central Committee of the Vorstand of Farben; Chief Counsel of Farben; and Chairman, Legal and Patent Committees.
- Carl Krauch: Chairman of the Aufsichtsrat of Farben and Generalbevollmaechtigter fuer Sonderfragen der Chemischen Erzeugung (General Plenipotentiary for Special Questions of Chemical Production) on Goering's staff in the Office of the 4-Year Plan.
- Hans Kuehne: Member of the Vorstand of Farben; Chief of the Works Combine, Lower Rhine; Plant Leader at Leverkusen, Elberfeld, Uerdingen, and Dormagen plants; production chief for inorganics, organic intermediates, dyestuffs, and pharmaceuticals at these plants; and Chief of the Inorganics Committee.
- Hans Kugler: Member of the Commercial Committee of Farben; Chief of the Sales Department Dyestuffs for Hungary, Rumania, Yugoslavia, Greece, Bulgaria, Turkey, Czechoslovakia, and Austria; and Public Commissar for the Falkenau and Aussig plants in Czechoslovakia.
- Carl Lautenschlaeger: Member of the Vorstand of Farben; Chief of Works Combine, Main Valley; Plant Leader at the Hoechst, Griesheim, Mainkur, Gersthofen, Offenbach, Eystrup, Marburg, and Neuhausen plants; and production chief for nitrogen, inorganics, organic intermediates, solvents and plastics, dyestuffs, and pharmaceuticals at these plants.
- Wilhelm Mann: Member of the Vorstand of Farben, member of the Commercial Committee, Chief of the Sales Combine for Pharmaceuticals, and member of the SA.
- Fritz ter Meer: Member of the Central Committee of the Vorstand of Farben; Chief of the Technical Committee of the Vorstand that planned and directed all of Farben's production; Chief of Sparte II in charge of production of Buna, poison gas, dyestuffs, chemicals, metals, and pharmaceuticals; and Wehrwirtschaftsfuehrer.

Heinrich Oster: Member of the Vorstand of Farben, member of the Commercial Committee, and manager of the Nitrogen Syndicate.

Hermann Schmitz: Chairman of the Vorstand of Farben, member of the Reichstag, and Director of the Bank of International Settlements.

Christian Schneider: Member of the Central Committee of the Vorstand of Farben; Chief of Sparte I in charge of production of nitrogen, gasoline, diesel and lubricating oils, methanol, and organic chemicals; Chief of Central Personnel Department, directing the treatment of labor at Farben plants; Wehrwirtschaftsfuehrer; Hauptabwehrbeauftragter (Chief of Intelligence Agents); Hauptbetriebsfuehrer (Chief of Plant Leaders); and supporting member of the Schutzstaffeln (SS) of the NSDAP.

Georg von Schnitzler: Member of the Central Committee of the Vorstand of Farben, Chief of the Commercial Committee of the Vorstand that planned and directed Farben's domestic and foreign sales and commercial activities, Wehrwirtschafts fuehrer (Military Economy Leader), and Hauptsturmfuehrer (Captain) in the Sturmabteilungen (SA) of the Nazi Party (NSDAP).

Carl Wurster: Member of the Vorstand of Farben; Chief of the Works Combine, Upper Rhine; Plant Leader at Ludwigshafen and Oppau plants; production chief for inorganic chemicals; and Wehrwirtschaftsfuehrer.

The prosecution charged these 24 individual staff members of the firm with various crimes, including the planning of aggressive war through an alliance with the Nazi Party and synchronization of Farben's activities with the military planning of the German High Command by participation in the preparation of the 4-Year Plan, directing German economic mobilization for war. and aiding in equipping the Nazi military machines. 1 The defendants also were charged with carrying out espionage and intelligence activities in foreign countries and profiting from these activities. They participated in plunder and spoliation of Austria, Czechoslovakia, Poland, Norway, France, and the Soviet Union as part of a systematic economic exploitation of these countries. The prosecution also charged mass murder and the enslavement of many thousands of persons particularly in Farben plants at the Auschwitz and Monowitz concentration camps and the use of poison gas manufactured by the firm in the extermination

The trial of defendant Brueggemann was discontinued early during the proceedings because he was unable to stand trial on account of ill health.

of millions of men, women, and children. Medical experiments were conducted by Farben on enslaved persons without their consent to test the effects of deadly gases, vaccines, and related products. The defendants were charged, furthermore, with a common plan and conspiracy to commit crimes against the peace, war crimes, and crimes against humanity. Three defendants were accused of membership in a criminal organization, the SS. All of these charges were set forth in an indictment consisting of five counts.

