

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA

No. 95 Records of the Waffen-SS, Part III

Microfiche Edition
National Archives and Records Administration
Washington: 1996

TABLE OF CONTENTS

Introduction	i
Captured German and Related Records in the National Archives	iii
Published Guides to German Records Microfilmed at Alexandria, VA	xvii
Suggestions for Citing Microfilm	xxi
Instructions for Ordering Microfilm	xxiv
Microfiche List	xxv

INTRODUCTION

The Guides to German Records Microfilmed at Alexandria, VA, constitute a series of finding aids to the National Archives and Records Administration (NARA) microfilm publications of seized records of German central, regional, and local government agencies and of military commands and units, as well as of the Nazi Party, its component formations, affiliated associations, and supervised organizations. For the most part, these records were created during the period 1920-45.

The guide series was initiated as a microfilming project of the Committee for the Study of War Documents of the American Historical Association (AHA) in cooperation with the National Archives and the Department of the Army. With the termination of AHA participation in July 1963, the National Archives assumed sole responsibility for the reproduction of records and the preparation of guides.

Guide No. 95 is Part III of Records of the Waffen-SS (Armed SS) reproduced on 146 rolls of NARA Microfilm Publication T354 (rolls 654-799) which are part of the National Archives Collection of Seized Enemy Records, Record Group 242. Parts I-II constitute Guides Nos. 75 and 79. Related Miscellaneous SS Records, also included in NARA Microfilm Publication T354, are described in Guide No. 27. Related Records of the Reich Leader SS and Chief of German Police (Reichsführer SS und Chef der deutschen Polizei) are described in Guides 32, 33, 39, and 81.

This guide describes records of the 1st SS Deaths-head Cavalry Regiment (1. SS-Totenkopf Reiterregiment) during its service in Poland from September 1939 through 1943. A small amount of material, chiefly administrative orders, training schedules, and personnel records, pre- and postdate this period. A substantial amount of material concerning the operations of SS cavalry units along the Eastern Front, in the Ukraine, and in Belorussia through late 1943 is also included.

Provenance of the records reflects various unit designations, subdivisions, and reorganizations. As a Nazi Party SS formation it was originally designated SS-Totenkopf Reiterstandarte. After its mobilization for wartime military operations, that term continued to be used interchangeably with the German military terminology SS-Totenkopf Kavallerieregiment as well as the variant SS-Totenkopf Reiterregiment. By orders of the SS-Führungshauptamt, Kommando der Waffen-SS, dated December 6, 1940, the regiment was assembled from elements of the 1. and 2. SS-Totenkopf Reiterregimente, headquartered in Warsaw and Lublin respectively, with 12 company-equivalent squadrons (Schwadronen) located throughout Poland. The resulting 1. SS-Totenkopf Reiterregiment, under the command of SS-Standartenführer Hermann Fegelein, was occasionally referred to as "Gruppe Fegelein." Prior to this reorganization, the 1st SS-Totenkopf Cavalry Regiment had served in rear areas during the invasion of Poland (September-October 1939) and then been assigned occupation duties. The 2d SS-Totenkopf Cavalry Regiment was primarily an occupation force, although it also engaged in antipartisan operations in Poland and in rear areas along the Eastern Front. In April 1941, it was detached from Fegelein's command and reactivated as a separate regiment under the command of SS-Sturmabführer Franz Magill with headquarters in Lublin.

The bulk of records described in this guide concern SS administrative and personnel matters in the areas of Chelm, Cracow, Garvolin, Jablon, Kielce, Krasnystaw, Lodz, Lublin, Lucmierz, Lukow, Radom, Seroczyn, Skarzynsko-Kamienna, Tarnow, Tomaszow, Warsaw, and Zamosc, Poland.

Among the types of records included are daily and special orders issued by the Waffen-SS Military Commander East (Befehlshaber Ost) in Cracow; regimental and brigade-level orders; organizational charts; construction budgets; training directives; reports on operations, supplies, inspections, troop strength, rations, veterinary services, mess facilities, canteens, medical facilities and services, sports events, recreational facilities, billeting of personnel, and gas supplies and motor vehicles with motor pool logs and lists of monthly trips; and inventories of horses, horse fodder and other supplies.

Personnel records reproduced on Rolls 662-666, 674-676, 678, and 707-708 consist of miscellaneous alphabetically arranged personnel rosters for various units attached to the 1st and 2d SS-Totenkopf Cavalry Regiments. Rolls 796-799 include 264 alphabetically arranged personnel files for members of the Armed SS-Cavalry Regiment in Poland (1939-43) consisting of personnel lists; daily duty rosters; payroll lists; records of troop enlistments, replacements, transfers, and discharges; reports on court martials and other disciplinary actions; accident reports and accident and casualty lists; some cemetery records; evaluation reports for students at SS noncommissioned officers school in Lucmierz, Poland; and applications for German citizenship filed by SS personnel recruited in Poland. Other lists contain names of Polish and Jewish employees working for the 1st SS-Totenkopf Cavalry Regiment and ethnic Germans from Hungary who volunteered for SS duty. Other records reproduced are reports on legal cases involving SS personnel and Polish nationals, including mistreatment of Jewish women by SS members, civilian morale, recruitment of ethnic Germans for SS service, and the confiscation of livestock and evacuation of civilians along the Eastern Front.

The original records described here were returned to the Federal Republic of Germany and deposited at the Bundessarchiv-Abteilung Militaerarchiv in Freiburg/Breisgau. The master negatives of Publication T354 have been retained by the National Archives, and copies of specific rolls may be purchased from Publications Distribution (NECD), National Archives and Records Administration, Eighth and Pennsylvania Ave., NW, Room G-9, Washington, DC 20408. For instructions on ordering microfilm, follow the guidelines on page xxiv.

The introduction and item descriptions for Guide 95 were prepared by George Wagner and edited by Amy Schmidt.

CAPTURED GERMAN AND RELATED RECORDS IN THE NATIONAL ARCHIVES (As of 1995)

The National Archives holds over 30,000 rolls of microfilm reproducing captured German and related records as described below. Reference copies may be consulted without charge at the National Archives at College Park (Archives II) beginning in the spring of 1995. Call 301-713-7230 for further information concerning the exact date of availability and location of the microfilm. For suggestions on citing microfilm, see page xxii of this guide.

A history of the American and Allied, public and private, projects in which these records were created or assembled, exploited, described, and microfilmed is to be found in *Captured German and Related Records, A National Archives Conference*, ed. Robert Wolfe (Athens, Ohio: Ohio University Press, 1974), xix and 279 pp.

For more detailed reference information on subject matter, please write to Archives II Textual Reference Branch (NNR2), National Archives and Records Administration, 8601 Adelphi Rd., College Park, MD 20740-6001, or call 301-713-7230.

Warning:

The original paper records have been returned to the country of origin. A relatively small number of these papers 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 may be held liable for infringement of property rights.

Listings of Captured German and Related Records:

- I. Civil Records
- II. Military Records
- III. War Crimes Records

I. NATIONAL ARCHIVES COLLECTION OF FOREIGN RECORDS SEIZED, RECORD GROUP 242

CIVIL RECORDS

Captured German Records Microfilmed at Whaddon Hall, Bucks, England

Microfilm publications of records of the German Foreign Ministry, 1855-1945; papers of some German diplomats, 1833-1927; and some records of the Reich Chancelleries, 1919-45, are listed immediately below, under the finding aids that describe them.

(Descriptions of Microfilm Publication T120 are divided between the two catalogs as they pertain respectively to pre-1920 and post-1920 records.)

Finding aid: *A Catalogue of Files and Microfilms of the German Foreign Ministry Archives, 1867-1920* (out-of print, available as Microfilm Publication T322, 1 roll).

Records of the German Foreign Office Received by the Department of State, 1867-1920.
Microfilm Publication T120. (part of 5,055 rolls).

Records of the German Foreign Office Received by the Department of State from St. Antony's College (Oxford).
Microfilm Publication T136. 144 rolls.

Records of the German Foreign Office Received by the Department of State from the University of California (American Historical Association, Project I).
Microfilm Publication T139. 445 rolls.

German Foreign Ministry Archives, 1867-1920, Filmed by the American Historical Association.
Microfilm Publication T149. 434 rolls.

Miscellaneous Records of the German Foreign Office Received by the U.S. Department of State.
Microfilm Publication T249. 7 rolls.

Records of the German Foreign Office Received by the Department of State from the British Museum.
Microfilm Publication T264. 2 rolls.

Records of the German Foreign Office Filmed for the University of London.
Microfilm Publication T1026. 25 rolls.

Finding aid: *A Catalog of Files and Microfilms of the German Foreign Ministry Archives, 1920-45*, ed. George O. Kent (Hoover Institution, Stanford, v. 1, 1962; v. 2, 1964; v. 3, 1966; v. 4, 1972).

Records of the German Foreign Office, 1920-45, and the Reich Chancelleries, 1919-45, Received by the Department of State.
Microfilm Publication T120. (part of 5,055 rolls).

Records of the German Foreign Office Pertaining to China, 1919-35, Filmed at Bonn for the University of Washington.
Microfilm Publication T1141. 31 rolls.

Finding aid: *List of Archival References to Material in the German Foreign Ministry Archives Filmed Under Grant From the Old Dominion Foundation* (American Historical Association Committee for the Study of War Documents, 1958).

Archives of the German Embassy at Washington, 1921-38. (American Historical Association, Project I).
Microfilm Publication T290. 52 rolls.

Papers of German Diplomats (Nachlässe and Asservate), 1833-1927. (American Historical Association, Project II).
Microfilm Publication T291. 25 rolls.

Captured German Records Filmed at Berlin

"Nonbiographic" records of several offices of the Nazi Party, Party formations, affiliated associations, and supervised organizations; private papers of some Nazi leaders; records of some Reich Ministries and other government agencies; and records of some private industrial corporations and persons. (Microfilm copies of biographic records of the personnel of the Nazi Party and many of its agencies, originals of which are in the custody of the Berlin Document Center, are held by the National Archives.)

German Records Filmed at Berlin for the American Historical Association, 1960.
Microfilm Publication T580. 986 rolls.

Specific series and their roll numbers are as follows:

Ahnenerbe	120 - 211, 462, 463
Deutsche Arbeitsfront-	
Bayrische Ostmark	992 - 998
Einwandererzentrale	700 - 743
Flick-Konzern	933 - 934
Gauleiter Wächtler	347 - 348
Gauleitung Franken	921 - 933
Hauptamt für Kommunalpolitik	884 - 905
Hauptamt SS-Gericht	212 - 215
Hitler-Jugend Schwaben	348 - 354
Krupp-Druckenmüller	935 - 939
Nachlässe (Papers of:)	
Kurt Dalüge	215 - 230
Walther Darre	230 - 254
Hans Frank	254 - 264
Friedrich Krüger	264 - 265
Hans Lammers	265 - 266
Joachim von Ribbentrop	266
Julius Streicher	266 - 311
Karl Wolff	311 - 313
Nonbiographic material (Schumacher)	
incl. Bezirksämter	1 - 119
NS-Lehrerbund	354 - 411
Parteiämterliche	
Prüfungskommission (PPK)	918 - 921
Parteikanzlei	870 - 884
RAD - Gau Franken	934 - 935
Regierungspräsident Lüneberg	340 - 346

Reichskommissar für die Festigung deutschen Volkstums	743 - 796
Reichskulturkammer	939 - 992
Reichsorganisationsleiter	519 - 560
Reichspropagandaministerium	560 - 699
Reichsschatzmeister	797 - 843
Reichsstatthalter in Bayern	339 - 340
Reichsstelle für Mineralöl	905 - 908
Reichswerke Hermann Göring	908 - 918
Reichswirtschaftsministerium	412 - 519
SA and NSKK-Material	843 - 870
SS Material (Miscellaneous)	335 - 339
SS-Personal-Hauptamt	119
SS-Rasse- und Siedlungs-Hauptamt	324 - 335
SS-Wirtschafts- und Verwaltungs-Hauptamt	313 - 324

Rolls 464 - 476 were not used for the project.

Finding aid: T580, roll 999

Captured German Documents filmed at Berlin for the Hoover Institution.

Microfilm Publication T581. 155 rolls. (May be purchased from the Hoover Institution on War, Revolution, and Peace, Stanford University, CA 94305.)

Captured German Documents Filmed at Berlin. (University of Nebraska).

Microfilm Publication T611. 49 rolls.

Finding aid: T611. Roll 1.

Name Index of Jews Whose German Nationality Was Annulled by the Nazi Regime. (Berlin Document Center).

Microfilm Publication T355. 9 rolls.

Documentation Concerning Jews in the Berlin Document Center.

Microfilm Publication T457. 14 rolls.

