

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 9. Records of Private German Individuals

**The National Archives
National Archives and Records Service
General Services Administration**

Washington: 1959

This finding aid, prepared under the direction of the Committee for the Study of War Documents of the American Historical Association, has been reproduced by the National Archives as part of its program of facilitating the use of records in its custody.

The microfilm described in this list has been deposited in the National Archives by the American Historical Association and may be identified as Microcopy No. T-253. It may be consulted at the National Archives. A price list appears on the last page. Those desiring to purchase microfilm should write to the Exhibits and Publications Branch, National Archives, Washington 25, D. C.

Spencer DTD

AMERICAN HISTORICAL ASSOCIATION
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 9. Records of Private German Individuals

LITERARY RIGHTS TO PRIVATE PAPERS

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.

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 (1959) is Professor Oron J. Hale, University of Virginia, who was preceded by Dean Reginald H. Phelps, Harvard University, and Professor Lynn M. Case of the University of Pennsylvania. An initial Ford Foundation grant and additional funds provided by the Old Dominion 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 of 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. 1 [Professor Gerhard L. Weinberg of the University of Kentucky directed the microfilming team in Alexandria in 1956/7 which is now under the supervision of Dr. Dagmar Horna Perman.]

2 [The present guide describes a complete record group filmed by the Microfilming Project of the AHA Committee. Since the project is not yet complete, the guide to some record groups will appear in installments.]

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

Washington, D.C., May 1959

Dr. Boyd C. Shafer
Executive Secretary, AHA

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, that 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 sheet has been filmed as a target sheet at the beginning of each roll of film.

This Guide covers 61 rolls of film of records of Walter Luetgebrune, Dr. Theo Morell and Karl Haushofer assembled in one record group. Rolls 1-33 contain the papers of Walter Luetgebrune, a lawyer handling German political cases in the Weimar period. Rolls 34-45 include the papers of Dr. Theo Morell, personal physician of Hitler. Rolls 46-61 cover the papers of General Karl Haushofer, a geopolitician and personal friend of Rudolf Hess. (For other Haushofer records see also Guide No. 6).

The terms "Serial" and "Roll" in this Guide refer to 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. The "Notes" provide a general idea of the nature of the materials but should not be taken as exhaustive descriptions. When the German file number could be ascertained, it has been included.

The original records are located in the World War II Records Division, National Archives, Alexandria, Va., under Record Group 1041. The microfilms are deposited in the National Archives, Washington 25, D.C., as microcopy T-253, and should be requested by adding to "T 253" the roll numbers.

Gerhard L. Weinberg, 1958

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
1	1	Walter Luetgebrune Files	Luetgebrune; Beerfelde-Lichnowsky folder 1	FT	1452343
			Luetgebrune; Silgradt folder 1	FT	1453002
2	2		Luetgebrune; Rohde v. Wolff folders 1-3	FT	1453447

Notes

1

NOTE: Rolls 1-32 and R-33 of T-253 contain the papers of Dr. Walter Luetgebrune, noted lawyer in German political cases in the Weimar period. These files were found in bad condition; an effort was made to put them in order, but many of the folders are obviously not in their original form. All the material is of great interest. Newspapers, clippings, fugitive publications, and similar items have been included in the film as they are often unavailable elsewhere. Attention is called to the miscellaneous folders at the end; they contain information on many of the cases covered by other files. Miscellaneous folder 13 contains an old inventory of the records.

This collection has been filmed in its entirety with the following exceptions: duplicates, 27 folders of purely private cases (perjury, murder, fraud, etc.), and miscellaneous folder 4 containing purely private matters pertaining to Luetgebrune's home. All the material filmed is on open film except for miscellaneous folder 1 which is in the "R" category.

Luetgebrune; Beerfelde-Lichnowsky folder 1. Luetgebrune's file on various cases involving Hanns Georg von Beerfelde, accused of attempted treason for spreading material based on the Lichnowsky memorandum on German foreign policy before World War I; for attacks on the government; and for the distribution of leaflets connected with the munitions strike. Luetgebrune was defense attorney; the cases involve Oberst Nicolai. 1918-19.

Luetgebrune's file on the case of August Wilhelm Silgradt, Chefredakteur of the Bergisch-Märkische Zeitung, 1923-24. Silgradt was accused of slandering Severing in matters connected with the Schlageter case. An extensive file of newspaper clippings on the matter is included.

Files of a case Paul Rohde v. Firma Otto Wolff concerning the sale of the Sächsische Gusstahlwerke Dohlen-Aktien, 1930-33. Involves the Vereinigte Stahlwerke and the Deutsche Bank und Disconto-Gesellschaft.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
3	3,4	Walter Luetgebrune Files	Luetgebrune; Rathenau folders 1-8	FT	1454683
4	5		Luetgebrune; Kapp Putsch folders 1-8	FT	1456439
5	6,7,8		Luetgebrune; Ebert v. Rothardt folders 1-10	FT	1457524
6	9		Luetgebrune; Doehring v. Lama folders 1-5	FT	1459703
7	10		Luetgebrune; Ludendorff v. Dohna folders 1-4	FT	1460347
			Luetgebrune; Haase Case folder 1	FT	1460836
			Luetgebrune; Bombe Case folder 1	FT	1460923
			Luetgebrune; Harden Case folder 1	FT	1461019
			Luetgebrune; Vortrag vor Vaterländischen Verbänden fold- er 1	FT	1461025

Notes

2

A series of files on the case against the murderers of Rathenau, 1922-27. Luetgebrune was one of the defense attorneys. Extensive newspaper clippings on the murder and the case are included.

A series of files concerning the cases growing out of the Kapp Putsch, 1920-22. Included are materials on all the aspects of the cases, with special emphasis on Jagow, Lüttwitz, Trotha, Hülse, Bock, Kapp, and Wangenheim. Some printed materials and newspapers. Folder 8 also includes some clippings on the cases of Oberleutnant Schultz and Stantien (Fehme). Folders 2b and 4b, not filmed, are duplicates of 2a and 4a.

A series of files on the criminal libel case against Erwin Rothardt for accusing Ebert of treasonable conduct in the Berlin munitions strike, 1924-25. Luetgebrune was defense attorney. Included are very extensive clipping files on the "Ebert-Prozess" and related problems.

A series of files on the case concerning Michaelis and the Papal Peace Proposal of 1917, 1926-27. Included is material on the interrogations on this question by the Untersuchungsausschuss des Reichstages über die Ursachen des Zusammenbruchs with extensive clipping files.

A series of files on the libel case growing out of Ludendorff's charge that Graf zu Dohna and the Freemasons knew about (and perhaps were involved in) the planned assassination of Archduke Francis Ferdinand in June 1914, 1927-31.

A file on a slander case against a Stahlhelm member who falsely accused a Jewish judge of various misdeeds, 1924. This case arose out of another case concerning a clash between police and Stahlhelm in Magdeburg.

Stray items concerning the case of Landgerichtsdirektor Bombe, 1929.