The defense objected to the charges by claiming that regulations were so stringent and far reaching in Nazi Germany that private individuals had to cooperate or face punishment, including death. The defense claimed further that many of the individual documents produced by the prosecution were originally intended as "window dressing" or "howling with the wolves" in order to avoid such punishment.

The tribunal agreed with the defense in its judgment that none of the defendants were guilty of Count I, planning, preparation, initiation, and waging wars of aggression; or Count V, common plans and conspiracy to commit crimes against the peace and humanity and war crimes.

The tribunal also dismissed particulars of Count II concerning plunder and exploitation against Austria and Czechoslovakia. Eight defendants (Schmitz, von Schnitzler, ter Meer, Buergin, Haefliger, Ilgner, Oster, and Kugler) were found guilty on the remainder of Count II, while 15 were acquitted. On Count III (slavery and mass murder), Ambros, Buetefisch, Duerrfeld, Krauch, and ter Meer were judged guilty. Schneider, Buetefisch, and von der Heyde also were charged with Count IV, membership in a criminal organization, but were acquitted.

The tribunal acquitted Gajewski, Gattineau, von der Heyde, Hoerlein, von Knieriem, Kuehne, Lautenschlaeger, Mann, Schneider, and Wurster. The remaining 13 defendants were given prison terms as follows:

Name	Length of Prison Term (years)
Ambros	8
Buergin	2
Buetefisch	6
Duerrfeld	8
Haefliger	2
Ilgner	3
Jaehne	1 1/2
Krauch	6
Kugler	1 1/2
Oster	2
Schmitz	4
von Schnitzler	5
ter Meer	7

All defendants were credited with time already spent in custody.

In addition to the indictments, judgments, and sentences, the transcripts also contain the arraignment and plea of each defendant (all pleaded not guilty) and opening statements of both defense and prosecution.

The English-language transcript volumes are arranged numerically, 1-43, and the pagination is continuous, 1-15834 (page 4710 is followed by pages 4710(1)-4710(285)). The German-language transcript volumes are numbered 1a-43a and paginated 1-16224 (14a and 15a are in one volume). The letters at the top of each page indicate morning, afternoon, or evening sessions. The letter "C" designates commission hearings (to save court time and to avoid assembling hundreds of witnesses at Nuernberg, in most of the cases one or more commissions took testimony and received documentary evidence for consideration by the tribunals). Two commission hearings are included in the transcripts: that for February 7, 1948, is on pages 6957-6979 of volume 20 in the English-language transcript, while that for May 7, 1948, is on pages 14775a-14776 of volume 40a in the German-language transcript. In addition, the prosecution made one motion of its own and, with the defense, six joint motions to correct the English-language transcripts. Lists of the types of errors, their location, and the prescribed corrections are in several volumes of the transcripts as follows:

First Motion of the Prosecution, volume 1
First Joint Motion, volume 3
Second Joint Motion, volume 14
Third Joint Motion, volume 24
Fourth Joint Motion, volume 29
Fifth Joint Motion, volume 34
Sixth Joint Motion, volume 40

The prosecution offered 2,325 prosecution exhibits numbered 1-2270 and 2300-2354. Missing numbers were not assigned due to the difficulties of introducing exhibits before the commission and the tribunal simultaneously. Exhibits 1835-1838 were loaned to an agency of the Department of Justice for use in a separate matter, and apparently No. 1835 was never returned. Exhibits drew on a variety of sources, such as reports and directives as well as affidavits and interrogations of various individuals. Maps and photographs depicting events and places mentioned in the exhibits are among the prosecution resources, as are publications, correspondence, and many other types of records.