Captured German Records Microfilmed at Alexandria, Virginia

Records of various German central, regional, and local government agencies, military headquarters, commands and units; the Nazi Party, Party formations, affiliated associations, and supervised organizations; and papers of some private businesses, institutions and persons. The period covered is chiefly from 1920 to 1945. Printed finding aids for each of these microfilm publications consist of one or more of the Guides to German Records Microfilmed at Alexandria, VA, Nos. 1-90, as indicated below by GG (German Guide) numbers. Reproductions of out-of-print guides are available for purchase on Microfilm Publication T733, roll 1 (guides 1-20); roll 2 (guides 21-40); roll 3 (guides 41-55); roll 4 (guides 56-65); roll 5 (guides 66-70); roll 6 (guides 71-73); roll 7 (guides 74-78); and roll 8 (guides 79-84). Guides 85-90 are available in hard copy introductions, with microfiche copies of series entries from the Archives II Textual Reference Branch (NNR2), National Archives and Records Administration, 8601 Adelphi Rd., College Park, MD 20740-6001.

Civil Records

Records of the Reich Ministry for Public Enlightenment and Propaganda, 1936-44. [Reichsministerium für Volksaufklärung und Propaganda (RMfVuP)].

Microfilm Publication T70. 126 rolls. (GG 22 and 93)

Records of the Reich Ministry of Economics. [Reichswirtschaftsministerium (RWM)].

Microfilm Publication T71. 149 rolls. (GG 1)

Records of the Reich Ministry for Armaments and War Production. [Reichsministerium für Rüstung und Kriegsproduktion (RMfRuK)].

Microfilm Publication T73. 193 rolls. (GG 10)

Records of the Reich Air Ministry. [Reichsluftfahrtministerium].

Microfilm Publication T177. 52 rolls. (GG 13)

Fragmentary Records of Miscellaneous Reich Ministries and Offices, 1919-45.

Microfilm Publication T178. 27 rolls. (GG 11)

Reichsforschungsrat (RFR)	rolls 1-5
Auswärtiges Amt (AA)	rolls 6-8
Reichsjustizministerium (RJM)	rolls 9-13
Reichsfinanzministerium (RFM)	rolls 14-16
Devisenstelle des Oberfinanzpräsident Berlin	roll 17
Reichsarbeitsministerium (RAM)	rolls 18-19
Reichsministerium des Innern (RMdI)	roll 20
Der Beauftragte für den Vierjahresplan	rolls 21-22
Reichsamt für Wetterdienst (RAfW)	roll 23
Der Generaldirektor für das deutsche Strassenwesen	roll 24
Wiener Infanterieregiment Alt-Starhemberg Nr. 2	roll 25
Reichsministerium für Wissenschaft, Erziehung und Volksbildung (MWEV)	rolls 26-27

Records of German and Japanese Embassies and Consulates, 1940-45.

Microfilm Publication T179. 77 rolls. (GG 15)

Records of the Reich Ministry for the Occupied Eastern Territories, 1941-45. [Reichsministerium für die besetzten Ostgebiete].

Microfilm Publication T454. 107 rolls. (GG 28)

Records of the Reich Commissioner for the Baltic States, 1941-45. [Reichskommissar für das Ostland].

Microfilm Publication T459. 45 rolls. (GG 31)

Records of the Office of the Reich Commissioner for the Strengthening of Germandom.
[Reichskommissar für die Festigung deutschen Volkstums (RKFDV)].
Microfilm Publication T74. 20 rolls. (GG 2)

Records of the Organization Todt (OT).
Microfilm Publication T76. 7 rolls. (GG 4)

Reich Office for Soil Exploration. [Reichsamt für Bodenforschung].
Microfilm Publication T401. 7 rolls. (GG 26)

Miscellaneous German Records Collection.
Microfilm Publication T84. 440 rolls. (GG 5, 8, 36, and 90)

II. NATIONAL ARCHIVES COLLECTION OF FOREIGN RECORDS SEIZED, RECORD GROUP 242

MILITARY RECORDS

Records of the German Armed Forces High Command. [Oberkommando der Wehrmacht (OKW)].
Microfilm Publication T77. 1,581 rolls. (GG 7, 17-19, 78, 80, 84, 85, 86, and 94)

Army

Records of the German Army High Command. [Oberkommando des Heeres (OKH)].
Microfilm Publication T78. 993 rolls. (GG 12, 29, 30, 82, 87, and 91)

Records of German Field Commands: Army Groups.
Microfilm Publication T311. 304 rolls. (GG 40 and 52)

Records of German Field Commands: Armies.
Microfilm Publication T312. 1,696 rolls. (GG 14, 42-44, 47-50, 54, and 56)

Records of German Field Commands: Panzer Armies.
Microfilm Publication T313. 489 rolls. (GG 51 and 53)

Records of German Army Areas.
Microfilm Publication T79. 315 rolls. (GG 34)

Records of German Field Commands, Rear Areas, Occupied Territories and Others.
Microfilm Publication T501. 363 rolls. (GG 38 and 57)

Records of German Field Commands: Corps.
Microfilm Publication T314. 1,670 rolls. (GG 46, 55, and 58-62)

Records of German Field Commands: Divisions.
Microfilm Publication T315. 3,256 rolls. (GG 41, 45, 64-74, and 76)

German Military and Technical Manuals, 1910-45.
Microfilm Publication T283. 162 rolls. (T176/roll 14)

Air Force

Records of the German Air Force High Command. [Oberkommando der Luftwaffe (OKL)].
Microfilm Publication T321. 274 rolls. (GG 24 and 92)

German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien.
Microfilm Publication T405. 64 rolls. (GG 25)

The von Rohden Collection of Research Materials on the Role of the German Air Force in World War II, 1911-47.
Microfilm Publication T971. 73 rolls. (T176/roll 32)

Navy

Captured German Navy Records Microfilmed at London

Records of the German Navy, 1850-1945, Received from the United States Naval History Division.
Microfilm Publication T1022. 4,224 rolls.

Finding aids: Guides to the Microfilmed Records of the German Navy, 1850-1945:

No. 1 *U-Boats and T-Boats, 1914-1918*, National Archives and Records Service (Washington: 1984)

No. 2 *Records Relating to U-Boat Warfare, 1939-1945*, National Archives and Records Administration (Washington: 1985)

T1022, rolls 1 and 2, for all German navy records, 1850-1920.

See also:

A Catalogue of Selected Files of the German Naval Archives Microfilmed at the Admiralty, London for the University of Cambridge and the University of Michigan. Project No. 1 (London: 1959).

A Catalogue of Selected Files of the German Naval Archives Microfilmed at the Admiralty, London for the University of Cambridge and the University of Michigan. Project No. 2 (London: 1964).

A List of German Naval Files Microfilmed in the Admiralty for Australia (London: 1959).

A List of German Naval Files Microfilmed in the Admiralty for the University of Hawaii (London: 1959).

Records of the Headquarters, German Navy High Command (OKM). Microfilm Publication T608. 8 rolls. (GG 37 and T176/roll 24)

Nazi Party and SS Records

Records of the National Socialist German Labor Party (NSDAP) and the Deutsches Ausland-Institut, Stuttgart.

Microfilm Publication T81. 732 rolls. (GG 3, 16, 20, 21, 35, and 77)

Records of Nazi Cultural and Research Institutions.

Microfilm Publication T82. 549 rolls. (GG 6 and 93 and T176/roll 24)

Records of the Reich Leader of the SS and Chief of the German Police (RF-SS).

Microfilm Publication T175. 655 rolls. (GG 32, 33, 39, and 81)

Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte.

Microfilm Publication T354. 799 rolls. (GG 27, 75, 79, and 95 and T176/roll 24)

Records of the Deutsche Wirtschaftsbetriebe of the SS-Wirtschaftsverwaltungshauptamt, 1936-45.

Microfilm Publication T976. 37 rolls. (GG 83)

Records of Private Individuals and Enterprises

Records of Private Austrian, Dutch, and German Enterprises, 1917-46.

Microfilm Publication T83. 248 rolls. (GG 23, 88, and 93)

Records of Private German Individuals (Captured German Records).

Microfilm Publication T253. 62 rolls. (GG 9 and 88)

Dr. Walter Luetgebrune	rolls 1-33
Dr. Theo Morell	rolls 34-45, 62
Dr. Karl Haushofer	rolls 46-61

Collection of Correspondence of Herbert von Bismarck, 1881-83.

Microfilm Publication T972. 1 roll. (T176/roll 33)

German Military Records Antedating World War II

An Exhibit of German Military Documents (formerly in the Heeresarchiv Potsdam), 1675-1935.

Microfilm Publication M129. 2 rolls.

Prussian Mobilization Records, 1866-1918.

Microfilm Publication M962. 5 rolls.

Records of the Royal Bavarian War Ministry and Other Bavarian Military Authorities, 1866-1913.

Microfilm Publication M963. 7 rolls.

Official and Personal Papers of Prussian Military Leaders (formerly in the Heeresarchiv Potsdam):

Boyen, Hermann von (1771-1848), 1787-1848.

Microfilm Publication M207. 12 rolls.

Braunschweig-Bevern, August Wilhelm, Duke of (1715-81), 1756-62.
Microfilm Publication M954. 1 roll.

Gneisenau, August Graf Neithardt von (1760-1830), 1785-1831.
Microfilm Publication M211. 43 rolls.

Gröner, Wilhelm (1867-1939), 1867-1939.
Microfilm Publication M137. 27 rolls.

Ludendorff, Erich Friedrich Wilhelm (1865-1937), 1918-19.
Microfilm Publication T84/roll 435. 1 roll.

Mertz von Quirnheim, Christoph Emanuel Hermann Ritter (1866-1947), 1916-39.
Microfilm Publication M958. 2 rolls.

Moltke, Helmuth Carl Bernhard Graf von (1800-91), 1839-91.
Microfilm Publication M960. 6 rolls.

Friedrich Wilhelm III, King of Prussia (1770-1840), 1787-1842.
Microfilm Publication M955. 1 roll.

Roon, Albrecht Graf von (1803-79), 1848-66.
Microfilm Publication M956. 2 rolls.

Scharnhorst, Gerhard Johann David von (1755-1813), 1737-1882.
Microfilm Publication M959. 12 rolls.

Scheuch, Heinrich (1864-1946), 1918-39.
Microfilm Publication M957. 1 roll.

Schlieffen, Alfred Graf von (1833-1913), 1822-1938.
Microfilm Publication M961. 8 rolls.

Seeckt, Hans Friedrich Leopold von (1866-1936).
Microfilm Publication M132. 28 rolls.

Winterfeldt, Hans Karl von (1707-57), 1744-59.
Microfilm Publication M953. 2 rolls.

Other Captured Records

Records of the Smolensk Oblast of the All-Union Communist Party of the Soviet Union, 1917-41.
Microfilm Publication T87/rolls 1 - 69;
Microfilm Publication T84/rolls 27 and 28;
Microfilm Publication T88/rolls 1 - 4.

Finding aid: *Guide to the Records of the Smolensk Oblast of the All-Union Communist Party of the Soviet Union, 1917-41*, National Archives, (Washington: 1980).

Collection of Hungarian Political and Military Records, 1909-45.

Microfilm Publication T973. 21 rolls.

Finding aid: *Guide to the Collection of Hungarian Political and Military Records, 1909-45*, National Archives, (Washington: 1972).

Collection of Italian Military Records, 1935-43.

Microfilm Publication T821. 506 rolls.

Finding aid: *Guides to Records of the Italian Armed Forces*, parts I-III, National Archives (Washington: 1967). (Reproductions of these volumes are available for purchase on Microfilm Publication T94, 1 roll.)

Papers of Count Ciano (Lisbon Papers) Received From the Department of State.

Microfilm Publication T816. 3 rolls.

Personal Papers of Benito Mussolini, Together with Some Official Records of the Italian Foreign Office and the Ministry of Culture, 1922-44.

Microfilm Publication T586. 318 rolls.

Finding aid: T586, roll 1

Other Related Records

Records of U.S. Army Commands, 1942- , Record Group 338, Foreign Military Studies

Military studies prepared by former German officers prepared for the Historical Division, United States Army, Europe, 1944-59. The Foreign Military Studies consist of seven series as follows: ETHINT (European Theater Interrogation) 1-80; A 855-1000; B 001-850; C 1-102d; D 001-431; P 001-217; and T 1a-123K3. There are 1,737 items on hand in English, and 2,169 items in German. (Currently being duplicated on microfiche.)

Records of the War Department General and Special Staffs, Record Group 165

Interrogation reports of former German officials by the War Department Historical Commission (Shuster Commission). July 9-November 3, 1945. 3 cu. ft.

General Records of the Department of State, Record Group 59

Records of the Department of State Special Interrogation DeWitt C. Poole Mission to Germany, 1945-46.

Microfilm Publication M679, 3 rolls.

III. NATIONAL ARCHIVES COLLECTION OF WORLD WAR II WAR CRIMES RECORDS, RECORD GROUP 238

In Europe, the United States conducted war crimes trials under three jurisdictions: that of the International Military Tribunal (IMT) at Nürnberg (RG 238), that of the U.S. military tribunals at Nürnberg (RG 238), and that of the U.S. Army courts (RG 153 and RG 338). The records of the trials at Nürnberg generally consist of transcripts of the proceedings; prosecution and defense exhibits;

interrogation records; document books; and court papers including official court files, minute books, order and judgment books, and clemency petitions. In addition, the Nürnberg trial records include the prosecution document series from which most of the prosecution exhibits and some defense exhibits were drawn. Descriptive pamphlets (DP) and Special Lists are noted for many of the listed microfilm publications.