A clipping file on the case against those who attempted to murder Maximilian Harden, December 1922.

A file of clippings and notes, 1923-24. Includes a manuscript on the Hitler-Putsch of 1923 and Ludendorff's role in it.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
		Walter Luetgebrune Files	Luetgebrune; Erzberger Prozess folder 1	FT	1461089	File of correspondence, clippings, and other material on the same case of Manfred von Killinger, accused of helping the murderers of Erzberg, 1922-23.
			Luetgebrune; Reichsbanner Prozess folder 1	FT	1461239	Includes material on the 1926 Reichsbanner Prozess. This file also includes parts of Luetgebrune's 1929 correspondence with material on the Lama, Hamkens, Landvolk, and other cases.
7-8	10-11		Luetgebrune; Langkopp folders 1-4	FT	1461316	A series of files on cases involving identification of former residents of Germany's African colonies, including related blackmail and attempted murder cases, 1928-29.
8	11		Luetgebrune; Scheidemann Attentat folders 1-2	FT	1461921	Material on the cases against those who attempted to assassinate Scheidemann in 1922.
9	12, 13		Luetgebrune; Ehrhardt-Kapp folders 1-9	FT	1462316	A series of files on the case against Ehrhardt and others in 1923 in connection with the Kapp Putsch. Included are copies of the Akten des Oberreichsanwalts. (Duplicate copies of these files were omitted). These documents, dealing with the period 1920-23, are of the highest interest. There is extensive documentation on the history of the Brigade Ehrhardt; the Kapp Putsch, the case against Prinzessin Hohenlohe (who helped Ehrhardt escape) and related matters.
10	14, 15, 16		Luetgebrune; Organization Consul folders 1-21	FT	1464002	A series of files dealing with the case against Henkel und Genossen (and other cases), the investigation of the Organisation Consul. Included is material on the OC in Thuringia, Silesia, Leipzig, Hannover-Elberfeld, Berlin, and elsewhere. Also included are extensive newspaper clippings, materials on efforts to secure pardons and amnesty, the Wiking Bund, and other matters, 1920-25. Frame No. 1465932 not used on Roll 16.
11	17		Luetgebrune; Landbund folders 1-21	FT	1467605	Files on the Landbund cases, consisting primarily of copies of the official files on the court cases (duplicates omitted). These are the cases concerning the bombs placed in official buildings by Landbund members, 1929-30. The files are entitled: Strafsache gegen Nickels u. Gen. Band I und II; 1. Sonderband Nickels; 3. Sonderband Bruno von Salomon; 4. Sonderband Johnsen; 5. Sonderband Vick sen.; 7. Sonderband Pünjer; Strafsache gegen Hamkens, Liegnitz; Strafsache gegen Hamkens, Königsberg; Strafsache gegen Hamkens, Königsberg; Strafsache gegen Hamkens 2 P.J. 400/30; Vorgänge Tapiau;

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
12-13	18,19	Walter Luetgebrune Files	Luetgebrune; Leipzig folders 1-10	FT	1468567
13	19		Luetgebrune; Bindemann folder 1	FT	1470686
14	20		Luetgebrune; Fehme Murders folders 1-9	FT	1470861
15	21		Luetgebrune; Marloh - von Kessel folder 1	FT	1471612
			Luetgebrune; Schacht- Lützow folder 1	FT	1471892
			Luetgebrune; Hübner, Heinz, Gronor folders 1-3	FT	1471936
			Luetgebrune; Geheimbündelei folders 1-3	FT	1472343
16	22,23		Luetgebrune; Schlesische SA Prozesse folders 1-40	FT	1472741

Vorgänge Labiau; Vorgänge Friedland; Vorgänge Gumbinnen; Vorgänge Nordenburg; Vorgänge Gerdauen; Vorgänge Allenstein; Vorgänge Rössel; Vorgänge Treuburg; Vorgänge Insterburg; and Vorgänge Lengwerthen u. Jurgeitschen.

Files on the cases of Germans accused of war crimes after World War I and tried before the Reichsgericht, 1920-22. Special emphasis on the Dithmar and Schack-Kruska cases.

File on the disciplinary case of the Evangelische Landeskirchenrat für Anhalt against Hofprediger Bindemann for slanders against the Republic, 1927-29.

Files on the cases arising from Fehme murders, especially the cases of Schulz, Klapproth, Fuhrmann, Umhofer, and Stantien, mainly 1925-28. Includes newspaper clippings. Duplicates omitted.

Folder on the case of Hauptmann von Kessel who helped Oberleutnant Marloh, implicated in the killing of 31 members of the Volksmarineteilung, escape arrest, 1919-20. Includes clippings, correspondence, and other material.

File on a possible suit of Schacht against Baron Vollrath von Lützow about libellous attacks, 1926-27.

Files dealing with the cases of various individuals accused of violations of the Republiksschutzgesetz, 1922-28.

Files dealing with various cases of Geheimbündelei (Republiksschutzgesetz) involving primarily the Jungdeutsche Orden, 1922-28.

A series of files set up by Luetgebrune, and reconstituted as closely as possible in his filing arrangement, dealing with cases he handled as counsel for the SA in Schlesien in 1932. Folder 1 contains a list of the files. Luetgebrune refers to himself during this period as Oberster Rechtsberater der Obersten SA Führung der NSDAP. The Linzer Auslieferungssache (some murderers to be extradited to Austria) includes material on Kaltenbrunner (folder 7). The files are somewhat fragmentary, but they shed much light on the activities and problems of the NSDAP in 1932 in various parts of Germany. Material on cases involving riots, assaults, and similar

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
17	24, 25, 26	Walter Luetgebrune Files	Luetgebrune; WW I War Profiteers folders 1-28	FT	1474662	incidents predominates. Scattered information on Heines, R8hm, and other NSDAP leaders. Files on the case of Senator Leopold Fischer of Hannover tried in 1917 for fraud and other irregularities in connection with war contracts. Transcripts of the <u>in camera</u> proceedings are included. See also folder 29.
18	27		Luetgebrune; WW I War Profiteers folder 29	FT	1477726	File on the case of Feuerwerksleutnant Nurnberger related to the Fischer case covered by folders 1-28.
			Luetgebrune; WW I War Profiteers folder 30	FT	1477850	File on the case of the Firm Emil Ahrens, 1916-19, accused of violations of the price regulations.
19-20	28, 29		Luetgebrune; Marburger Prozess folders 1-13	FT	1477952	A series of files on the trials growing out of the shooting of prisoners by the "Marburger Studentencorps," a Freikorps organized in 1920 in the disorders associated with the Kapp Putsch, 1920-24.
20	29		Luetgebrune; Stahlhelm folder 1	FT	1479941	File on a case arising out of a fight between Stahlhelm members and Socialists in Niedergerbra, 1924-25.
21	30		Luetgebrune; Anti-Semitic Cases folders 1-4	FT	1480136	Files on various cases in which Luetgebrune acted as attorney for individuals accused of violating laws by attacking the Jews for committing ritual murder and other misdeeds. Folder 1 is the case against Gunther Lemann, 1921. Folder 2, case against Adolf Reinecke and W. Heimberg, 1924. Folders 3 and 4, cases against Elsner von Gronow and Herbert von Doleisch-Dolsperg, 1926-28 (von Gronow also appears in other files of Luetgebrune).
			Luetgebrune; Anti-Semitic Case folder 5	FT	1480233	An interesting folder on the case of Arnold Ruge, 1923-29. Ruge was involved in a murder case in Bavaria, dismissed from the University of Heidelberg, and in other troubles.
			Luetgebrune; Freikorps Lutzow folders 1-7	FT	1480317	Files on a series of cases arising out of the shooting of individuals by members of the Freikorps Lutzow in Berlin and Bavaria in March-April 1919. The cases, including the Czekaalla case (related to the Kessel - Marloh cases) and Lutzow case, were tried in the period 1921-27.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
22	31,32	Walter Luetgebrune Files	Luetgebrune; Miscellaneous folders 2-3, 5-13	FT	1481125
23	B33		Luetgebrune; Miscellaneous folder 1	FT	1483142
24	34	Dr. Theo Morell	1	FT	1483527
			2	FT	1483659