The first item in the arrangement of prosecution exhibits is usually a certificate giving the document number, a short description of the exhibits, and a statement on the location of the original document or copy of the exhibit. The certificate is followed by the actual prosecution exhibit (most are photostats,

but a few are mimeographed articles with an occasional carbon of the original). The few original documents are often affidavits of witnesses or defendants, but also ledgers and correspondence, such as:

Exhibit No.	Doc. No.	Exhibit No.	Doc. No.
322	NI 5140	1558	NI 11411
918	NI 6647	1691	NI 12511
1294	NI 14434	1833	NI 12789
1422	NI 11086	1886	NI 14228
1480	NI 11092	2313	NI 13566
1811	NI 11144		

In rare cases an exhibit is followed by a translation; in others there is no certificate. Several of the exhibits are of poor legibility and a few pages are illegible.

Other than affidavits, the defense exhibits consist of newspaper clippings, reports, personnel records, Reichgesetzblatt excerpts, photographs, and other items. The 4,257 exhibits for the 23 defendants are arranged by name of defendant and thereunder by exhibit number. Individual exhibits are preceded by a certificate wherever available. Two sets of exhibits for all the defendants are included.

Translations in each of the prosecution document books are preceded by an index listing document numbers, biased descriptions, and page numbers of each translation. These indexes often indicate the order in which the prosecution exhibits were presented in court. Defense document books are similarly arranged. Each book is preceded by an index giving document number, description, and page number for every exhibit. Corresponding exhibit numbers generally are not provided. There are several unindexed supplements to numbered document books. Defense statements, briefs, pleas, and prosecution briefs are arranged alphabetically by defendant's surname. Pagination is consecutive, yet there are many pages where an "a" or "b" is added to the numeral.

At the beginning of roll 1 key documents are filmed from which Tribunal VI derived its jurisdiction: the Moscow Declaration, U.S. Executive Orders 9547 and 9679, the London Agreement, the Berlin Protocol, the IMT Charter, Control Council Law 10, U.S. Military Government Ordinances 7 and 11, and U.S. Forces, European Theater General Order 301. Following these documents of authorization is a list of the names and functions of members of the tribunal and counsels. These are followed by the transcript covers giving such information as name and number of case, volume numbers, language, page numbers, and inclusive dates. They are hllowed by the minute book, consisting of summaries of the daily proceedings, thus providing an additional finding aid for the trascripts. Exhibits are listed in an index that notes the

type, number, and name of exhibit; corresponding document book, number, and page; a short description of the exhibit; and the date when it was offered in court. The official court file is summarized by the progress docket, which is preceded by a list of witnesses.

Not filmed were records duplicated elsewhere in this microfilm publication, such as prosecution and defense document books in the German language that are largely duplications of the English-language document books.

The records of the I. G. Farben Case are closely related to other microfilmed records in Record Group 238, specifically prosecution exhibits submitted to the IMT, T988; NI (Nuernberg Industrialist) Series, T301; NM (Nuernberg Miscellaneous) Series, M-936; NOKW (Nuernberg Armed Forces High Command) Series, T1119; NG (Nuernberg Government) Series, T1139; NP (Nuernberg Propaganda) Series, M942; WA (undetermined) Series, M946; and records of the Brandt case, M887; the Milch Case, M888; the Altstoetter case, M889; the Pohl Case, M890; the Flick Case, M891; the List case, M893; the Greifelt case, M894; and the Ohlendorf case, M895. addition, the record of the IMT at Nuernberg has been published in the 42-volume Trial of the Major War Criminals Before the International Military Tribunal (Nuernberg, 1947). Excerpts from the subsequent proceedings have been published in 15 volumes as Trials of War Criminals Before the Nuernberg Military Tribunal Under Control Council Law No. 10 (Washington). The Audiovisual Archives Division of the National Archives and Records Service has custody of motion pictures and photographs of all 13 trials and sound recordings of the IMT proceedings.

Martin K. Williams arranged the records and, in collaboration with John Mendelsohn, wrote this introduction.