Records of International Military Tribunal

The nearly complete transcript of proceedings of the IMT at Nürnberg and most of the documentary evidence have been published in *Trial of the Major War Criminals Before the International Military Tribunal* (Nürnberg, 1947) 42 vols. A NARA Publication PI 21 *Preliminary Inventory of the Records of the United States Counsel for the Prosecution of Axis Criminality* is also available. NARA also holds motion pictures, photographs, and sound recordings of the IMT proceedings at Nürnberg.

Records of the U.S. Nuernberg War Crimes Trials: Guertner Diaries, Oct. 5, 1934-Dec. 24, 1938. Microfilm Publication M978. 3 rolls. DP

Prosecution Exhibits Submitted to the International Military Tribunal. Microfilm Publication T988. 54 rolls

War Diaries and Correspondence of Gen. Alfred Jodl. Microfilm Publication T989. 2 rolls

Mauthausen Death Books. Microfilm Publication T990. 2 rolls

U.S. Trial Briefs and Document Books. Microfilm Publication T991. 1 roll

Diary of Hans Frank. Microfilm Publication T992. 12 rolls

Interrogation Records Prepared for War Crimes Proceedings at Nuernberg, 1945-1947. Microfilm Publication M1270. 31 rolls. DP

Records of the International Military Tribunal (IMT):

Records of the U.S. Nuernberg War Crimes Trials: NOKW Series (1933-47). Microfilm Publication T1119. 47 rolls

Records of the U.S. Nuernberg War Crimes Trials: NG Series, 1933-1948. Microfilm Publication T1139. 70 rolls

Records of the U.S. Nuernberg War Crimes Trials: NM Series, 1874-1946. Microfilm Publication M936. 1 roll. DP

Records of the U.S. Nuernberg War Crimes Trials: NP Series, 1934-1946. Microfilm Publication M942. 1 roll. DP

Records of the U.S. Nuernberg War Crimes Trials: WA Series, 1940-1945.
Microfilm Publication M946. 1 roll. DP

Records of the U.S. Nuernberg War Crimes Trials: Interrogations, 1946-1949.
Microfilm Publication M1019. 91 rolls. DP

Nuernberg Trials Records: Register Cards to the NG Document Series, 1946-1949.
Microfilm Publication M1278. 3 rolls. DP

Nuernberg Trials Records: Register Cards to the NOKW Document Series, 1946-1949.
Microfilm Publication M1291. 2 rolls. DP

Records of United States Military Tribunals

Excerpts from subsequent proceedings have been published as *Trials of War Criminals Before the Nuernberg Military Tribunal Under Control Council Law No. 10* (U.S. Government Printing Office, 1950-53), 15 vols. Detailed published finding aids with computer-assisted indexes for the microfilmed records of the Ohlendorf Case (Special List 42) and the Milch Case (Special List 38) have also been published. The National Archives and Records Administration holds motion pictures and photographs (some of which were entered into evidence) of sessions of the 12 U.S. Nürnberg proceedings.

Records of the United States Nuernberg War Crimes Trials:
United States of America v.:

Karl Brandt et al. (Case I), Nov. 21, 1946-Aug. 20, 1947.
Microfilm Publication M887 (Medical Case). 46 rolls. DP

Erhard Milch. (Case II), Nov. 13, 1946-Apr. 17, 1947.
Microfilm Publication M888 (Milch Case--Luftwaffe). 13 rolls. Special List 38 and DP.

Josef Altstoetter et al. (Case III), Feb. 17-Dec. 4, 1947.
Microfilm Publication M889 (Justice Case). 53 rolls. DP

Oswald Pohl et al. (Case IV), Jan. 13, 1947-Aug. 11, 1948.
Microfilm Publication M890 (Pohl Case-SS). 38 rolls. DP

Friedrich Flick et al. (Case V), Mar. 3-Dec. 22, 1947.
Microfilm Publication M891 (Flick Case-Industrialist). 42 rolls. DP

Carl Krauch et al. (Case VI), Aug. 14, 1947-July 30, 1948.
Microfilm Publication M892 (I. G. Farben Case-Industrialist). 113 rolls. DP

Wilhelm List et al. (Case VII), July 8, 1947-Feb. 19, 1948.
Microfilm Publication M893 (Hostage Case). 48 rolls. DP

Ulrich Greifelt et al. (Case VIII), Oct. 10, 1947-Mar. 10, 1948.
Microfilm Publication M894 (RuSHA Case-SS). 38 rolls. DP

Otto Ohlendorf et al. (Case IX), Sept. 15, 1947-Apr. 10, 1948.
Microfilm Publication M895 (Einsatzgruppen Case-SS). 38 rolls. Special List 42 and DP.

Alfried Krupp et al. (Case X), Aug. 16, 1947-July 31, 1948.
Microfilm Publication M896 (Krupp Case-Industrialist). 69 rolls. DP

Ernest von Weizsaecker et al. (Case XI), Dec. 20, 1947-Apr. 14, 1949.
Microfilm Publication M897 (Ministries Case). 173 rolls. DP

Willhelm von Leeb et al. (Case XII), Nov. 28, 1947-Oct. 28, 1948.
Microfilm Publication M898 (High Command Case). 69 rolls. DP

Records of the U.S. Army War Crimes Trials in Europe

War crimes trials records for Germany were also collected or generated by the U.S. 3d and 7th Armies initially, then by special war crimes sections of the Judge Advocate General (JAG), Europe. Because these sections sent reports and other materials to Washington, some of the same material is in RG 153, Records of the Office of the Judge Advocate General (Army), and has proven to be a useful source for filling in gaps discovered in the RG 338 records. While materials from RG 153 are frequently found in the microfilmed publications listed below, in each case the great bulk of the records filmed come from RG 338.

U.S. Army Investigation and Trial Records of War Criminals: *United States of America v.:*

Alfons Klein et al. (Case Files 12-449 and 000-12-31), October 8-15, 1945.
Microfilm Publication M1078 (Hadamar Case). 3 rolls. DP

Kurt Andrae et al. (and Related Cases). Apr. 27, 1945-June 11, 1958.
Microfilm Publication M1079 (Nordhausen Cases). 16 rolls. DP

Franz Auer et al. Nov. 1943-July 1958.
Microfilm Publication M1093 (Mühldorf Case). 13 rolls. DP

Jürgen Stroop et al. Mar. 29, 1945-Aug. 21, 1957.
Microfilm Publication M1095 (Superior Orders Case). 10 rolls. DP

Kurt Göbell et al. Feb. 6-Mar. 21, 1946, and *August Haesiker*, June 26, 1947.
Microfilm Publication M1103 (collectively known as the Borkum Island Case). 7 rolls. DP

Otto Skorzeny et al. July 13, 1945-Dec. 13, 1948.
Microfilm Publication M1106 (Skorzeny Case). 24 microfiche. DP

Gottfried Weiss et al. Nov. 15, 1945-Dec. 13, 1945.
Microfilm Publication M1174 (Dachau Concentration Camp Case). 6 rolls. DP

U.S. Army Trials and Post-trial Records of War Criminals:

United States of America v.:

Ernst Dura et al. June 9-23, 1947.

Microfilm Publication M1100 (Wiener-Neudorf Outcamp Case). 2 rolls. DP

Records of the U.S. Army War Crimes Trials:

United States of America v.:

Johann Haider et al. Sept. 3-12, 1947.

Microfilm Publication M1139 (Haider Case). 2 rolls. DP

Michael Vogel et al. July 8-15, 1947.

Microfilm Publication M1173 (Mühlendorf Ring-"Vogel" Case). 2 rolls. DP

Hans Joachim Georg Geiger et al. July 9-Aug. 5, 1947.

Microfilm Publication M1191 (Ebensee Outcamp Case). 2 rolls. DP

Friedrich Becker et al. July 5, 1945-June 11, 1958.

Microfilm Publication M1204 (Flossenburg Concentration Camp Case). 15 rolls. DP

Ernst Angerer et al. Nov. 26-Dec. 3, 1946.

Microfilm Publication M1210 (Angerer Case). 1 roll. DP

German Documents Among the War Crimes Records of the Judge Advocate Division, Headquarters,
U.S. Army, Europe.

Microfilm Publication T1021. 20 rolls

PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA

1. Records of the Reich Ministry of Economics (Reichwirtschaftsministerium). 1958. 75 pp. (T71)
2. Records of the Office of the Reich Commissioner for the Strengthening of Germanism (Reichskommissar für die Festigung deutschen Volkstums). 1958. 15 pp. (T74)
3. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei), Part I. 1958. 141 pp. (T81)
4. Records of the Organization Todt. 1958. 2 pp. (T76)
5. Miscellaneous German Records Collection, Part I. 1958. 15 pp. (T84)
6. Records of Nazi Cultural and Research Institutions, and Records Pertaining to Axis Relations and Interests in the Far East. 1958. 161 pp. (T82)
7. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part I. 1959. 222 pp. (T77)
8. Miscellaneous German Records Collection, Part II. 1959. 203 pp. (T84)
9. Records of Private German Individuals. 1959. 23 pp. (T253)
10. Records of the Reich Ministry for Armaments and War Production (Reichsministerium für Rüstung und Kriegsproduktion). 1959. 109 pp. (T73)
11. Fragmentary Records of Miscellaneous Reich Ministries and Offices. 1959. 19 pp. (T178)
12. Records of Headquarters of the German Army High Command (Oberkommando des Heeres/OKH), Part I. 1959. 19 pp. (T78)
13. Records of the Reich Air Ministry (Reichsluftfahrtministerium). 1959. 34 pp. (T177)
14. Records of German Field Commands: Armies (AOK 1, 3, 5), Part I. 1959. 61 pp. (T312)
15. Records of Former German and Japanese Embassies and Consulates, 1890-1945. 1960. 63 pp. (T179)
16. Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement. 1960. 105 pp. (T81)
17. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part II. 1960. 213 pp. (T77)
18. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part III. 1960. 118 pp. (T77)
19. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part IV. 1960. 76 pp. (T77)
20. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part II. 1960. 45 pp. (T81)
21. Records of the Deutsches Ausland-Institut, Stuttgart. Part II: The General Records. 1961. 180 pp. (T81)
22. Records of the Reich Ministry for Public Enlightenment and Propaganda. 1961. 41 pp. (T70)
23. Records of Private Austrian, Dutch, and German Enterprises, 1917-46. 1961. 119 pp. (T83)
24. Records of Headquarters of the German Air Force High Command (Oberkommando der Luftwaffe/OKL). 1961. 59 pp. (T321)
25. German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien. 1961. 41 pp. (T405)
26. Records of Reich Office for Soil Exploration (Reichsamt für Bodenforschung). 1961. 11 pp. (T401)
27. Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte. 1961. 34 pp. (T354)

28. Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium für die besetzten Ostgebiete), 1941-45. 1961. 69 pp. (T454)
29. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH), Part II. 1961. 154 pp. (T78)
30. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH), Part III. 1961. 212 pp. (T78)
31. Records of the Office of the Reich Commissioner for the Baltic States (Reichskommissar für das Ostland), 1941-45. 1961. 19 pp. (T459)
32. 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 pp. (T175)
33. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei) Part II. 1961. 89 pp. (T175)
34. Records of German Army Areas (Wehrkreise). 1962. 234 pp. (T79)
35. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part III. 1962. 29 pp. (T81)
36. Miscellaneous German Records Collection, Part III. 1962. 61 pp. (T84)
37. Records of Headquarters, German Navy High Command (Oberkommando der Kriegsmarine/OKM). 1962. 5 pp. (T608)
38. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part I. 1963. 200 pp. (T501)
39. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei), Part III. 1963. 198 pp. (T175)
40. Records of German Field Commands: Army Groups (HGr A-C, G, H, Nord, Weichsel, Oberrhein, Süd), Part I. 1964. 126 pp. (T311)
41. Records of German Field Commands: Divisions (1st-5th), Part I. 1964. 160 pp. (T315)
42. Records of German Field Commands: Armies (AOK 2, 4), Part II. 1964. 110 pp. (T312)
43. Records of German Field Commands: Armies (AOK 6-9), Part III. 1964. 108 pp. (T312)
44. Records of German Field Commands: Armies (AOK 10-12, 14), Part IV. 1964. 96 pp. (T312)
45. Records of German Field Commands: Divisions (6th-9th), Part II. 1964. 118 pp. (T315)
46. Records of German Field Commands: Corps (AK I-IV), Part I. 1965. 156 pp. (T314)
47. Records of German Field Commands: Armies (AOK 15-17), Part V. 1965. 162 pp. (T312)
48. Records of German Field Commands: Armies (AOK 19-21, Fallschirm Ligurien), Part VI, 1965. 85 pp. (T312)
49. Records of German Field Commands: Armies (AOK 18), Part VII. 1965. 124 pp. (T312)
50. Records of German Field Commands: Armeeabteilungen (AAbt A, Fretter-Pico, Lanz-Kempf, Narwa-Grasser-Kleffel, von Zangen), 1966. 45 pp. (T312)
51. Records of German Field Commands: Panzer Armies (PzAOK 1-2), Part I. 1966. 112 pp. (T313)
52. Records of German Field Commands: Army Groups (HGr B-D, E-F, Nord, Mitte, Süd, Don), Part II. 1966. 139 pp. (T311)
53. Records of German Field Commands: Panzer Armies (PzAOK 3-5, Afrika), Part II. 1967. 160 pp. (T313)
54. Records of German Field Commands: Armies (AOK 2), Part VIII. 1967. 132 pp. (T312)
55. Records of German Field Commands: Corps (AK V-IX), Part II. 1967. 150 pp. (T314)
56. Records of German Field Commands: Armies (AOK 4, 6-7, 9-11, 14, 25, DGen beim ital. AOK 8, AGr Wöhler), Part IX. 1968. 166 pp. (T312)

57. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part II. 1968. 25 pp. (T501)
58. Records of German Field Commands: Corps (AK X-XVII), Part III. 1968. 84 pp. (T314)
59. Records of German Field Commands: Corps (AK XVIII-XXVII), Part IV. 1968. 144 pp. (T314)
60. Records of German Field Commands: Corps (AK XXVIII-XL), Part V. 1969. 124 pp. (T3'4)
61. Records of German Field Commands: Corps (AK XLI-LI), Part VI. 1969. 186 pp. (T314)
62. Records of German Field Commands: Corps (AK I, LII-XCI), Part VII. 1970. 223 pp. (T314)
63. Records of German Field Commands: Divisions (1st-9th (Supplementary), 10th-21st), Part III. 1970. 143 pp. (T315)
64. Records of German Field Commands: Divisions (22d-57th), Part IV. 1970. 141 pp. (T315)
65. Records of German Field Commands: Divisions (58th-96th), Part V. 1970. 143 pp. (T315)
66. Records of German Field Commands: Divisions (97th-114th), Part VI. 1972. 177 pp. (T315)
67. Records of German Field Commands: Divisions (116th-137th), Part VII. 1974. 179 pp. (T315)
68. Records of German Field Commands: Divisions (141st-187th), Part VIII. 1974. 244 pp. (T315)
69. Records of German Field Commands: Divisions (189th-218th), Part IX. 1975. 243 pp. (T315)
70. Records of German Field Commands: Divisions (221st-255th), Part X. 1975. 237 pp. (T315)
71. Records of German Field Commands: Divisions (256th-291st), Part XI. 1976. 316 pp. (T315)
72. Records of German Field Commands: Divisions (292d-327th), Part XII. 1976. 305 pp. (T315)
73. Records of German Field Commands: Divisions (328th-369th), Part XIII. 1976. 293 pp. (T315)
74. Records of German Field Commands: Divisions (370th-710th), Part XIV. 1977. 345 pp. (T315)
75. Records of the Waffen-SS, Part I. 1978. 283 pp. (T354)
76. Records of German Field Commands: Divisions (712th-999th and name divisions), Part XV. 1978. 287 pp. (T315)
77. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei), Part IV. 1980. 37 pp. (T81)
78. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part V. 1981. 180 pp. (T77)
79. Records of the Waffen-SS, Part II. 1981. 165 pp. (T354)
80. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part VI. 1982. 173 pp. (T77)
81. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei), Part IV. 1982. 184 pp. (T175)
82. Records of Headquarters, German Army High Command (Oberkommando des Heeres--OKH/FHO), Part IV. 1982. 234 pp. (T78)
83. Records of the SS Economic and Administrative Office (SS Wirtschafts-und Verwaltungshauptamt--Deutsche Wirtschaftsbetriebe--WVHA/DWB). 1984. 124 pp. (T976)

84. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part VII. 1985. 193 pp. (T77)
85. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part VIII. 1990. Microfiche. (T77)
86. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part IX. 1990. Microfiche. (T77)
87. Records of Headquarters, German Army High Command, OKH, Part V. 1990. Microfiche. (T78)
88. Records of Private German Enterprises and Individuals, Part II. 1990. Microfiche. (T83, T253)
89. Records of the General Plenipotentiary for the Serbian Economy (Generalbevollmächtigte für die Wirtschaft in Serbien). 1991. Microfiche. (T75)
90. Miscellaneous German Records Collection, Part IV. 1991. Microfiche. (T84)
91. Records of Headquarters, German Army High Command, OKH, Part VI. 1992. Microfiche. (T78)
92. Records of Headquarters, German Air Force High Command, OKL, Part II. 1992. Microfiche. (T321)
93. Records of Private German Enterprises and Individuals, Part III. 1992. Microfiche. (T70, T82, T83)
94. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht - OKW), Part X. 1993. Microfiche. (T77)

Other published National Archives finding aids to microfilm of seized foreign and related records:

Guides to Records of the Italian Armed Forces, Part I-III. 1967. (T821)

Guide to the Collection of Hungarian Political and Military Records, 1909-1945. 1972. 20 pp. (T973)

Special List No. 38 to the Records of the Nuernberg War Crimes Trials, Case II (Luftwaffe), *United States of America v. Erhard Milch*, 1946-47. 1975. 120 pp. (M888)

Special List No. 42 to the Records of the Nuernberg War Crimes Trials, Case 9 (Einsatzgruppen [SS]), *United States of America v. Otto Ohlendorf et al*, 1947-48. 1978. 363 pp. (M895)

Guide to Records of the Smolensk Oblast of the All-Union Communist Party of the Soviet Union, 1917-41. 1980. 295 pp. (T84, 87, 88)

Guides to the Microfilmed Records of the German Navy, 1850-1945

No. 1. Records of U-Boats and T-Boats, 1914-18. 1984. 415 pp. (T1022)

No. 2. Records Relating to U-Boat Warfare, 1939-1945. 1985. 284 pp. (T1022)

SUGGESTIONS FOR CITING MICROFILM OF CAPTURED GERMAN AND RELATED RECORDS IN THE NATIONAL ARCHIVES OF THE UNITED STATES

The National Archives and Records Administration (NARA) is frequently asked to provide recommendations regarding information to be included in footnotes and other references to records among its holdings. The following suggestions should serve this purpose and also help our staff in locating the records thus cited.

Records

Because of the great variety and complexity of some archival material, there are no convenient models that would be applicable to all records. The initial citation, however, might consist of those of the following elements applicable in each instance: item, file unit or subseries, series title, originating office (and the administrative units of which that office is a part), name of collection or record group number and title, and depository. Except for placing the cited item first, there is no general agreement on the sequence of the remaining elements in the citation. Publishers, professional journals, and graduate faculties all prescribe their own style. Whatever sequence is adopted, however, should be used consistently throughout the same work. If in doubt, the researcher should confer with an archivist regarding elements that may be necessary to identify adequately specific records being cited.

Microfilm Publications

Citation to records reproduced in National Archives microfilm publications should provide, in general, the same information as suggested above, but with sufficient additional information to identify the particular microfilm publication as well as roll and frame numbers, if applicable.

Microfilm publications of foreign records seized during World War II involve such peculiarities of identification that largely individualized suggested systems of citation have been developed for them. The following examples suggest both a form of initial citation and of subsequent citations of the same document for each of five major microfilm projects reproducing captured German and related records. The form for the bibliography, which is not illustrated below, could be some appropriate modification of the initial citation, but should also include the National Archives record group title and number, and the title and number of the microfilm publication, e.g., National Archives Collection of World War II War Crimes Records, Record Group 238, *U.S. v. Otto Ohlendorf et al*, Microfilm Publication M895, 38 rolls; National Archives Collection of Foreign Records Seized, Record Group 242, Records of the Reich Ministry of Economics, Microfilm Publication T71, 148 rolls.

1. Captured records microfilmed at Alexandria, Virginia.

Initial citation:

Cds/Amt IVA1, Ereignismeldung UdSSR, Nr. 194, 20 April 1942, EAP 173-a-10/22a, National Archives Microfilm Publication T175, roll 235, frames 2724202-268.

Subsequent citations:

Ereignismeldung UdSSR, Nr. 194, T175/235/2724209-10.

Initial citation:

I. AK, Ia, "KTB Nr. 2," Aug. - Oct. 1939, E201/1, National Archives Microfilm Publication T314, roll 34, first frame 389.

Subsequent citations:

KTB 2, Aug. 17, 1939, T314/34/397.

Item numbers such as EAP 173-a-10/22a, or OKW 1015 are optional and serial numbers unnecessary. Frames are sometimes unnumbered.

2. Foreign Ministry Archives and records of the Reichskanzlei filmed at Whaddon Hall.

Initial citation:

Ambassador in Madrid (Stohrer) to Foreign Ministry, Berlin, Dec. 9, 1940, German Foreign Ministry Archives, Serial 136, frames D674515-516; National Archives Microfilm Publication T120, roll 146.

Subsequent citations:

Stohrer to GFM, 136/D674516, T120/146.

Initial citation:

"Verwaltung besetzter Gebiete in Serbien, 15.11.16-31.7.17," SA Reel 83, National Archives Microfilm Publication T136, roll 83, frames 17-24.

Subsequent citations:

SA/T136/83/19.

The serial number is the essential identification, whether the serial is of the interchangeable unlettered or H serials, or of the B,C,F,K,L, and M serials. The terms reel, container, or roll are acceptable variations, with the last preferred by the National Archives. With the Tripartite Project microfilm, National Archives Microfilm Publication T120, it is imperative to distinguish between serial and roll numbers, and the *Catalog of Files and Microfilm of the German Foreign Ministry Archives, 1920-1945*, 4 vols., has as a supplement to each volume, a National Archives serial-roll conversion list. The Public Record Office in London uses the same serial and frame numbers, although not always the same roll numbers, and the microfilm publication symbols GFM 2-5 instead of T120, to identify the Tripartite Project microfilm. The other Whaddon Hall microfilm projects use the same number for serial and roll, as the SA (Saint Antony's College project) serial example, given above, indicates; the National Archives has substituted microfilm publication number for project symbols.

3. Records from the German Naval Archives microfilmed by the United States Navy (Office of Naval Intelligence--ONI) at the Admiralty, London.

Initial citation:

"Schlachtschiff 'Bismarck' nachträglich entzifferte englische Funksprüche," 23.5.-27.5.1941, PG 47893, T-1 83-C, National Archives Microfilm Publication T1022, roll 2791.

Subsequent citation:

"Schlachtschiff 'Bismarck'," T1022/2791/PG 47893.

Initial citation:

"Seeschlacht vor dem Skagerrak," 31.5.-1.6.1916, Az. Kr. Op. Nordsee 61, PG 64808-64813; TA-109-A, TA-110-A, TA-104-D, TA-105-D, and TA-106-D; National Archives Microfilm Publication T1022, rolls 347-348 and 443-445.

Subsequent citations:

"Seeschlacht vor dem Skagerrak," T1022/347-348, 443-445/PG 64808-64813.

PG number is the essential record item number; the National Archives T1022 roll number is sufficient microfilm identification. The "T-" and "TA-" prefixes indicate the original U.S. Navy microfilm designation (for World War I German Navy records the prefix "TA-" is used) and is included for roll verification. There are no frame numbers in this microfilm publication.

4. Heeresarchiv Potsdam records microfilmed at the National Archives.

Initial citation:

Gröner to Alarich von Gleich, Papers of General Wilhelm Gröner (Gröner Nachlass) at the Bundesarchiv Koblenz, National Archives Microfilm Publication M137, roll 7.

Subsequent citations:

Gröner to Gleich, M137/7.

5. National Archives microfilm of Nuernberg War Crimes Trial Records.

Initial citation:

OB Südost to HGr E, "Operation Kreuzotter," 13 Aug 1944, item NOKW-089, National Archives Microfilm Publication T1119, roll 2, frames 17-19.

Subsequent citations:

OB Südost to HGr E, 13 Aug. 44, T1119/2/17

Initial citation:

Indication, *United States of America v. Otto Ohlendorf et al.* (Case 9), Transcript of Proceedings, Sep 15, 1947, vol. 1, p. 4, National Archives Microfilm Publication M895, roll 2, frame 0005.

Subsequent citations:

Case 9, Transcript, Sept. 15, 1947, vol. 1, p. 4, M895/2/0005.

The National Archives and Records Administration will appreciate receiving copies of books and articles based in whole or in part on records in its custody. Such copies should be directed to the Library, National Archives and Records Administration, 8601 Adelphi Rd., Room 2380, College Park, MD 20740-6001.

INSTRUCTIONS FOR ORDERING MICROFILM

Information concerning the current price per roll for purchasing microfilm may be obtained by writing Publications Distribution (NECD), National Archives and Records Administration, Eighth and Pennsylvania Avenue, NW, Room G-9, Washington, DC 20408, or calling 1-800-234-8861 (fax 202-501-7170). The quoted price includes postage or shipping costs on orders sent by surface mail within the United States. Costs for airmail shipment to foreign countries will be quoted on request.

Actual orders for microfilm must be mailed to the National Archives Trust Fund (NECD), P.O. Box 100793, Atlanta, GA 30384. Checks, money orders, or purchase orders, which must accompany each microfilm order, are to be made payable to "National Archives Trust Fund (NECD)." 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, payable to the "National Archives Trust Fund (NECD)," and mailed to the same address in Atlanta. All orders should specify the microfilm publication number and the number of each roll being ordered.