Notes

6

Folders, often not in order, containing material on a wide variety of matters, primarily of the Weimar and early Nazi periods. Folder 2, miscellaneous political matters 1930-32 (includes Ludendorff); Folder 3, clippings and publications, 1926-28; Folder 5, 1920-33; Folder 6, 1930 newspapers; Folder 7, Weimar period letters and newspapers, including letters from Ernst von Salomon; Folder 8, 1928; Folder 9, general correspondence in 1933 when Luetgebrune had secured a position in the Reichsministerium des Innern, apparently as Ministerialdirigent and later as Staatssekretär, very interesting; Folder 20, 1926-35; Folder 11, 1922-28; Folder 12, 1922; Folder 13, entirely miscellaneous.

Personal correspondence of Luetgebrune, 1925; and a file on his income tax troubles, 1921-22.

NOTE: Rolls 34-44 and R-45 of T-253 contain the papers of Dr. Theo Morell, Leibarzt des Führers. Most of the documents deal with Morell's practice and the various factories he took over or influenced. There is extensive documentation on his efforts to push his products and his correspondence with government and Party officials in the furtherance of his widespread activities. There are also many letters and appeals to him for intervention and help. References to Hitler are few and widely scattered. There are frequent discussions of the health of other high officials.

The collection of Morell papers has been filmed as a whole with the exception of a few books, blank forms, and advertising circulars.

The medical records of Hitler alluded to in the later editions of Trevor-Roper's The Last Days of Hitler are not in this collection; it must, therefore, be assumed that the collection does not represent all the Morell papers that came into Allied hands at the end of the war.

Correspondence between Morell and his Berlin clinic and various other individuals, 1943-44. Various medical matters. Officials who were patients. Purchase of equipment.

Correspondence and other material, 1942-45. Business affairs of chemical and medical concerns controlled by Morell, primarily the Kosoluper Farbenfabriken.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	7
		Dr. Theo Morell	3	FT	1483866	Material on Morell's firms--Hamma GmbH, Hamburg, and Kosoluper Farbenfabriken GmbH, Kosolup (Sudetenland), 1943-44.	
			4	FT	1483945	Report on the Kosoluper Farbenfabriken GmbH by the Betriebswirtschaftliche Prüfungs- und Treuhandgesellschaft, 20 March 1944.	
			5	FT	1483983	Material on Morell's concerns, Hamma, Kosolup, and the Milo Werke, Olmütz, 1944.	
			6	FT	1484149	Material 1943-44. Extensive correspondence concerning the experiments with and introduction under Führerbefehl of the Russia powder, developed by Morell, for use by the German armed forces against lice. Differences between Morell and Generaloberstabsarzt Dr. Handloser (Chef Wehrmachtssanitätswesen). Bormann's views on the Neuordnung der Mediziner-Kompanien. Material on Dr. Werner Bockhacker, Leiter des Amtes Gesundheit und Volksschutz of the Deutsche Arbeitsfront. Miscellaneous other correspondence.	
			7	FT	1484365	Miscellaneous material, 1929-42. Frames No. 1484366 and 1484367 not used.	
			8	FT	1484401	Miscellaneous correspondence, 1941-45, primarily 1944. Business affairs. Taking over of buildings for new projects of Morell. Draft of a new year's letter to the Duce (16 Dec. 1944). Morell's troubles with various Party officials.	
			9	FT	1484494	Miscellaneous material and correspondence, 1941-44. Includes Morell's comments to Ley on the Gesundheitswerk des Deutschen Volkes, (see also folder 52).	
24-25	34-35		11	FT	1484660	Miscellaneous material, 1943-44. Much information on M's business ventures. A letter concerning Prof. Hoffmann's possible carrying of typhus.	
25	35		12	FT	1484893	Miscellaneous material, 1942-44. Extensive documentation on M's businesses. His management of various institutes in the occupied USSR. Conversation with Reichsgesundheitsführer Conti about medical problems in the Weibliche Arbeitsdienst (1944). Letter to Göring of 31 July 1942 about M's troubles with Generaloberstabsarzt Dr. Hippke (Inspekteur des Sanitätswesens der Luftwaffe) about his vitamin products. Other material.	
			13	FT	1485181	Miscellaneous material, mostly about M's medical and chemical products, 1943-45.	
			14	FT	1485350	Miscellaneous material, 1941-44. Includes a letter to the Heilgymnast Paul Horn of 3 July 1944 who was temporarily in Italy for Morell, probably to treat Mussolini.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	8
25	35	Dr. Theo Morell	15	FT	1485420	Miscellaneous material, 1942-44. Extensive reports on Morell's business concerns. Experiments on prisoners of war with M's Russla powder. Requisitions for and deliveries of the Russla powder.	
			16	FT	1485905	Material primarily on Morell's income tax, 1943-44. Also information on attempts to purchase materials for vitamin concentrates in Spain and Portugal.	
25-26	35-36		17	FT	1486026	Correspondence, primarily about M's business matters, 1942-44, primarily 1943.	
26	36		18	FT	1486372	Correspondence and reports, primarily about M's business ventures, 1944.	
			19	FT	1486727	Correspondence and reports, 1942-45. Interesting material on M's wide range of activities and patients. Includes a report, prepared in 1942, on the manufacture of insulin by the Soviet Union in Kharkov.	
			20	FT	1486848	Material on M's vitamin business, 1945.	
			21	FT	1486855	Correspondence, 1943-45. Includes some interesting material on M's varied activities, including his arrangements with the Auswärtige Amt.	
			22	FT	1486990	Miscellaneous correspondence, 1941-45. Includes information on the regulations governing activities in Hitler's headquarters.	
			23	FT	1487307	Miscellaneous correspondence, 1943-44.	
27	37		24	FT	1487550	Miscellaneous correspondence, primarily about M's concerns, 1943-45.	
			25	FT	1488273	Miscellaneous material, 1943-45.	
			26	FT	1488386	Miscellaneous material, 1942-44.	
27-28	37-38		26a	FT	1488608	Miscellaneous correspondence, 1942-44. Quite interesting. Contains material on Marlene von Exner, dismissed from Hitler's kitchen because of defects in her "aryan" Stammbaum.	
28	38		27	FT	1489018	Miscellaneous correspondence, 1942-44. Includes information on the "aryanization" of one of the factories taken over by Morell (Heikorn, Olmütz, later Milo Werke).	
			28	FT	1489221	Miscellaneous material, 1944. Primarily business.	
			29	FT	1489253	Material, 1942-44, primarily about M's contracts covering his various factories.	
			30	FT	1489308	Correspondence and other material, 1938-45. Includes documentation on M's leasing of plants in Riga.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
28	38	Dr. Theo Morell	31-32	FT	1489574
			34	FT	1489650
			35	FT	1489865
28-29	38-39		36	FT	1489957
29	39		37	FT	1490391
			38	FT	1490527
			39-46	FT	1490740
			47	FT	1490942
			48	FT	1491038
			49	FT	1491112
29-30	39-40		50	FT	1491215
30	40		51	FT	1491785
			52	FT	1492224
31	41		53-55, 60	FT	1492889
			56	FT	1493199
			57	FT	1493226
			58	FT	1493232
			61	FT	1493372