CONTENTS

<u>Ro11</u>	Description	
1	Finding Aids Documents of Authorization List of Judges and Counsel Covers of Transcripts Minute Book Prosecution and Defense Exhi List of Witnesses Progress Docket	Inclusive Dates bit Index
2	Transcript Volumes (English Version) 1 (p. 1-391) 2 (p. 392-774)	Aug. 14-Sept. 2, 1947 Sept. 3-11, 1947
3	3 (p. 775-999) 4 (p. 1,000-1,339) 5 (p. 1,340-1,698) 6 (p. 1,699-2,109)	Sept. 16-18, 1947 Sept. 19-26, 1947 Sept. 30-0ct. 3, 1947 Oct. 7-14, 1947
4	7 (p. 2,110-2,498) 8 (p. 2,499-2,864) 9 (p. 2,865-3,233)	Oct. 15-21, 1947 Oct. 22-27, 1947 Oct. 28-31, 1947
5	10 (p. 3,234-3,563) 11 (p. 3,564-3,927) 12 (p. 3,928-4,313a) 13 (p. 4,314-4,710)	Nov. 4-7, 1947 Nov. 12-17, 1947 Nov. 18-24, 1947 Nov. 25-Dec. 17, 1947
6	14 (p. 4,710(1-285)-4,837) 15 (p. 4,838-5,190) 16 (p. 5,191-5,602)	Dec. 18, 1947 Dec. 19, 1947-Jan. 13, 1948 Jan. 14-19, 1948
7	17 (p. 5,603-6,004) 18 (p. 6,005-6,426) 19 (p. 6,427-6,881)	Jan. 20-28, 1948 Jan. 29-Feb. 4, 1948 Feb. 5-11, 1948
8	20 (p. 6,882-7,250) 21 (p. 7,251-7,604) 22 (p. 7,605-8,043)	Feb. 12-17, 1948 Feb. 18-24, 1948 Feb. 25-28, 1948
9	23 (p. 8,044-8,448) 24 (p. 8,449-8,697) 25 (p. 8,698-9,089)	Mar. 1-4, 1948 Mar. 5-8, 1948 Mar. 9-12, 1948
10	26 (p. 9,090-9,485) 27 (p. 9,486-9,835) 28 (p. 9,836-10,208)	Mar. 15-17, 1948 Mar. 18-22, 1948 Mar. 23-30, 1948

<u>Ro11</u>	Description	
	Transcript Volumes (English Version)	Inclusive Dates
11	29 (p. 10,209-10,491)	Mar. 31-Apr. 2, 1948
	30 (p. 10,492-10,908)	Apr. 3-8, 1948
	31 (p. 10,909-11,338)	Apr. 9-13, 1948
12	32 (p. 11,339-11,723)	Apr. 14-16, 1948
	33 (p. 11,724-12,140)	Apr. 19-21, 1948
	34 (p. 12,141-12,370)	Apr. 22-23, 1948
13	35 (p. 12,371-12,777)	Apr. 26-28, 1948
	36 (p. 12,778-13,133)	Apr. 29-30, 1948
	37 (p. 13,134-13,489)	May 3-4, 1948
14	38 (p. 13,490-13,797)	May 5-6, 1948
	39 (p. 13,798-14,245)	May 7-10, 1948
	40 (p. 14,246-14,546)	May 11-June 1, 1948
15	41 (p. 14,547-14,981)	June 2-4, 1948
	42 (p. 14,982-15,441)	June 7-9, 1948
	43 (p. 15,442-15,834)	June 10-July 30, 1948
• .	Prosecution Exhibits	
16	1-109	
17 18	110-295 296-415	
19	416-451	
20	452-517	
21	518-589	
22	590-674	
23	675-798	
24	799-881	
25	882-1,015	
26 27	1,016-1,115	
28	1,116-1,275 1,276-1,433	
29	1,434-1,540	
30	1,541-1,750	
31	1,751-1,837	
32	1,838-1,943	
33	1,944-2,103	
34	2,104-2,261	
35	2,262-2,354	
	Prosecution Document Books	
36 77	I-VIII	
37 38	IX-XV XVI-XXV	
39	XXVI-XXV	
40	XXXIV-XLI	

```
Rol1
 Description
 Prosecution Document Books
 41
 XLII-XLVII
 42
 XLVIII-LV
 43
 LVI-LXVII
 44
 LXVIII-LXXVI
 45
 LXXVII-XCI
 46
 XCII-XCIV and Loose Copies
 Transcript Volumes
 (German Version)
 47
 (p. 1-375)
 la
 Aug. 14-Sept. 2, 1947
 Sept. 3-11, 1947
 2a
 (p. 376-741)
 3a
 (p. 742-962)
 Sept. 16-18, 1947
 4a
 (p. 963-1,316)
 Sept. 19-26, 1947
 48
 5a
 (p. 1,317-1,682)
 Sept. 30-Oct. 3, 1947
 (p. 1,683-2,101)
 Oct. 7-14, 1947
 6a
 7a
 (p. 2,102-2,494)
 Oct. 15-21, 1947
 49
 8a
 (p. 2,495-2,882)
 Oct. 22-27, 1947
 (p. 2,883-3,255)
 Oct. 28-31, 1947
 9a
 10a
 (p. 3,256-3,585)
 Nov. 4-7, 1947
 50
 lla
 (p. 3,586-3,954)
 Nov. 12-17, 1947
 12a
 (p. 3,955-4,331)
 Nov. 18-24, 1947
 Nov. 25-Dec. 17, 1947
 13a
 (p. 4,332-4,723)
 14a, 15a (p. 4,724-5,218)
 Dec. 18, 1947-Jan. 13, 1948
 51
 (p. 5,219-5,640)
 Jan. 14-19, 1948
 Jan. 20-28, 1948
 17a
 (p. 5,641-6,058)
 52
 Jan. 29-Feb. 4, 1948
 18a
 (p. 6,059-6,484)
 19a
 (p. 6,485-6,950)
 Feb. 5-11, 1948
 Feb. 12-17, 1948
 20a
 (p. 6,951-7,310)
 Feb. 18-24, 1948
 53
 21a
 (p. 7,311-7,672)
 22a
 (p. 7,673-8,118)
 Feb. 25-28, 1948
 23a
 (p. 8,119-8,527)
 Mar. 1-4, 1948
 54
 24a
 (p. 8,528-8,775)
 Mar. 5-8, 1948
 25a
 (p. 8,776-9,186)
 Mar. 9-12, 1948
 26a
 (p. 9,187-9,597)
 Mar. 15-17, 1948
 55
 Mar. 18-22, 1948
 27a
 (p. 9,598-9,968)
 Mar. 23-30, 1948
 28a
 (p. 9,969-10,342)
 29a
 Mar. 31-Apr. 2, 1948
 (p. 10,343-10,628)
 56
 30a
 (p. 10,629-11,065)
 Apr. 3-8, 1948
 31a
 (p. 11,066-11,518)
 Apr. 9-13, 1948
 (p. 11,519-11,934)
 Apr. 14-16, 1948
 32a
```