MICROFICHE LIST

- Fiche 1.....Introduction
T354: Rolls 654-726
- Fiche 2.....T354: Rolls 726-799

ITEM	DATES	ROLL	FRAME
78047/12 1. SS-Totenkopf Reiterregiment.	1939/01/31-1941/05/08	654	0000001
<p>Orders and directives issued chiefly by SS Colonel Hermann Fegelein, commander of the 1st SS-Totenkopf Regiment in Warsaw, Poland, concerning dress and behavior codes and an April 25, 1941, visit by Field Marshal Günther von Kluge, Commander of the German Fourth Army. Also included are special orders signed by Field Marshals Wilhelm Keitel and Walther von Brauchitsch concerning non-fraternization with Polish women, a distribution list for the SS publication <i>Das Schwarze Korps</i>, an inspection report by SS Lieutenant General August Heissmeyer, and instructions issued to officers by SS Lieutenant General Walter Krüger.</p>			
78047/13 1. SS-Totenkopf Reiterregiment.	1939/09/24-1941/03/03	654	0000196
<p>Reports and teletype messages concerning motorcycle and motor vehicle accidents involving SS personnel in Poland, lists of SS personnel who died in Poland as a result of accident or illness, lists of burials and military cemeteries in Poland and Italy, and three 1940 issues of the publication <i>Kriegsgräberfürsorge</i>.</p>			
78047/14 1. SS-Totenkopf Reiterstandarte.	1939/09/15-1941/02/03	654	0000482
<p>A report on a Nov. 11-12, 1940, state visit to Warsaw by Soviet Foreign Minister Vyacheslav Molotov. Reports on the arrests of Polish prison escapees, searches for weapons and explosives, and daily operations of SS units in rounding up and executing Jews and partisans. Also included are tables of organization and equipment for the 1st and 2d SS-Totenkopf Cavalry Regiments and a Sept. 15, 1939, order issued by the Chief of the Waffen-SS activating four SS cavalry battalions in support of operations to secure rear areas in Poland, including arrests of Polish civilians and military personnel.</p>			
78047/15 1. SS-Totenkopf Reiterstandarte.	1939/09/21-1941/01/18	654	0000837
<p>Orders and directives concerning the formation and periodic reorganizations of the 1st SS-Totenkopf Cavalry Regiment, with lists of personnel, including squadron leaders, and troop transfers.</p>			
78047/16 1. SS-Totenkopf Reiterstandarte.	1939/12/12-1940/09/10	655	0000001
<p>Reports, orders, and regulations concerning personnel enlistments, replacements, discharges, and the recruitment of ethnic Germans for the Allgemeine and Waffen-SS. Also included are lists of SS personnel transfers within Poland.</p>			

ITEM	DATES	ROLL	FRAME
78047/17-19 1. SS-Totenkopf Reiterstandarte.	1939/11/15-1941/02/18	655	0000267
Reports, orders, and regulations concerning parades, films, sports activities, and other forms of troop entertainment in Warsaw and Cracow. Also included are Heinrich Himmler's orders concerning engagements and marriages of SS personnel, a list of participants at the Dec. 18, 1940, conference of SS commanders in Poland, activity and strength reports for units of the 1st SS-Totenkopf Cavalry Regiment in Warsaw and Cracow, special orders regarding courier service, and lists of train schedules and telephone communications lines in occupied Poland.			
78047/20 1. SS-Totenkopf Reiterstandarte.	1940/06/01-1940/12/31	656	0000001
Personnel and strength reports for units of the 1st and 2d SS-Totenkopf Cavalry Regiments in the areas of Kielce, Cracow, Tarnow, Warsaw, Kucmierz, Garvolin, Chelm, Zamosc, Krasnystaw, Jablon, Skarazysko-Kamienna, Lukow, and Lublin in occupied Poland.			
78047/21 1. SS-Totenkopf Reiterstandarte.	1939/12/18-1941/05/24	656	0000314
Administrative orders and directives and daily duty and guard rosters for the SS headquarters building in Warsaw.			
78047/22 1. SS-Totenkopf Reiterstandarte.	1939/12/05-1941/01/29	656	0000527
Orders concerning the distribution of flags to SS units, the awarding of the war service cross and iron cross second class, and the wearing of the Wehrmacht dagger. Lists of recipients of the Sudeten Medal are also included.			
78047/23 1. SS-Totenkopf Reiterstandarte.	1939/11/09-1941/05/28	656	0000804
Orders and directives concerning troop furloughs, lists of SS personnel who are orphans, and reports on SS participation in wartime winter relief efforts.			
78047/24 1. SS-Totenkopf Reiterstandarte.	1940/01/10-1940/11/30	656	0000974
Reports, orders, and directives concerning ideological training and the distribution of German newspapers to SS troops in Poland. Also included are lists of school principals and educators who are members of the 1st SS-Totenkopf Cavalry Regiment.			

ITEM	DATES	ROLL	FRAME
78047/25 1. SS-Totenkopf Reiterstandarte.	1939/10/10-1941/01/25	657	0000001
Reports and regulations concerning the use of motor vehicles and gasoline supplies assigned to SS units in Poland.			
78047/26 1. SS-Totenkopf Reiterstandarte.	1939/09/16-1941/02/28	657	0000252
Reports and directives concerning veterinary services in Poland, chiefly in Warsaw, with names of veterinarians in German-occupied areas.			
78047/27-28 1. SS-Totenkopf Reiterstandarte.	1939/11/28-1941/03/05	657	0000343
Reports, orders, and directives concerning public transportation fares for German police and military personnel in Warsaw, troop assignments, advance pay for furloughs and official travel, and budgets for construction and supplies. Also included are daily menus in mess facilities and recipes for meals.			
78047/29 1. SS-Totenkopf Reiterstandarte.	1940/01/08-1941/02/17	657	0000723
Orders, directives, and special passes for SS personnel engaged in official travel by motor vehicle, chiefly between Warsaw and Berlin.			
78047/30 1. SS-Totenkopf Reiterstandarte.	1939/10/01-1940/12/12	657	0000778
Orders and directives concerning the billeting of personnel and stabling of horses assigned to the 1st SS-Totenkopf Cavalry Regiment in occupied Poland. Also included are fire fighting regulations.			
78047/31 1. SS-Totenkopf Reiterstandarte.	1940/03/13-1941/06/14	657	0000989
Orders, directives, and certificates concerning reservist discharges, troop transfers, and the assignment of new recruits to SS units in occupied Poland.			
78047/32 1. SS-Totenkopf Reiterstandarte.	1939/12/09-1941/06/19	658	0000001

ITEM	DATES	ROLL	FRAME
Reports, orders, and directives concerning SS troop assignments and civilian morale in occupied Poland. Strength reports citing the numbers of SS officers, noncommissioned officers, enlisted men, and horses are included.			
78047/33 1. SS-Totenkopf Reiterstandarte.	1939/11/24-1941/05/06	658	0000230
Reports and directives concerning suicides, arrests, court martials, and other disciplinary matters affecting SS personnel in occupied Poland.			
78047/34 1. SS-Totenkopf Reiterstandarte.	1940/02/20-1941/05/20	658	0000350
Orders, directives, and reports concerning SS troop assignments, transfers, and promotions. Training and duty rosters, and lists of commanding officers for units of the 1st and 2d SS-Totenkopf Cavalry Regiments are included.			
78047/35 1. SS-Totenkopf Reiterstandarte.	1939/10/30-1941/03/15	658	0000481
Orders, directives, and reports concerning furloughs, promotions, awards, and other personnel matters of SS units in Warsaw and Lucmierz, Poland. Also included are three issues of the publication <i>Heeres-Verordnungsblatt</i> for July 15 and 25 and August 15, 1941.			
78047/36-39 1. SS-Totenkopf Reiterstandarte.	1940/02/16-1941/06/11	659	0000001
Reports, orders, and directives concerning furloughs, troop inspections and training, medical facilities and treatment, billeting, supplies for canteens, and motor vehicle procurement for SS units in the areas of Warsaw and Lucmierz, Poland.			
78047/40-42 1. SS-Totenkopf Reiterstandarte.	1940/12/04-1941/06/10	659	0000691
Reports, correspondence, and orders concerning troop recruitment, transfers, promotions, leadership training, billeting, and veterinary services for the SS 2d Company in Garvolin and SS 4th Company in Jablon, Poland.			
78047/43 1. SS-Totenkopf Reiterstandarte.	1940/12/12-1941/04/22	660	0000001

ITEM	DATES	ROLL	FRAME
Reports, correspondence, and orders concerning troop and horse strength, personnel transfers and assignments, training exercises, guard duty, and medical and veterinary matters for Troop 4 in the area of Lukow, Poland.			
78047/44-45 1. SS-Totenkopf Reiterstandarte.	1940/11/30-1941/05/14	660	0000236
Reports, correspondence, and orders concerning troop transfers, disciplinary actions, training, emergency assistance to military personnel, clothing and food supplies, fire protection, and legal matters for various SS units in occupied Poland.			
78047/46 1. SS-Totenkopf Reiterstandarte.	1941/01/20-1941/03/22	660	0000411
Reports and correspondence concerning medical care and the organization of medical services for SS units in occupied Poland.			
78047/47 1. SS-Totenkopf Reiterstandarte.	1941/01/02-1941/06/17	660	0000433
Reports and correspondence concerning troop strength, transfers, replacements, deferments, and the transmission of personnel records of various SS units in occupied Poland.			
78047/48 1. SS-Totenkopf Reiterstandarte.	1940/12/05-1941/06/17	660	0000580
Reports, correspondence, and directives concerning court martials and other disciplinary matters. Also included are instructions concerning security and espionage in occupied areas of Poland.			
78047/49 1. SS-Totenkopf Reiterstandarte.	1941/03/02-1941/06/12	660	0000686
Reports and correspondence concerning furloughs and the general welfare of SS troops in occupied Poland. Also included is a Mar. 15, 1941, issue of <i>SS-Fürsorge- und Versorgungsbestimmungen</i> .			
78047/50 1. SS-Totenkopf Reiterstandarte.	1941/03/03-1941/06/17	660	0000771
Reports and correspondence concerning motor vehicle transportation supplied to various SS units in occupied Poland, with motor pool logs and lists of monthly trips.			

ITEM	DATES	ROLL	FRAME
78047/51 1. SS-Totenkopf Reiterstandarte.	1941/03/28-1941/05/21	660	0000903
Reports and correspondence concerning SS medical services and accidents and injuries to SS personnel in occupied Poland.			
78047/52 1. SS-Totenkopf Reiterstandarte.	1940/12/01-1941/02/25	660	0000935
Directives concerning SS tactical training and exercises in occupied Poland. Also included are December 1940 activity and situation reports and a duty roster for the 1st SS-Totenkopf Cavalry Regiment.			
78047/53-54 1. SS-Totenkopf Reiterstandarte.	1939/11/11-1940/04/30	660	0000985
Reports and correspondence concerning proposed promotions of SS officers and enlisted personnel in occupied Poland.			
78047/55-56 1. SS-Totenkopf Reiterstandarte.	1939/11/21-1941/02/24	661	0000001
Reports and correspondence concerning proposed promotions of SS officers and enlisted personnel in occupied Poland.			
78047/57-58 1. SS-Totenkopf Reiterstandarte.	1939/09/01-1940/04/11	661	0000845
Reports, correspondence, and orders concerning SS selections for officers candidate school and special 10-day training courses in occupied Poland.			
78047/59 1. SS-Totenkopf Reiterstandarte.	1940/06/10-1941/04/11	661	0001014
Daily and special orders from the Waffen-SS Commander East in Cracow and reports concerning SS troop discipline in occupied Poland.			
78047/60 1. SS-Totenkopf Reiterstandarte.	1940/12/20-1941/01/20	661	0001108

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Reports concerning establishing brothels in Warsaw, closing a brothel in Cracow, and shortages of doctors for SS medical facilities.

78047/61-62 1. SS-Totenkopf Reiterstandarte.	1939/11/09-1941/12/10	662	0000001
---	-----------------------	-----	---------

Alphabetically arranged personnel rosters for officers, noncommissioned officers, and enlisted men on the staff and assigned to the 5th and 6th Troops of the 1st SS-Totenkopf Cavalry Regiment. Included are name, date and place of birth, religion, marital status, education, military training, and promotion dates. (Roll 662 includes 897 frames.)

78047/63-64 1. SS-Totenkopf Reiterstandarte.	1939/11/07-1940/11/04	663	0000001
---	-----------------------	-----	---------

Alphabetically arranged personnel rosters for officers, noncommissioned officers, and enlisted men assigned to the 7th and 8th Troop and 12th Mounted Battalion of the 1st SS-Totenkopf Cavalry Regiment. Included are name, date and place of birth, religion, marital status, education, military training, awards, and promotion dates. (Roll 663 includes 1345 frames.)