Notes

Miscellaneous material, 1942-45.

Miscellaneous correspondence, 1942-44.

Miscellaneous material, 1944.

Miscellaneous correspondence, 1941-45. Includes some important items. Correspondence with Dr. Clauberg of the Hygienische Institut der Reichshauptstadt.

Miscellaneous correspondence, 1944.

"Tagesnotizen," August 1943-March 1945. Scattered entries, part typed, part mss, listing things Morell had to do or had done. Hitler may be the person referred to sometimes as "Chef" and sometimes as "Patient A."

A series of auditing and investigating reports submitted to Morell on his various business undertakings, 1941-44.

Correspondence, 1944-45.

Correspondence, 1944-45 (primarily 1945).

Miscellaneous business papers, 1943-45.

Correspondence, 1943-45.

Correspondence, 1944 (with scattered items from other years).

Folder containing a wide variety of correspondence, reports, and other material, 1942-45. Information on experiments with various preparations on concentration camp inmates. Material on the "Entwurf des Führer-Erlasses über die Errichtung des Gesundheitswerkes des Deutschen Volkes" related to material in Dr. Morell folder 9. Extensive documentation on M's activities in the Ukraine.

Correspondence, 1943-44. Includes many items for both M's business and political connections. Folder 54 contains an important letter of Staatssekretär Max Koglmaier on the high-level personnel questions Giesler-Wagner-Koglmaier in Bavaria, 9 Feb. 1944.

Legal documents, some concerning the "aryanization" of firms taken over by Morell, 1938 and 1943.

Letter of Dr. Ungewitter, Reichsbeauftragter für Chemie, to Morell asking for support with Hitler in getting priorities for pharmaceutical firms, 15 Jan. 1942, with M's notes on Hitler's decision. Ungewitter was a frequent correspondent of M.

Correspondence with and concerning the Kosoluper Farbenfabriken GmbH, 1944-45.

Correspondence, 1944. On the envelope is the notation: "erledigte Akten."

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
31-32	41-42	Dr. Theo Morell	64	FT	1493647
32	42		65	FT	1494293
			66	FT	1495002
32-33	42-43		67	FT	1495447
33	43		68	FT	1496032
			69	FT	1496636
34	44		70	FT	1496952
			72	FT	1497786
			73	FT	1497835
			76	FT	1497884
			77	FT	1497951
			78-81	FT	1498015
35	445		10	FT	1498273
			59	FT	1498360
			62	FT	1498430

Notes

10

This file is entitled "Angestellte Persönl." It contains correspondence of M. about his business affairs, his political contacts, and other matters, 1941-44.

"Geschäftl.," 1944. An important file on M's various business concerns.

"Ukr. Pharmo-Werke," 1942-43. An important file on M's Ukrainische Pharmo-Werke in Vinnitsa.

"Privat/Mediz, Forschung," 1944. A file of miscellaneous correspondence. Some of it important.

Material on Dr. Morell's business and financial affairs, 1937-44. Includes some interesting material. The draft of M's 1942 income tax declaration shows that, in addition to a representational allowance of RM 24000, he received RM 3000 per month for taking care of Hitler.

"Hamma Hamburg I," 1941-42. Correspondence and other material, primarily concerning M's Hamma concern, its vitamin products, the sale of the products, and the attendant problems with Party and military agencies.

"Geschäftl.," 1944. Correspondence about M's business concerns.

Material on M's business concerns, 1944.

Register of appointments and telephone calls, Oct.-Dec. 1943

(see also folder 77).

Medical and financial register, 1944-45.

Continuation of the telephone and appointment register (folder 73) for 1945.

A series of volumes, clearly incomplete, compiled for or by Morell and dealing with the subject of Euthanasia. It includes photostatic copies of a wide variety of articles and studies dealing with the subject from all sides. There are occasional marginal comments; some of these were made on the originals before photostating, some were made on the photostats. Most of the material reproduced dates from the 1920's and 1930's.

Correspondence, primarily with and about patients, 1941-43.

Correspondence, primarily with and about patients and friends, 1941.

"Private Behandlung"; Correspondence with and material on a wide variety of patients, many of them high officials, organized alphabetically, 1943.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
35	R45	Dr. Theo Morell	63	FT	1498901
36	46	Dr. Karl Haushofer	HC 718 c	FT	1499398

Notes

11

Correspondence, 1941-43. Much of this concerns M's patients, some of it deals with his research and business affairs.

NOTE: Rolls 46-60 and R-61 of T-253 contain papers of General Karl Haushofer, a geopolitician and personal friend of Rudolf Hess. These records pertain to Haushofer's career, his relations with Hess and other leading National Socialists, and his concern with German propaganda and work with German minorities abroad. There is extensive and important documentation on Haushofer's activities in connection with the Deutsche Akademie München (for records of the Deutsche Akademie München see T-82, Serials 1-27A and 194) and with the Volksbund für das Deutschtum im Ausland (for records of the Volksbund für das Deutschtum im Ausland see T-81, Serials 267, 274, 278, 282 and 300-303). There is also information of significance on the activities of Haushofer's two sons, Albrecht and Heinz (Albrecht was killed by the Nazis in 1945).

All the records of political significance have been filmed. Omitted from filming have been large parts of the Haushofer library, much other printed material (primarily reprints of articles sent to Haushofer by the authors), and clippings and other material collected by Haushofer in the preparation of his numerous publications. Some private correspondence and personal papers, such as house repair bills, have also been omitted.