<u>Ro11</u>	<u>Description</u>	
57	Transcript Volumes (German Version) 33a (p. 11,935-12,376) 34a (p. 12,377-12,612)	Apr. 19-21, 1948 Apr. 22-23, 1948
	35a (p. 12,613-13,028)	Apr. 26-28, 1948
58	36a (p. 13,029-13,393) 37a (p. 13,394-13,762) 38a (p. 13,763-14,094)	Apr. 29-30, 1948 May 3-4, 1948 May 5-6, 1948
59	39a (p. 14,095-14,547) 40a (p. 14,548-14,817) 41a (p. 14,818-15,298)	May 7-10, 1948 May 11-June 1, 1948 June 2-4, 1948
60	42a (p. 15,299-15,790) 43a (p. 15,791-16,224)	June 7-9, 1948 June 10-July 30, 1948
61	Defense Exhibits Ambros	Nos. 1-221
62	Buergin Buetefisch	1-100 1-107
63	Buetefisch All Defendants	108-293 1-107
64	All Defendants Degesch	108-287 1-74
65	Duerrfeld	1-206
66	Duerrfeld	207-469
67	Gajewski Gattineau Haefliger	1-82 1-192 1-53
68	Heyde Hoerlein	1-6 1-144
69	Ilgner	1-265
70	Jaehne Knieriem Krauch	1-60 1-32 1-53
71	Krauch Kuehne	54-210 1-93