78047/65-67 1. SS-Totenkopf Reiterstandarte.	1939/12/22-1940/08/27	664	0000001
---	-----------------------	-----	---------

Alphabetically arranged personnel rosters for officers, noncommissioned officers and enlisted men assigned to the 9th Replacement Troop, 10th Heavy Troop, Motor Vehicle Battalion, Medical Section, and Regimental Troop of the 1st and 2d SS-Totenkopf Cavalry Regiments. Included are name, date and place of birth, religion, marital status, education, military training, awards, promotion dates, and assignments. (Roll 664 includes 1289 frames.)

78047/68-69 1. SS-Totenkopf Reiterstandarte, 2. SS-Totenkopf Reiterregiment.	1939/01/15-1941/07/16	665	0000001
---	-----------------------	-----	---------

Four alphabetically arranged personnel rosters for various SS units attached to the 1st and 2d SS-Totenkopf Cavalry Regiments in occupied Poland, giving name, date and place of birth, religion, marital status, education, military training, awards, promotion dates, and assignments. (Roll 665 includes 1061 frames.)

78047/70 1. SS-Totenkopf Reiterstandarte.	1939/09/01-1941/03/01	666	0000001
--	-----------------------	-----	---------

Two alphabetically arranged personnel rosters for the 9th Replacement Troop in occupied Poland, giving name, date and place of birth, religion, marital status, education, military training, awards, promotion dates, and assignments.

ITEM	DATES	ROLL	FRAME
78047/71 1. SS-Totenkopf Reiterstandarte.	1939/10/03-1940/03/22	666	0000358

Regimental orders and reports concerning administrative and personnel matters in occupied Poland.

78047/72 1. SS-Totenkopf Reiterstandarte.	1940/05/29-1941/06/05	666	0000402
--	-----------------------	-----	---------

Alphabetically arranged personnel rosters for various SS units in occupied Poland, giving name, date and place of birth, religion, marital status, education, military training, awards, promotion dates, and assignments. Also included are reports and correspondence concerning troop training, assignments, promotions, finances, and motor transportation.

78047/73-82 1. SS-Totenkopf Reiterstandarte.	1939/11/20-1941/05/29	667	0000001
---	-----------------------	-----	---------

Daily and special orders and directives issued by regimental commanders and the Reichsführer-SS concerning administrative and personnel matters, troop training, and occupation duties in Poland. Also included is a study of the 1863 Polish rebellion against Russia (also filmed under 78047/161, 78047/389, and 78048/70) and an Aug. 25, 1940, issue of *Verordnungsblatt der Waffen-SS*.

78047/83 1. SS-Totenkopf Reiterstandarte.	1939/08/08-1941/05/14	668	0000001
--	-----------------------	-----	---------

Administrative orders, directives, and instructional pamphlets for 1st and 2d SS-Totenkopf Cavalry Regiments in occupied Poland.

78047/84 1. SS-Totenkopf Reiterstandarte.	1940/02/02-1940/10/28	668	0000258
--	-----------------------	-----	---------

Correspondence, reports, and orders concerning requisitions, allowances, and supplies. Also included are training directives and issues of the publications *Verordnungsblatt für das Generalgouvernement, Krakau*; *Verwaltungs Mitteilungen für die Waffen-SS*; and *Reichshaushalts- und Besoldungsblatt*.

78047/85-86 1. SS-Totenkopf Reiterstandarte.	1940/11/25-1941/04/26	668	0000467
---	-----------------------	-----	---------

Daily and special orders issued by the Waffen-SS Commander East in Cracow concerning troop training and occupation duties in Poland.

ITEM	DATES	ROLL	FRAME
78047/87-88 1. SS-Totenkopf Reiterstandarte.	1940/01/31-1941/01/25	668	0000785
Reports, regimental and staff orders, and directives concerning troop training and occupation duties in Poland.			
78047/89 1. SS-Totenkopf Reiterstandarte.	1940/01/24-1941/01/15	668	0000908
Miscellaneous issues of the publications <i>SS-Fürsorge- und Versorgungsbestimmungen</i> , <i>Verordnungsblatt der Waffen-SS</i> , and <i>SS-Befehlsblatt</i> .			
78047/90 1. SS-Totenkopf Reiterstandarte.	1940/12/15-1941/03/30	669	0000001
Regimental, training, and personal orders and directives for SS units in occupied Poland. Also included is a list citing birthdays of SS officers assigned to the 1st SS-Totenkopf Cavalry Regiment.			
78047/91 1. SS-Totenkopf Reiterstandarte.	1940/02/15-1941/05/06	669	0000117
Reports, correspondence, and directives issued by the Reichsführer-SS and Kommando der Waffen-SS concerning administrative, financial, and disciplinary matters and the air raid service. Also included is a report on the military campaign in the West, May-June 1940, issued by the Chief of Weapons Inspection of the SS Operational Head Office (SS-Führungshauptamt).			
78047/92-94 1. SS-Totenkopf Reiterstandarte.	1940/02/22-1941/06/17	669	0000196
Reports, correspondence, and orders concerning discharges, deferments, and other personnel matters of various SS units in occupied Poland.			
78047/95 1. SS-Totenkopf Reiterstandarte.	1940/02/22-1941/03/07	670	0000001
Reports, correspondence, and orders of the 1st and 2d SS-Totenkopf Cavalry Regiments concerning SS personnel actions (deferments, furloughs, and discharges) and the resettlement of ethnic Germans in occupied Poland, arranged alphabetically by name from Adolf, Karl, through Kutschera, Vincent. (Roll 670 includes 1034 frames.)			

ITEM	DATES	ROLL	FRAME
78047/96-97 1. SS-Totenkopf Reiterstandarte.	1939/12/04-1941/05/20	671	0000001
Reports, correspondence, and orders of the 1st and 2d SS-Totenkopf Cavalry Regiments concerning personnel actions (deferments, furloughs, and discharges) in occupied Poland, arranged alphabetically by name from Haberstumpf, Heinrich, to Zöke, Gerd. (Roll 671 includes 967 frames.)			
78047/98 1. SS-Totenkopf Reiterstandarte.	1939/11/16-1941/06/16	672	0000001
Reports, correspondence, and personnel lists for various units attached to the 1st and 2d SS-Totenkopf Cavalry Regiments in Warsaw, Lublin, and Cracow concerning troop replacements and transfers and the call-up of reservists.			
78047/99 1. SS-Totenkopf Reiterstandarte.	1939/12/14-1941/05/21	672	0000450
Reports and correspondence concerning personnel actions of the 1st and 2d SS-Totenkopf Regiments in Warsaw, Lublin, and Cracow, arranged alphabetically by name.			
78047/100 1. SS-Totenkopf Reiterstandarte.	1940/06/12-1941/01/26	672	0000939
Reports and correspondence concerning administrative and financial matters of the 1st SS-Troop in Garvolin, the 2d SS-Troop in Chelm, the 3d SS-Troop in Zamosc, the 4th SS-Troop in Krasnystaw, the 5th SS-Troop in Lukow and Skarzysko-Kamienna, and the 6th SS-Troop and headquarters in Lublin, Poland.			
78047/101 1. SS-Totenkopf Reiterstandarte.	1940/06/25-1941/03/22	673	0000001
Reports, correspondence, and directives concerning SS insignia, awards, and athletic events with lists of participants from the 1st SS-Totenkopf Regiment in Warsaw, Poland.			
78047/102 1. SS-Totenkopf Reiterstandarte.	1941/01/22-1941/06/14	673	0000076
Reports, correspondence, and orders concerning transfers, promotions, and other personnel matters affecting SS officers, noncommissioned officers, and enlisted men in Warsaw. A list citing birthdays of SS officers in Warsaw and a report on a Mar. 16, 1941, training exercise in Lublin are also included.			

ITEM	DATES	ROLL	FRAME
78047/103 1. SS-Totenkopf Reiterstandarte.	1940/07/29-1941/06/16	673	0000328
Reports, correspondence, and administrative orders concerning rations, quarters, clothing, weapons, and ammunition supplied to SS units in Warsaw. Also included are lists of SS personnel in Warsaw and issues nos. 22-27 (1941) of the publication <i>Merkblatt für die Verpflegung der Waffen-SS</i> .			
78047/104 1. SS-Totenkopf Reiterstandarte.	1940/05/04-1941/05/25	673	0000609
Reports and correspondence of units of the 1st and 2d SS-Totenkopf Regiment in Warsaw and Lucmierz concerning administration, supplies, personnel training, and transfers.			
78047/105 1. SS-Totenkopf Reiterstandarte.	1940/01/28-1941/06/11	673	0000670
Reports and correspondence concerning the requisitioning of household goods and equipment for horse stables by SS units in Warsaw and Lucmierz, Poland.			
78047/106 1. SS-Totenkopf Reiterstandarte.	1939/11/26-1941/06/03	673	0000779
Reports and correspondence concerning troop payment and other financial transactions of SS units in the areas of Warsaw, Cracow, and Lucmierz, Poland.			
78047/107 1. SS-Totenkopf Reiterstandarte.	1939/11/20-1941/06/16	673	0000874
Reports, correspondence, and directives concerning wartime pay scales, ration allowances, travel expenses, and emergency assistance to SS personnel in occupied Poland. Also included is the Jan. 15, 1941, issue of the publication <i>SS-Fürsorge- und Versorgungsbestimmungen</i> .			
78047/108 1. SS-Totenkopf Reiterstandarte.	1940/01/09-1941/06/17	673	0000970
Reports and correspondence concerning administrative, financial, and transportation matters of SS units in Warsaw, Lucmierz, and Lodz, Poland.			
78047/109 1. SS-Totenkopf Reiterstandarte.	1940/12/20-1941/05/31	674	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Reports on personnel changes in SS units in Warsaw, Lublin, Chelm, and Tarnow, arranged alphabetically by name from Kador, Josef, through Zimnik, Walter.

787047/110 1. SS-Totenkopf Reiterstandarte.	1940/07/31-1941/06/17	674	0000691
--	-----------------------	-----	---------

Reports on personnel actions by various SS units in occupied Poland, arranged alphabetically by name from Kabot, Hans, through Quade, Werner.

78047/111-113 1. SS-Totenkopf Reiterstandarte.	1940/04/25-1941/06/06	675	0000001
---	-----------------------	-----	---------

Alphabetically arranged reports on personnel actions by SS units in Warsaw, Cracow, Lublin, Krasnystaw, Tarnow, Zamosc, Kielce, Lucmierz, Garvolin, Skarzysko-Kamienna, and Radom, Poland. (Roll 675 includes 1500 frames.)

78047/114-115 1. SS-Totenkopf Reiterstandarte.	1940/04/15-1941/06/12	676	0000001
---	-----------------------	-----	---------

Reports on personnel transfers and assignments by SS units in the areas of Warsaw, Cracow, Lublin, Lukow, Tarnow, Kielce, and Lucmierz, Poland, arranged alphabetically, D - H, and S - Z. (Roll 676 includes 1300 frames.)

78047/116 1. SS-Totenkopf Reiterstandarte.	1940/02/02-1941/04/18	677	0000001
---	-----------------------	-----	---------

Correspondence and reports concerning SS personnel transfers, discharges, and promotions in the areas of Cracow, Lukow, Warsaw, and Garvolin, Poland. (Roll 677 includes 864 frames.)

78047/117 1. SS-Totenkopf Reiterstandarte.	1940/07/29-1941/06/17	678	0000001
---	-----------------------	-----	---------

Reports, correspondence, and orders concerning personnel transfers by SS units in Warsaw, Lublin, and Cracow, and supplies issued to SS troops by depots in Oranienburg, Germany, and Warsaw, Poland.

78047/118 1. SS-Totenkopf Reiterstandarte.	1940/04/02-1941/05/16	678	0000327
---	-----------------------	-----	---------

Reports of personnel actions by SS units in the areas of Warsaw, Lublin, Zamosc, Lucmierz, and Cracow, Poland, arranged alphabetically by name from Sachse, Herbert, through Zorn, Josef.

ITEM	DATES	ROLL	FRAME
78047/120-121 1. SS-Totenkopf Reiterstandarte.	1940/03/15-1941/06/30	679	0000001
Reports, correspondence, and directives concerning troop welfare, billeting, pay, and support for SS dependents in the areas of Warsaw, Cracow, Lukow, Tarnow, Kielce, Lublin, Lodz, Lucmierz, and Radom, Poland. Also included are reports on veterinary matters and the April-May 1940 issue of the publication <i>Hanoversche Pferd Mitteilungsblatt</i> . (Roll 679 includes 1269 frames.)			
78047/122 1. SS-Totenkopf Reiterstandarte.	1940/01/04-1940/11/08	680	0000001
Reports and correspondence concerning the arrest and execution of partisans in Poland. A dossier on the Warsaw trial of Stanislaus and Hatwiga Ryczkowski of Seroczyn, Poland, is included.			
78047/123 1. SS-Totenkopf Reiterstandarte.	1940/02/05-1941/05/28	680	0000259
Reports, correspondence, and directives concerning transfers, assignments, training, and disciplining of personnel assigned to SS units in the areas of Warsaw, Cracow, Lucmierz, and Jablon, Poland.			
78047/124 1. SS-Totenkopf Reiterstandarte.	1940/06/25-1941/06/18	680	0000936
Reports, correspondence, and directives concerning personnel transfers, discharges, and troop strength of SS units in the areas of Warsaw and Cracow, Poland.			
78047/125 1. SS-Totenkopf Reiterstandarte.	1940/01/20-1941/06/17	681	0000001
Reports, correspondence, orders, directives, and excerpts from German Army manuals concerning the training and ideological indoctrination of SS troops in the areas of Warsaw and Seroczyn, Poland.			
78047/126 1. SS-Totenkopf Reiterstandarte.	1940/01/05-1941/06/15	681	0000423
Reports, correspondence, orders, and radiograms concerning training and other personnel matters of SS units in Warsaw, Poland.			
78047/127 1. SS-Totenkopf Reiterstandarte.	1940/04/30-1941/06/17	681	0000642

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Reports and correspondence concerning administrative and personnel matters of SS units in the areas of Warsaw, Jablon, and Seroczyn, Poland. Lists of officers promoted from the enlisted ranks and training reports are included.