Code names and initials are frequently used in the correspondence. Rudolf Hess is referred to by his initials, as "Der Freund" and as "Tomodachi" of "T". "M" stands for Minke, "B" for Behrendt, "L" for Lorenz.

Other private papers of Haushofer have been filmed in T-82, Serials 147, 189-191.

Copy of a lecture by Carl Wölffel, "Wo stehen wir? Was tun? Strategische Obersätze zur deutschen Wirtschaftsschlacht," 23 May 1934, including misstatements such as that Bethmann Hollweg caused Germany to lose World War I by his mistaken strategy in 1918.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
36	46	Dr. Karl Haushofer	HC 763 hh	FT	1499430
			HC 767 k, 767 m, 767 l, 768 m	FT	1499446
			HC 783	FT	1499573
			HC 784	FT	1499582
			HC 815	FT	1499613
			HC 829	FT	1499627
			HC 831	FT	1499708
			HC 832	FT	1499803

Notes

12

Otto Kurz, Leiter des Amtes f. Technik, NSDAP Gau Schwaben, "Denkschrift über ein Deutsches Kanalkreuz als Kernstück eines zentral-europäischen Wasserweges," November 1936.

Manuscript by Dr. Erich Obst, professor of geography at the Technische Hochschule Hannover, with three annexes: "Das Deutschtum Südwest- und Südafrika; Gedanken über die Betreuung des Deutschtums und die propagandistische Betätigung in diesem Länderraum," "Bericht auf Ansuchen dem Herrn Reichsminister Dr. Goebbels erstattet." Probably dates from about 1934-35. The last page or two of the manuscript are missing.

A list of Haushofer's reviews in the Zeitschrift für Geopolitik, 1937-39. See HC 913d.

"Tagebuch literarischer Arbeiten." A list of works by M. Haushofer, presumably Karl Haushofer's father, written or published in 1856-1906.

"Mitteilungen des China-Instituts," 1941, Nummer 1-6 (als Manuskript gedruckt). Includes the Tätigkeitsbericht des China-Instituts über das Geschäftsjahr vom 1. April 1940 bis 31. März 1941.

"Geopolitica." A series of papers by Haushofer. Included are a lecture on the campaign against Poland in 1939; correspondence with ~~Hilfskomitee~~ of the Vowinkel Verlag, 1940; lecture on the occupation of Norway; lecture on the campaign in the West in 1940; and other material.

"Südosten." A highly interesting memorandum (carbon copy with hand-written corrections) by a national socialist Sudeten German, probably written in 1934, about the past, present, and future development of the political movements among the Sudeten Germans. Information on the Volkssportler-Prozess, the background of Henlein, relations between various factions of the Sudeten Germans and with the German government. The annexes referred to in the manuscript have not been found.

Correspondence of Karl Haushofer and his sons Albrecht and Heinz, 1922-40. Includes some interesting correspondence with Rudolf Hess; a carbon of an undated memorandum "Vorschlag einer Lösung des Falles Steinacher" (presumably related to the pushing out of Steinacher in connection with the Nazification of the Verband für das Deutschtum im Ausland); "Nachwuchs der Wissenschaft," 1939; undated memoranda on Yugoslavia, the German-Hungarian border, the German-Swiss

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
36	46	Dr. Karl Haushofer			
			HC 833	FT	1499898

Notes

13

border "für den Fall eines Akutwerdens schweizerischer Probleme," and parts of early drafts of "Gedanken zur Friedensordnung" (see HC 833).

A selection of documents apparently culled from the files of Albrecht Haushofer and grouped in this folder. Since Albrecht Haushofer had been arrested by the Nazis and was shot just before the end of the war, it would appear likely that these papers had been in the custody of his father and were found together with them. Included are documents of great interest: carbon copy of a "Denkschrift, Gedanken zur Friedensordnung" submitted to Staatssekretär Weizsäcker in November 1941 with the request to consider submitting it to Hitler (includes some pretty wild schemes). A memo on a conference between Albrecht Haushofer and Hess on 8 Sept. 1940 about the possibility of peace with England. An authorization for Albrecht Haushofer to fly to the Führerhauptquartier on 12 May 1941 (in connection with Hess flight). A memorandum of April 1937 "Deutschland und die Kolonien," with the Vermerk "Denkschrift für A.A. (Rahn)." Initialled copy of a memorandum on "Englische Beziehungen und die Möglichkeit ihres Einsatzes" of 12 May 1941 written for Hitler in connection with the Hess flight; original of Nuremberg document PS-1671. A "Niederschrift für Hess, Frühjahr 1934. Gedanken zu einer differenzierten Lösung der Nicht-Arier-Frage," suggesting that Jews whose families had lived in Germany since 1799 legally be treated as non-Jews. Letter A. Haushofer to Hess (carbon) of 19 Sept. 1940 answering one of Hess of 10 Sept. concerning possible contact with the Duke of Hamilton; probably the original of Nuremberg document PS-1670. A memorandum on the internal and foreign relations situation of Hungary in the spring of 1940 by Franz Springer, Geschäftsführender Vizepräsident der Vereinigung zwischenstaatlicher Verbände und Einrichtungen. Copies of memoranda also included in HC 832. A carbon of A. Haushofer's letter to his father written in stages, 10-13 Feb. 1938, commenting and reporting on the changes growing out of the Fritsch-Blomberg crisis; most interesting. Text of a secret speech of Goerdeler to the Krupp-Direktorium, about 1937. A proposed "Reichsgliederung" prepared in Nov.-Dec. 1941. A memo "Die Personalpolitik des Auswärtigen Amtes unter dem Einfluss der Auslandsorganisation," 25 January 1938. A memo, Streng vertraulich, Nur zur persönlichen Verfügung des Reichsministers, "Der Personalstand des Auswärtigen Dienstes," 2 March 1938, giving Ribbentrop A. Haushofer's

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
---------------	-------------	-------------------	-------------	---------------	------------------

Dr. Karl Haushofer

36-37	46-47		HC 834	FT	1500162
37	47		HC 839	FS	1501313
			HC 858	FS	1501338

Notes

14

evaluations of the men in the German foreign ministry and diplomatic and consular services. A memo for Hess of 1935 on the Gleichschaltung of the German foreign service, both State and Party. A. Haushofer's list of proposed personnel for various diplomatic posts ("Vorschläge für das Revirement") of 2 March 1938, and a list of appointments made to these posts, March 10, 1938. A. Haushofer's letter to Hess, 24 Aug. 1933, warning against an inspired "accident" occurring to Brüning. Other correspondence about international affairs with Hess, 1933. Notes "Zum Vortrag R.H. am 12. und 16.5.1938" (clearly a Vortrag of A. Haushofer for Rudolf Hess on Volkstumsfragen in various parts of Europe). A letter of thanks for help to Hess of Sept. 1935 (A. Haushofer's mother was Jewish). Letter Hess to Haushofer, 19 Oct. 1930, giving him suggestions as to what he should say on a forthcoming trip to England. A. Haushofer's dismissal from the Deutsche Informationsstelle, May 1941. A letter about him to General Bodenschatz by Wiedemann before going to San Francisco. Correspondence, 1944, between Reichswohnungskommissar and Ley, possibly not belonging to this file. Some political correspondence, 1922. A wide variety of other items, a number of them dealing with the operations and internal problems of the Volksdeutsche Mittelstelle (on the documents relating to the Hess flight, see Gerhard L. Weinberg, Germany and the Soviet Union, 1939-41, pp. 122-24). See HC 937 c.