<u>Ro11</u>	Description	
72	Defense Exhibits Kuehne Kugler Lautenschlaeger	Nos. 94-120 1-62 1-70
73	Mann	1-335
74	ter Meer	1-182
75	ter Meer Oster Schmitz	183-280 1-58 1-61
76	Schmitz Schneider	62-111 1-107
77	Schneider von Schnitzler	108-248 1-73
78	von Schnitzler Wurster	74-228 1-12
79	Wurster	13-257
80	Defense Document Books Ambros Buergin	IA-Loose Copies 1-5
81	Buergin Buetefisch	6-11 1-7 Supplement
82	Buetefisch	8-2d Additional
	All Defendants for Dynamit Aktiengesellschaft All Defendants for	1-3
	Regulation of the Economy All Defendants for	1-Loose Copies
	Foreign Policy	1-3
83	All Defendants for Treatment of Prisoners of War Degesch Duerrfeld	1 1-Loose Copies 1-9
84	Duerrfeld	10-Loose Copies
85	Gajewski Gattineau Haefliger	1-5 Supplement 1-Loose Copies 1-Loose Copies

<u>Ro11</u>	Description	
86	Defense Document Books Heyde Hoerlein Ilgner	1-Loose Copies 1-Loose Copies 1-5
87	Ilgner Jaehne Knieriem	6-12B Supplement 1-3 1-3 Supplement
88	Knieriem Krauch	4-Supplement 1-9 Supplement 5
89	Kuehne Kugler Lautenschlaeger Mann	1-4 Supplement 2 1-Loose Copies 1-Loose Copies 1-2
90	Mann ter Meer	3-Loose Copies 1-6
91	ter Meer Oster Schmitz	7-Loose Copies 1-Loose Copies 1-3
92	Schmitz Schneider	4-Loose Copies 1-9
93	Schneider von Schnitzler	10-11 1-8
94	von Schnitzler Wurster	9-Loose Copies 1-Disposition of the Document Books
95	Other Items Prosecution Basic Information on I. G. Farben (English and Prosecution Opening Statement and Preliminary Briefs (Engli Prosecution Final Brief, Part (English)	German) s (English and German) sh)
96	Prosecution Final Brief, Part (English) Prosecution Final Brief, Part (German)	
97	Prosecution Final Brief, Part (German) Prosecution Closing Statement (English and German)	

Description
Other Items Defense Basic Information on I. G. Farben (English and German) Joint Motions of the Prosecution and Defense To Correct the English Document Books of the Defense (English and German) Defense Opening Statements, All Defendants (English and German)
Defense Closing Statement (English) Defense Brief on Fundamental Legal Issues (English) Defense Brief on Dynamit Aktiengesellschaft (English) Defense Brief on Degesch (English) Defense Briefs, Ambros, Buergin, Buetefisch, and Duerrfeld (English)
Defense Briefs, Gajewski, Gattineau, Haefliger, Heyde, Hoerlein, Ilgner, Jaehne, Knieriem, Krauch, Kuehne, Kugler, Lautenschlaeger and Mann (English)
Defense Briefs, ter Meer, Oster, Schmitz, Schneider, von Schnitzler, and Wurster (English) Defense Closing Statement (German) Defense Brief on Fundamental Legal Issues (German) Defense Brief on Dynamit Aktiengesellschaft (German) Defense Brief on Degesch (German)
Defense Briefs, Ambros, Buergin, Buetefisch, Duerrfeld, Gajewski, Gattineau, Haefliger, and Heyde (German)
Defense Briefs, Defendants Hoerlein, Ilgner, Jaehne, Knieriem, Krauch, Kuehne, Kugler, Lautenschlaeger, Mann, and ter Meer (German)
Defense Briefs, Defendants Oster, Schmitz, Schneider, von Schnitzler, and Wurster (German)
Final Pleas (English)
Final Pleas (German)

<u>Ro11</u>	Description
	Other Items
107	Minute Book Vol. 44
	Minute Book Vol. 45
	Official Court File Vol. 46
108	Official Court File Vol. 47
	Official Court File Vol. 48
109	Official Court File Vol. 49
	Official Court File Vol. 50
110	Official Court File Vol. 51
	Official Court File Vol. 52
111	Official Court File Vol. 53
	Official Court File Vol. 54
112	Order and Judgment Book Vol. 55
	Order and Judgment Book Vol. 56
113	Defendants' Clemency Petitions
	Directed to Military Governor Vol. 57
	Defendants' Clemency Petitions
	Directed to Military Governor Vol. 58 Defendants' Clemency Petitions
	Directed to Military Governor,
	to the U.S. District Court for
	the District of Columbia, and
	Miscellaneous Petitions Vol. 59