78047/128	1939/01/31-1941/04/29	682	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Orders and directives from the Reichsführer-SS and Kommando der Waffen-SS in Oranienburg, Germany, concerning troop welfare, discipline, and other personnel matters of SS units in occupied Poland. Also included is a copy of a letter sent by Rudolf Hess to an unwed mother.

78047/129	1939/12/12-1940/05/10	682	0000277
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Three issues of the official gazette of the Chief of the Warsaw District, German General Government in Poland, published on Dec. 12, 1939, and Jan. 9 and May 10, 1940.

78047/130	1940/02/19-1941/05/08	682	0000353
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Orders nos. 143-235 (1940) and 1-80 (1941) issued by the Commander of the Security Police and Security Service in Warsaw and an information bulletin *Nachrichtenblatt Nr. 6*.

78047/131	1940/01/24-1940/12/12	683	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports and correspondence concerning financial matters of SS units in Warsaw, with receipts for payments, pay books, and lists of civilian employees. Also included are lists of riding and draft horses assigned to SS units in Warsaw and Seroczyn. (Roll 683 includes 950 frames.)

78047/132	1939/12/07-1940/10/01	684	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Applications for furloughs for SS personnel to work on agricultural harvests.

78047/133-134	1940/01/19-1941/03/31	684	0000382
---------------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Orders nos. 159-236 (1940) and 1-58 (1941) issued by the SS commander in Warsaw, administrative instructions nos. 8-44 (1940) and 1-30 (1941), and an issue of *Merkblatt für die Verpflegung der Waffen-SS*.

ITEM	DATES	ROLL	FRAME
78047/135 1. SS-Totenkopf Reiterstandarte/SS-Totenkopf Kavallerie Regiment 1.	1941/02/20-1941/06/14	685	0000001
Weekly duty rosters and training schedules for staff personnel; band, signal, and motorcycle reconnaissance platoons; and the stable section of the 1st SS-Totenkopf Cavalry Regiment in Warsaw, Poland.			
78047/136 1. SS-Totenkopf Reiterstandarte/SS-Totenkopf Kavallerie Regiment 1.	1941/01/14-1941/06/10	685	0000375
Regimental and special orders for the 1st SS-Totenkopf Cavalry Regiment in Warsaw and daily orders issued by the Waffen-SS Commander East in Warsaw, Poland.			
78047/138 1. SS-Totenkopf Reiterstandarte.	1940/02/29-1941/06/30	685	0000561
Reports, correspondence, and orders concerning food supplies, training of kitchen personnel, and inspections of kitchens of SS units in the areas of Warsaw, Kielce, Cracow, Lucmierz, Tarnow, Kamienna, and Seroczyn in Poland. Monthly unit strength reports, April 1940-June 1941, are also included.			
78047/139-140 1. SS-Totenkopf Reiterstandarte.	1940/04/12-1941/04/11	686	0000001
Correspondence, reports, and daily and special orders issued by the Waffen-SS Commander East in Cracow concerning personnel, administration, communications, motor transportation, veterinary services, and training of SS troops in occupied Poland.			
78047/141 1. SS-Totenkopf Reiterstandarte.	1940/05/17-1941/06/03	686	0000422
Reports and correspondence concerning cases of SS personnel and Polish nationals pending before Waffen-SS courts in Lublin, Chelm, Lukow, Warsaw, and Cracow.			
78047/142 1. SS-Totenkopf Reiterstandarte.	1939/10/24-1941/05/30	686	0000603
Reports of interrogations and correspondence concerning cases involving SS personnel and Polish nationals pending before Waffen-SS courts in Warsaw, Cracow, Lucmierz, Jablon, Chelm, and Radom. Most of these cases concern theft, motor vehicle accidents, and the illegal sale of weapons by members of the SS.			

ITEM	DATES	ROLL	FRAME
78047/143 1. SS-Totenkopf Reiterstandarte.	1940/07/17-1941/06/09	687	0000001
A list of cases, alphabetically arranged by name of defendant, disposed of in SS courts in Cracow, Kielce, Jablon, Garvolin, Chelm, Lukow, Lucmierz, and Warsaw, Poland. Most of these concern robberies, motor vehicle accidents, and the mistreatment of Jewish women by members of the SS.			
78047/144 1. SS-Totenkopf Reiterstandarte.	1939/12/13-1941/04/25	687	0000526
Reports, correspondence, orders, and directives concerning troop welfare, athletic programs, parades, and police services of SS units in the areas of Kielce, Radom, and Cracow, Poland.			
78047/146 1. SS-Totenkopf Reiterstandarte.	1939/11/25-1941/02/12	687	0000753
Regimental orders, special orders, training directives, and casualty reports for SS units in the areas of Warsaw, Cracow, and Lodz, Poland. A Nov. 25, 1941, issue of the publication <i>SS-Befehlsblatt</i> is also included.			
78047/147 1. SS-Totenkopf Reiterstandarte.	1939/12/04-1940/12/19	688	0000001
Reports and correspondence, arranged alphabetically by name, concerning furloughs, discharges, and transfers of SS personnel assigned to units in the areas of Warsaw, Kielce, and Lucmierz, Poland.			
78047/148 1. SS-Totenkopf Reiterstandarte.	1939/10/10-1941/02/24	688	0000491
Reports and correspondence concerning available supplies of weapons, ammunition, and motor vehicle transportation for SS units in the areas of Kielce and Warsaw, Poland.			
78047/149 1. SS-Totenkopf Reiterstandarte.	1939/10/10-1941/02/07	688	0000582
Reports and directives from the Reichsführer-SS concerning administrative, personnel, welfare, medical, supply, and disciplinary matters of SS units in Poland. Issues no. 12 (1939) and nos. 1, 2, 6-8 (1940) of the <i>SS-Befehlsblatt</i> are also included.			
78047/150 1. SS-Totenkopf Reiterstandarte.	1939/12/13-1941/02/21	688	0000811

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Monthly reports and orders concerning troop strength and the assignment and transfer of personnel to SS units in the areas of Kielce, Zamosc, and Warsaw, Poland.

78047/151 1. SS--Totenkopf Reiterstandarte.	1940/01/14-1940/12/04	689	0000001
--	-----------------------	-----	---------

Regimental reports, correspondence, and orders concerning administration, training, and personnel matters of SS units in the areas of Warsaw, Cracow, and Kielce, Poland. Lists of promotions and books purchased for SS libraries are included.

78047/152 1. SS-Totenkopf Reiterstandarte.	1940/01/04-1941/01/02	689	0000739
---	-----------------------	-----	---------

Reports and correspondence concerning medical and veterinary services and troop transfers, and lists of horses assigned to SS units in the areas of Kielce, Cracow, Lodz, and Warsaw, Poland.

78047/153 1. SS-Totenkopf Reiterstandarte.	1940/01/02-1940/08/26	689	0000827
---	-----------------------	-----	---------

Investigation and interrogation reports concerning Polish civilians arrested for illegal weapons possession, with lists of those imprisoned at the SS prison in Kielce.

78047/154 1. SS-Totenkopf Reiterstandarte.	1940/04/24-1941/06/30	689	0000998
---	-----------------------	-----	---------

Personnel strength and ration reports, lists of horses, inventories of fodder and fuel supplies, and fire protection and air raid defense regulations for SS units in the areas of Warsaw, Zamosc, Garvolin, Lucmierz, and Cracow, Poland.

78047/155 1. SS-Totenkopf Reiterstandarte.	1939/11/18-1941/06/12	689	0001086
---	-----------------------	-----	---------

Lists of shoe and shoe repair shops in Germany and Austria, arranged by army district, and reports on costs and distribution of rations, uniforms, and footwear among SS units in Warsaw, Lublin, Zamosc, and Cracow, Poland.

78047/156 1. SS-Totenkopf Reiterstandarte.	1939/12/18-1941/04/28	690	0000001
---	-----------------------	-----	---------

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Issues of the publication *Official Regulations for the General Government, Cracow (Verordnungsblatt für das Generalgouvernement, Krakau)*, nos. 19-78 (1940) and nos. 1-29 and 34-35 (1941), in Polish and German languages.

78047/157	1940/12/08-1941/06/18	690	0000952
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Orders and correspondence with Battalion III in Cracow concerning administrative, financial, disciplinary, and training matters. Also included are personnel lists showing assignments of new recruits with their civilian occupations, and strength reports for SS units in Cracow, Lublin, and Zamosc, Poland.

78047/158	1939/12/01-1941/06/06	691	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports and correspondence concerning the administration, personnel, finances, training schedules, and veterinary services of SS units in Cracow, Lublin, and Zamosc, Poland. SS personnel lists by unit are included.

78047/159	1940/06/05-1941/04/30	691	0000614
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports and correspondence with the 2d Regiment concerning administration, personnel, military and athletic training, veterinary services, and the recruitment of ethnic Germans for SS service. Also included are training reports for units of the 2d Regiment in Cracow, Lublin, Zamosc, and Krasnystaw, Poland.

78047/160	1939/11/10-1941/04/21	692	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Daily and special reports, orders, and directives issued by the Waffen-SS Commander East, the Commandant of Zamosc district, and SS Police authorities in Lublin and Cracow concerning motor vehicle transportation, troop training and furloughs, and other personnel matters.

78047/161	1939/10/28-1941/01/18	692	0000630
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Staff and regimental orders concerning troop training, travel, and other administrative and personnel matters. Also included is a list of bars and restaurants in greater Berlin designated off-limits to military personnel and a 54-page study of the 1863 Polish rebellion against Russia (also filmed under items 78047/77, 78047/389, and 78048/70).

ITEM	DATES	ROLL	FRAME
78047/162 1. SS-Totenkopf Reiterstandarte.	1939/11/14-1941/06/16	693	0000001
Regimental daily and special orders concerning administration, troop training, and awards to personnel attached to SS units in the areas of Warsaw, Kukow, Cracow, and Lublin, Poland.			
78047/163 1. SS-Totenkopf Reiterstandarte.	1939/12/20-1941/04/21	693	0000124
Activity, situation, and strength reports for SS units in the areas of Warsaw, Kublin, Lukow, and Skarzysko-Kamienna, Poland. Information on civilian morale and diseases among the Jewish population are included.			
78047/164 1. SS-Totenkopf Reiterstandarte.	1939/12/05-1941/02/03	693	0000352
Reports, correspondence, orders, and directives concerning troop furloughs, training, fire protection, weapons and ammunition security, athletic events, and messenger and postal services to SS units in the areas of Warsaw, Radom, Lukow, and Cracow, Poland. Schedules for furlough trains running from Poland to various points in Germany and Austria are also included.			
78047/165 1. SS-Totenkopf Reiterstandarte.	1939/12/07-1941/04/08	693	0000456
Alphabetically arranged name lists with identification indexes by occupation for personnel attached to SS units in Tarnow and Lublin, Poland. Lists of new recruits are also included.			
78047/166 1. SS-Totenkopf Reiterstandarte.	1940/11/28-1943/04/07	693	0000688
Daily duty rosters, march and guard plans, and inventories of supplies and equipment issued to SS personnel in the area of Warsaw, Poland.			
78047/167 1. SS-Totenkopf Reiterstandarte.	1940/01/10-1941/06/18	694	0000001
Reports, correspondence, orders, and directives concerning administration, troop discipline, training, deferments, transfers, accidents, judicial proceedings, and air raid defenses of SS units in the area of Warsaw, Poland.			