A file of Karl Haushofer entitled "Geopolitik," 1924-29. A wide variety of material and correspondence, primarily relating to H.'s activities in the field of Geopolitics, but also containing information on his religious and political views.

"Süd-Amerika, Uebersee, Spanien." From a folder of clippings, only the report of Herzog Alfred Friedrich zu Mecklenburg on his Latin-American trip, 1938-39, has been filmed. It was sent to H. by the Präsident des Werberates der Deutschen Wirtschaft.

From a folder of clippings, the following items have been filmed: Schutzbundbrief No. 10—1926, and D.S.B. [Deutscher Schutzbund?]—Brief 4/5—1929, mimeographed, nur zur vertraulichen Unterrichtung. A memorandum, no author or date, "Der gegenwärtige Stand der Saarfrage," probably around 1930.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
		Dr. Karl Haushofer	HC 865	FS	1501385
			HC 872	FS	1501398
			HC 884	FS	1501596
			HC 888	FS	1501626
			HC 894	FS	1501645
			HC 896	FS	1501672
37-38	47-48		HC 898	FT	1501711
			HC 903	FS	1502212

Notes

15

From a folder of clippings, only H.'s correspondence with the Reichswehrministerium, Heeresleitung, Heeres-Organisationsabteilung, 1926, about memoranda H. sent in is filmed. The attached pages may be part of such a memorandum.

"Koloniales, Waldfragen." Out of this folder of clippings and other material, only the following have been filmed: A group of papers and speeches by Dr. Franz Heske, Direktor des Reichsinstitutes für ausländische und koloniale Forstwirtschaft, 1942-43. Reichsforschungsrat, Kolonialwissenschaftliche Abteilung, "Kolonialwissenschaftliche Nachrichten," issues of 6 and 18 Jan. 1943, 10 Feb. 1943.

"Ozeana-Politik, Meer-Fragen." From this folder of clippings, only the "Bericht über die Sitzung des Führerrats des Reichsbundes deutscher Seegeltung und des Wissenschaftlichen Rats des Seegeltungs-Instituts Magdeburg des Reichsbundes deutscher Seegeltung," 29 Oct. 1938, sent to H. by Vizeadmiral von Trotha, the leader of the Reichsbund, has been filmed.

From this folder of clippings and other material, only the "Denkschrift zur Gründung der Deutsch-Rumänischen Gesellschaft," 1943, has been filmed.

From a folder of clippings and printed material, only Schutzbundbriefe 7 and 8, 1925, "Nur zur vertraulichen Unterrichtung," of the Deutscher Schutzbund, have been filmed.

From a file of clippings and printed material, only the following have been filmed: A 1931 and a Feb. 1932 issue of the Deutscher Schutzbund-Brief. The "Satzung der Arbeitsgemeinschaft für deutsche Wehrverstärkung," Sept. 1929. Dr. Erich Obst, "Gründzüge einer Aktiven deutschen Aussenpolitik," no date, about 1931 (anti-Nazi, comments on the current political situation).

"Grenz- und Deutschtums-Arbeit," 1926-29. This is an extremely important file, though partly apparently disarranged. It contains a wide variety of material on various nationalistic organizations, the Deutsche Akademie München, the Deutsche Schutzbund, Bavarian particularist organizations, and many organizations dealing with the protection of German minorities abroad.

Miscellaneous correspondence of Karl Haushofer, 1935-44. A group of personal bills and accounts has been omitted.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
38	48	Dr. Karl Haushofer	HC 905	FT	1502338
			HC 906	FS	1502917
			HC 908 a, b	FT	1503091
38-39	48-49		HC 908 c	FT	1503275
39	49		HC 909 a	FS	1503552
			HC 910 b	FT	1503571
			HC 913 b	FS	1503744
			HC 913 d	FS	1503840
			HC 915 a	FS	1503892
			HC 915 b	FS	1504315
			HC 915 c	FS	1504375

Continued

Notes

16

Miscellaneous correspondence of Haushofer, 1932-36. Includes material on his Deutschtum activities and the Deutsche Akademie.

"VDA lfdg," (Volksbund für das Deutschtum im Ausland, laufendes). The 1933 and 1934 annual reports of the VDA. The "Volksprogramm der Deutschen in Rumänien, 1935." Book, "Der Arbeitsausschuss Deutscher Verbände 1921-31." A 1905 publication not filmed.

A group of important papers of H. pertaining to the activities of the Deutsche Akademie, 1932-35.

Material, 1940-42, pertaining to Haushofer's book, "Weg des Grossdeutschen Gedanken: Abendland auf der Suche des Ewigen Deutschland," including the correspondence with the Parteiamtliche Prüfungskommission zum Schutze des NS-Schrifttums.

A publication, "unverkäuflich," by Wilhelm Klumberg, of the Institut für Ostforschung an der Albertus-Universität, Königsberg, "Ein Beitrag zur Kulturpolitik im Nordostraum, Ein Rückblick 1919-1939," 1940. Other printed matter omitted.

Correspondence of Haushofer, 1933-42, primarily 1934-35. Much of this is extremely important correspondence with Steinacher about the problems of the VDA, its troubles with the Auslandsorganisation, and similar matters.

Correspondence, 1939, primarily concerning various publication plans.

A list of Haushofer's reviews in the Zeitschrift für Geopolitik, 1924-36 (See also HC 783; Note: 1924 was the first year of the Zeitschrift). Miscellaneous unrelated materials not filmed.

Miscellaneous correspondence, 1936-42.

This "folder" contains a wide variety of miscellaneous unrelated materials. The following have been filmed: Correspondence, 1938-40, some of it important. A 1944 publication of speeches by Seyss-Inquart, "Über die kulturelle Aufgabe des Staates." Helmut Triska, Leiter des Gaugrenzamtes Nieder-Donau, "Kleine Denkschrift über die Neuorganisation der volkstumpolitischen Arbeit im Reich," Dec. 1939.

From a group of publications, only the following have been filmed: Herbert von Truhart, "Die Völkerbundpetitionen der Minderheiten und ihre Behandlung," 1929, als Manuskript gedruckt.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
		Dr. Karl Haushofer			
39-40	49-50		HC 917 a	FS	1504516
40	50		HC 917 c	FT	1504817
			HC 918 a	FT	1504986
			HC 918 b	FT	1505368
41	51		HC 919 a-b	FT	1505741
			HC 919 c	FS	1506331
			HC 922 a	FT	1506398
			HC 923 c	FT	1506788
41-42	51-52		HC 923 d	FT	1506947
42	52		HC 925 a	FT	1507262
			HC 925 b	FT	1507281

Continued

Kommandantur der Landeshauptstadt München, Ia 3 Einwohnerwehr, "Richtlinien für den Einsatz der Einwohnerwehr München," 4 August 1919 (H. was a member of the Einwohnerwehr, see HC 912 e). "Mitteilungen der Zweigstelle Rom des Deutschen Akademischen Austauschdienstes," VII, February 1943.

A group of unrelated miscellaneous materials from which only the following have been filmed: V. Geilen, "Gedanken über das Wesen des Bauerntums," 1932. Some correspondence, 1942-43. Material on the Disarmament Conference, 1933. Material on Reichsreform problems, 1934, especially in relation to territorial questions. The Jahresbericht des Indischen Ausschusses der Deutschen Akademie, 1929-30. Copies of talks given by Gesandter Werner Daitz, 1934 (this is the Grossraumwirtschaft man). Miscellaneous lectures and correspondence. Material on Haushofer's temporary attachment to the Japanese Army, 1907-08.

Miscellaneous correspondence and other material, 1932-42.

Miscellaneous correspondence and other material, 1922-42.

Miscellaneous correspondence, 1942-44.

Correspondence, primarily of the 1930's; much of it of considerable political interest, reflecting H.'s activities and contacts in Volkstumsarbeit and the NS hierarchy.

From a folder of miscellaneous unrelated materials, only the annual reports of the Ullstein Verlag for 1934-36 have been filmed. H. was a member of the Aufsichtsrat of Ullstein after "Aryanization."

Correspondence, primarily 1934-35. Includes material on H.'s publications and on the Deutsche Akademie. Also includes a copy of "Handausgabe der Umsiedlungs-Bestimmungen für die deutschen Optanten, herausgegeben vom Leiter der Amtlichen Deutschen Ein- und Rückwandererstellen," October 1940 (refers to Tyrol resettlement).

"Präsident." A file concerning H.'s activities in the Deutsche Akademie, 1935-36.

Correspondence concerning H.'s publications and contributions to various private, Party, and official publications, 1925-40.

Correspondence, 1939-40. Pertains in part to the VDA.

Correspondence, 1921-42. This is a file of great importance. Included is material on H.'s role in the formulation of Hochschulpolitik; the Deutsche Akademie; the Volksbund für das Deutschtum im

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
		Dr. Karl Haushofer			
			HC 925 c	FT	1507756
43	53		HC 926 c	FT	1508543
			HC 927 a	FS	1508927
			HC 928 a	FS	1508985
43-44	53-54		HC 928 b	FT	1509126

Notes

18

Ausland; the Volksdeutsche Mittelstelle (see Albrecht H.'s letter to his father of 24 Jan. 1941 in which "B" is probably Behrends, "L" Lorenz, "M" Minke and "V.M." is used instead of Vomi). Of special importance for the activities and problems of the VDA in the 1939-42 period.

Correspondence, 1928-36. A file of considerable importance, especially on the period 1930-35. At the end of the folder is a copy of the Vertrauliche Mitteilungen Nr. 2 of the Deutsche Volkspartei, Wahlkreisverband Oberbayern-Schwaben, probably of the fall of 1923 and quite interesting.

"Geographische Mitarbeiter." A file of correspondence and papers, 1926-36, primarily 1927-29.

A book of "Notizen" has been filmed; it is apparently a kind of accession list Haushofer kept for his library, 1931-37. The printed materials included in this folder have been omitted. See HC 939.

Out of a folder of miscellaneous publications, only the following have been filmed: Reichsarbeitsgemeinschaft für Raumforschung an der Technischen Hochschule Berlin (Gottfried Feder), "Systematik der Raumforschung als Grundlage praktischer Gemeinschaftsarbeit, als Entwurf bearbeitet, Korrekturbogen als Manuskript gedruckt," Oct. 1936. A series of publications issued, probably in 1934 or 1935, by the Amt des Siedlungsbeauftragten der NSDAP: Heft 1, Haus der Reichsplanung; Heft 2, Wirtschaftskreise und Stufen der Selbstversorgung; Heft 3, Industrieverlagerung; Heft 5, Literatur über Standortfragen; and Heft 1, August 1934, of the new serial publication "Planungswissenschaftliche Arbeitsgemeinschaft."

This folder consists of three parts. The first is a file of miscellaneous correspondence and papers of high interest, 1933-44. Included is information on the Deutsche Akademie, various other aspects of Volkstumsarbeit, notes for a Vortrag by Hess, and correspondence of the Beauftragte für das Siedlungswesen im Stabe des Stellvertreters des Führers. The second is a collection of material and correspondence on Saarbrücken, 1938, including a Vortrag by the mayor, SA-Gruppenführer Schwitzgebel. The third is a file of the highest importance on the problems of the Deutsche Akademie, especially the changes in the top personnel, 1936-37.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
44	54	Dr. Karl Haushofer	HC 928 c	FT	1509394
			HC 929 b	FT	1509587
			HC 929 c	FT	1509631
			HC 930 b	FT	1509742
			HC 930 c	FT	1510134
			HC 931 a	FS	1510338
45	55		HC 931 b	FT	1510586
			HC 932 a	FT	1510993
			HC 932 b-c	FT	1511185
46	56		HC 937 c	FS	1511883
			HC 937 d	FT	1511943
			HC 937 e	FT	1511976

Notes

19

A file of great importance containing some of H.'s papers as president of the Deutsche Akademie for 1936-37.

A file marked "Secreta." It contains important material on the change in leadership in the Deutsche Akademie, 1937.

File of material, some of considerable interest, on the Deutsche Akademie and other Volkstumsarbeit, including information on the internal political problems of the German communities abroad, 1936-37.

Miscellaneous material, 1923-37. This file includes a number of items of importance for Volkstumsarbeit in the 1920's as well as H.'s political activities in the 1930's. Also included is a copy of the "Denkschrift über Oesterreichs Befriedung" of 1937 written by Erich Führer and distributed by the Volksdeutsche Mittelstelle. At the end there is an envelope with personal diary notes from World War I.

Miscellaneous correspondence, 1936-41.

This folder contains two files of which the one with various manuscripts has not been filmed. The other, entitled "Allgemeines: Universität" includes interesting information connected with H.'s professorship at the university of Munich, 1929-38. Especially interesting is the first page, a draft of a letter explaining H.'s political activities and position and that he was not a Party member "Aus Tarnungsgründen," Dec. 1938.

Miscellaneous correspondence and other material, 1926-43.

Correspondence and other material pertaining to the Deutsche Akademie and its activities, 1933-38. Important material included.

Correspondence and other material, some of it of great importance, pertaining to the Deutsche Akademie, 1933-39.

M. Sering, "Erbhofrecht und Entschuldung," als Manuskript gedruckt, 1934. Other publications not filmed.

Heinz Schiefer, "Deutsche Geschichte 1918-1935." Draft copy of a picture history in four parts.

An important file containing material on Albrecht Haushofer's efforts to contact the Duke of Hamilton for Hess in the fall of 1940; correspondence between Hess and Karl Haushofer and Ilse Hess while Hess was in confinement in England, material on the Deutsche Akademie, 1935-37; and a publication sent K. Haushofer by the German Ambassador to Sweden (Wied) in 1936 with cover letters referring to the troubles of the Auslands-Organisation in Sweden. See HC 833.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
46	56	Dr. Karl Haushofer	HC 939	FS	1512074
			HC 940 a	FT	1512121
			HC 940 b	FT	1512227
			HC 940 c	FT	1512624
46-47	56-57		HC 940 d	FT	1512868
47	57		HC 941	FT	1513238
			HC 942 a	FT	1513442
			HC 942 c	FT	1513578
47-48	57-58		HC 944 a-c	FT	1513659
48	58		HC 945 a	FT	1514688
			HC 945 b	FT	1515097
			HC 945 c	FT	1515505

Notes

20

Notebook containing part of the list of books in H.'s library, 1928-30. Continued in HC 927 c. Printed material in the same folder not filmed.

Correspondence, 1930-31 and 1939-42. Includes some important items. Also a list of periodicals to which H. subscribed.

A folder containing a variety of important correspondence materials, primarily 1923-25 (Deutsche Volkspartei, including the 1925 presidential election, Deutschturnarbeit), 1933-40 (educational policy, Reichsstudentenführung, Dozentenbund, Notgemeinschaft, etc.) and 1933-44 (Deutsche Akademie).

Correspondence, 1933-42. Information on the Deutsche Akademie, Hochschulpolitik, and miscellaneous subjects. Included is a letter from Hetman Skoropadsky.

Correspondence, primarily 1933-44. H.'s political activity and relations with a variety of Party agencies, the military, and educational matters.

Correspondence, 1928-41. Includes a 1931 letter from Gattineau of I.G. Farben protesting an attack on I.G. in an NSDAP publication; material on the Deutsch-Japanische Gesellschaft (see also T-82); material on organizations like the Arbeitsgemeinschaft für deutsche Wehrverstärkung.

Correspondence and other material of importance on the Deutsche Akademie, 1935-38 (some 1940).

Some 1934 correspondence and a paper, written by a lieutenant Staedke in 1929, "Die Gefahr des Bolschewismus" 'proving' with all sorts of charts, diagrams and statistics that bolshevism and the world's other troubles are due to heredity.

Correspondence, 1933-44. Includes many interesting items illustrating H.'s role in the VDA, the Deutsche Akademie, and his other activities.

Correspondence, 1926-36. Includes much interesting material on internal German politics, the VDA, Deutsche Akademie, and other organizations.

Correspondence, 1922-37. Material of interest for political matters and for H.'s association with various veterans organizations.

Correspondence, 1932-36, primarily 1933-35. Important political material. Some material on H.'s World War I service.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>
49	59	Dr. Karl Haushofer	HC 947 a	FS	1515850
			HC 947 b	FS	1515893
			HC 953 a	FS	1515960
			HC 954 b	FS	1515981
			HC 955 a	FT	1516108
			HC 955 b	FT	1516448
49-50	59-60		HC 955 c	FT	1516786
50	60		HC 955 d	FT	1517209
51	R 61		HC 912 e	FT	1517721
			HC 937 a	FT	1517844
			HC 937 b	FT	1518243

Notes

From a group of publications, only Heinz Haushofer and Adolf Roth, "Der Haushof und die Haushofer," Munich, 1939, has been filmed. Ancestry of the Haushofer family.

From a group of publications, only the following have been filmed: Rudolf Hippius, "Die Umsiedlergruppe aus Estland, ihre soziale, geistige und seelische Struktur," Posen 1940. "Der Verlag Herder im Weltkrieg," als Manuskript gedruckt, Freiburg, 1936. Walter Wüst, "Indogermanisches Bekenntnis, Rede gehalten am 5. Juli 1941 zur feierlichen Übernahme des Rektorats der Ludwig-Maximilians-Universität München."

From a group of miscellaneous papers pertaining to H.'s business affairs, only the income tax return for 1942 has been filmed.

A file of material on the Ukrainian nationalist movement, primarily the Hetman followers, 1938. The folder also contains a large number of unrelated printed items, not filmed.

Correspondence, primarily 1937-42, of the highest importance. Includes H.'s correspondence on internal problems in the control of Volkstumsarbeit with Lorenz, Steinacher, Schirach, and others. Included is a report by Steinacher on his activities in the Rhineland in 1923.

Correspondence, 1923-40. Includes some important material on the political movements of the 1920's (e.g. Bund Oberland) but even more on the VDA, Deutsche Akademie, and Volksdeutsche Mittelstelle in the 1930's.

Correspondence, 1923-39. Includes very important material on H.'s political activities as well as on the Zeitschrift für Geopolitik.

Correspondence and other material, 1923-42. Important items. Includes the 1940/41 Jahresbericht of the Deutsche Kongress-Zentrale e.V. and some personal correspondence.

Various important personal papers of H., 1914-40. Includes passports, papers relating to military service, touchy personal problems in the Deutsche Akademie, lists of friends who might help H., report on an examination of H. by a "Naturheilkundiger" in the presence of Hess, and Hess' official certificate that H.'s Jewish wife was not Jewish.

One file of personal and family correspondence, 1935-42. One file correspondence with friends, 1923-25.

Miscellaneous personal papers and correspondence of Haushofer, 1923-43.

Price List for Microfilm Copies of Records of Private German Individuals

National Archives Microcopy No. T-253

Microfilm copies of one or more rolls of the microfilm may be purchased at the prices listed below. These prices are based on a charge of 8 cents for each foot of microfilm, with all prices rounded off to the nearest dollar. A minimum charge of \$4 is made for each order. A 10-percent discount is given on orders for more than \$1,000 and a 15-percent discount on orders for more than \$3,000.

Rolls containing privileged material are designated by the symbol R before the roll number. They are not available for sale and are therefore not included in this list.

Checks or money orders for microfilm should be made payable to the General Services Administration and should be sent to the National Archives, Washington 25, D. C. Each order should specify the microcopy number (T-253), the roll number or numbers, and the price.

Roll	Price	Roll	Price	Roll	Price
1	\$8	21	\$8	42	\$8
2	7	22	7	43	8
3	8	23	7	44	9
4	7	24	8	46	8
5	7	25	8	47	8
6	8	26	2	48	8
7	8	27	1	49	8
8	3	28	8	50	7
9	5	29	7	51	8
10	8	30	6	52	7
11	6	31	8	53	4
12	8	32	6	54	8
13	3	34	8	55	8
14	5	35	8	56	8
15	8	36	8	57	8
16	10	37	8	58	8
17	6	38	8	59	8
18	7	39	8	60	<u>3</u>
19	8	40	7		
20	5	41	8		
				Total	\$408