ITEM	DATES	ROLL	FRAME
78047/168 1. SS-Totenkopf Reiterstandarte.	1939/11/16-1940/05/16	694	0000374
Personnel rosters, arranged alphabetically from Achatz, Joseph, to Ziemann, Alfred, and lists of troop transfers, assignments, and replacements to SS units in the areas of Warsaw, Cracow, Lodz, and Lucmierz, Poland.			
78047/169 1. SS-Totenkopf Reiterstandarte.	1940/01/18-1941/06/07	694	0000692
Regimental orders concerning the training, transfer, and promotion of SS personnel in the areas of Warsaw and Lublin, Poland.			
78047/170 1. SS-Totenkopf Reiterstandarte.	1939/11/23-1940/08/03	694	0000966
Reports, correspondence, and directives of the General Inspector of the reinforced SS-Totenkopf Regiments (Generalinspekteur der verstärkten SS-Totenkopf Standarten) concerning administration, personnel matters, troop discipline and postal services for SS units in the areas of Warsaw, Garvolin, Kielce, Tarnow, Chelm, and Zamosc, Poland. Also included are orders from Oranienburg, Germany.			
78047/171 1. SS-Totenkopf Reiterstandarte.	1940/02/07-1941/01/07	695	0000001
Reports and directives concerning the welfare of SS troops and their families in the areas of Cracow, Warsaw, and Posen [Poznan], Poland. A 1936 study of the Lebensborn movement signed by Heinrich Himmler is also included.			
78047/172-173 1. SS-Totenkopf Reiterstandarte.	1940/01/30-1941/06/15	695	0000080
Lists of SS personnel transfers, replacements, and discharges among SS units in the areas of Kielce, Cracow, Tarnow, and Warsaw, Poland. Personnel directives nos. 1-32 (1940) and nos. 1-8 (1941) are also included.			
78047/174 1. SS-Totenkopf Reiterstandarte.	1940/05/01-1941/02/15	695	0000363
An alphabetically arranged list of SS personnel assigned to travel duty in the areas of Warsaw, Cracow, Garvolin, Chelm, Zamosc, Lublin, and Skarzysko-Kamienna, Poland.			

ITEM	DATES	ROLL	FRAME
78047/175 1. SS-Totenkopf Reiterstandarte.	1940/04/11-1941/04/30	696	0000001
A list of SS personnel, arranged alphabetically from Hadwiger, Adolf, through Lutz, Adolf, citing transfers and discharges.			
78047/176 1. SS-Totenkopf Reiterstandarte.	1939/08/10-1941/05/05	696	0000568
Reports, correspondence, and directives concerning the welfare of SS personnel and their dependents in the areas of Warsaw and Cracow, Poland.			
78047/177 1. SS-Totenkopf Reiterstandarte.	1939/12/02-1940/11/28	696	0000785
Reports and correspondence concerning furloughs, deferments, and other personnel actions of SS units in the areas of Garvolin, Lodz, Warsaw, and Lucmierz, Poland.			
78047/178-179 1. SS-Totenkopf Reiterstandarte.	1940/04/09-1942/08/27	697	0000001
Reports and orders concerning clothing and equipment issued to SS personnel, SS troop replacements in Warsaw, and the use of SS personnel to operate businesses in Zakopane, Poland.			
78047/180,185 1. SS-Totenkopf Reiterstandarte.	1940/01/30-1941/03/19	697	0000385
Reports, orders, and directives concerning SS personnel transfers, replacements, and promotions in the areas of Warsaw, Lodz, and Tarnow, Poland. Also included is a report on court proceedings against SS personnel accused of the unauthorized killing of pigs in Remscheid, Germany.			
78047/186 1. SS-Totenkopf Reiterstandarte.	1940/03/16-1940/11/29	697	0000985
Reports, correspondence, and orders from higher headquarters in Orianenburg, Warsaw, Lublin, Cracow, Tarnow, and Berlin-Lichterfelde concerning administrative, economic, and personnel matters, and bills of receipt for fuel used by SS units in Poland.			
78047/187 1. SS-Totenkopf Reiterstandarte.	1940/11/01-1940/12/18	698	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Reports, correspondence, and orders concerning SS troop transfers, discharges, deferments, furloughs, and other personnel matters in the area of Warsaw, Poland. (Roll 698 includes 1150 frames.)

78047/188 1. SS-Totenkopf Reiterstandarte.	1940/02/29-1940/11/05	699	0000001
---	-----------------------	-----	---------

Administrative reports, correspondence, and circulars of the 1st SS-Totenkopf Regiment in Warsaw, arranged alphabetically by subject. SS correspondence with private German firms and Jewish requests for employment are included.

78047/189 1. SS-Totenkopf Reiterstandarte.	1940/11/25-1941/04/11	699	0000718
---	-----------------------	-----	---------

Daily orders nos. 1-23 issued by the Waffen-SS Commander East in Cracow and signed by SS General Karl Demmelhuber. Also included are regimental training orders issued by the 1st SS-Totenkopf Cavalry Regiment in Warsaw, Poland.

78047/190 1. SS-Totenkopf Reiterstandarte.	1941/00/00	699	0000918
---	------------	-----	---------

Alphabetically arranged SS personnel questionnaires giving name, date and place of birth, occupation, education, SS enlistment date and number, and unit assignments.

78047/191 1. SS-Totenkopf Reiterstandarte.	1940/00/00	699	0001061
---	------------	-----	---------

Reports and orders concerning SS personnel transfers and discharges in the areas of Cracow and Lublin, Poland.

78047/192 1. SS-Totenkopf Reiterstandarte.	1939/09/29-1940/04/04	700	0000001
---	-----------------------	-----	---------

Reports and correspondence concerning SS personnel matters in the areas of Kamienna, Cracow, Garvolin, Warsaw, Tarnow, Lucmierz, Kielce, and Lodz, Poland.

78047/193 1. SS-Totenkopf Reiterstandarte.	1941/07/11-1941/09/06	700	0000300
---	-----------------------	-----	---------

Reports and correspondence concerning SS promotions, disciplinary actions, and other personnel matters in the area of Warsaw, Poland.

ITEM	DATES	ROLL	FRAME
78047/194 1. SS-Totenkopf Reiterstandarte.	1939/10/18-1940/10/23	700	0000951
Reports and correspondence concerning personnel and administrative matters of SS units in Warsaw, Lodz, and Gut Seroczyn, Poland.			
78047/195 1. SS-Totenkopf Reiterstandarte.	1940/07/06-1941/05/28	701	0000001
Reports and correspondence concerning SS athletic events in Warsaw and Cracow, Poland, with lists of participants.			
78047/196 SS-Kavallerie Regiment 1.	1940/10/17-1941/05/30	701	0000118
Monthly and activity reports concerning the morale and ideological indoctrination of SS troops in Warsaw, Garvolin, Cracow, Lublin, and Lukow, Poland.			
78047/197-199 SS-Kavallerie Regiment 1.	1939/12/29-1941/06/20	701	0000333
Reports on personnel changes and furloughs by units of the 1st SS-Cavalry Regiment in Warsaw, Poland.			
78047/200-202 SS-Totenkopf Kavallerie Regiment 1.	1940/03/21-1941/06/17	702	0000001
Reports, correspondence, and directives concerning personnel transfers, training, awards, and disciplinary matters among SS units in the areas of Garvolin, Lublin, Cracow, Warsaw, and Lukow, Poland.			
78047/203 SS-Totenkopf Kavallerie Regiment 1.	1942/03/31-1943/02/15	702	0000925
Personnel lists and orders concerning duty assignments, training, awards, and troop welfare for SS units in the areas of Warsaw, Kielce, Debica, and Pustkov, Poland.			
78047/204 SS-Kavallerie Regiment 1.	1940/05/26-1940/12/31	703	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Daily reports and orders concerning training, maneuvers, map exercises, and target practice by units of the SS-Cavalry Regiment in the areas of Lublin, Lodz, Chelm, Lukow, and Kamienna, Poland.

78047/205 SS-Kavallerie Regiments 1 and 2.	1941/02/01-1941/06/19	703	0000320
---	-----------------------	-----	---------

Reports on personnel changes within units of the 1st and 2d SS-Cavalry Regiments in the areas of Lublin, Kielce, Warsaw, and Cracow, Poland.

78047/206 SS-Kavallerie Regiment 1 and 2.	1941/02/02-1941/06/12	704	0000001
--	-----------------------	-----	---------

Reports on personnel changes within units of the 1st and 2d SS-Cavalry Regiments in the areas of Lublin, Warsaw, and Chelm.

78047/207 SS-Kavallerie Regiment 2.	1940/04/19-1941/06/15	704	0000358
--	-----------------------	-----	---------

Inventories of weapons, ammunition, and equipment on hand in various units of the 2d SS-Cavalry Regiment in the areas of Kielce, Lublin, Zamosc, Krasnystaw, Warsaw, and Radom, Poland. Weapons training directives are also included.

78047/208 SS-Kavallerie Regiment 2.	1940/05/30-1941/06/03	704	0000495
--	-----------------------	-----	---------

Reports and correspondence concerning the procurement and distribution of weapons, bayonets, sabers, saddles, and other equipment for horses by units of the 2d SS-Cavalry Regiment in Warsaw, Lublin, Chelm, Zamosc, Garvolin, and Kamienna, Poland.

78047/209 SS-Kavallerie Regiments 1 and 2.	1940/02/01-1941/06/10	704	0000723
---	-----------------------	-----	---------

Reports, correspondence, and orders concerning discharges, deferments, furloughs, and other personnel matters of SS units in the areas of Lublin, Tarnow, Cracow, Garvolin, Chelm, and Warsaw, Poland.

78047/210 SS-Kavallerie Regiment 1 and 2.	1941/01/30-1941/06/16	705	0000001
--	-----------------------	-----	---------

Reports on personnel changes within various SS units in the areas of Cracow, Tarnow, Lublin, and Zamosc, Poland.

ITEM	DATES	ROLL	FRAME
78047/211 SS-Kavallerie Regiments 1 and 2.	1940/11/01-1941/06/13	705	0000358
Correspondence, orders, and reports concerning personnel and administrative matters of the 1st and 2d SS-Cavalry Regiments in Lublin, Poland.			
78047/212 1. SS-Totenkopf Reiterstandarte.	1939/12/15-1940/05/30	705	0000823
Reports and correspondence concerning personnel and administrative matters of units of the 1st SS-Totenkopf Cavalry Regiment in Lublin, Garvolin, Lodz, Warsaw, Cracow, and Radom, Poland.			
78047/213 1. SS-Totenkopf Reiterstandarte.	1940/02/24-1940/10/23	706	0000001
Reports and correspondence concerning personnel, administrative, and disciplinary matters of SS units in the areas of Tomaszow and Gut Seroczyn, Poland. Personnel lists and reports of military burial sites in the area of Warsaw are also included.			
78047/214 1. SS-Totenkopf Reiterstandarte.	1940/04/11-1940/06/03	706	0000355
Personnel lists for various units of the 1st SS-Totenkopf Cavalry Regiment in the areas of Lublin, Chelm, Warsaw, Garvolin, Gut Seroczyn, Tarnow, and Zamosc, Poland.			
78047/215 1. SS-Totenkopf Reiterstandarte.	1940/04/29-1940/12/09	706	0000758
Certified lists of classified regulations for units of the 1st SS-Totenkopf Regiment in the areas of Warsaw, Kielce, Lublin, Cracow, Seroczyn, Kamienna, Zamosc, Chelm, and Lucmierz, Poland.			
78047/216-217 1. SS-Totenkopf Reiterstandarte.	1940/04/23-1940/10/31	707	0000001
Two alphabetically arranged personnel files, one citing troop furloughs and the other detailing troops called to active duty with the 1st SS-Totenkopf Regiment in Warsaw, Poland. (Roll 707 includes 1484 frames.)			
78047/218 1. SS-Totenkopf Reiterstandarte.	1940/03/05-1940/10/31	708	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Reports, correspondence, and orders concerning personnel actions for SS units in the area of Warsaw. An alphabetically arranged file of troops called to active duty in Warsaw and lists of troop transfers are also included. (Roll 708 includes 878 frames.)

78047/219	1940/04/04-1940/12/16	709	0000001
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports, correspondence, and orders concerning volunteers for the 1st SS-Totenkopf Regiment in Warsaw from various Waffen-SS recruitment centers in Germany. Personnel lists are included.

78047/220-221	1940/11/27-1941/02/27	709	0000501
---------------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports and correspondence concerning personnel and disciplinary matters of units of the 1st SS-Totenkopf Cavalry Regiment in the areas of Kielce, Cracow, Warsaw, and Zamosc, Poland. Lists of troops by occupation are included.

78047/222	1940/07/31-1941/05/20	709	0000819
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

German occupation orders for the city of Kielce, Poland, concerning such matters as the operation of businesses, taxes, wages, and other civilian matters. Published in German and Polish.

78047/223	1941/02/17-1941/04/12	709	0001068
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Reports, correspondence, and orders concerning personnel matters of SS units in the areas of Warsaw and Zeroczyn, Poland.

78047/224	1941/01/22-1941/05/24	709	0001105
-----------	-----------------------	-----	---------

1. SS-Totenkopf Reiterstandarte.

Registers and receipt statements for training manuals issued to SS units in the areas of Warsaw, Lublin, and Zamosc, Poland.

78047/225-226	1940/07/02-1941/02/06	710	0000001
---------------	-----------------------	-----	---------

1.-2. SS-Totenkopf Reiterregiment.

Strength reports and lists of personnel changes for units of the 1st and 2d SS-Totenkopf Cavalry Regiments stationed in the areas of Warsaw, Lukow, Lucmierz, Zamosc, and Skarzysko-Kamienna, Poland. Continued on roll 711. (Roll 710 includes 1408 frames.)

ITEM	DATES	ROLL	FRAME
78047/226 1.-2. SS-Totenkopf Reiterregiment.	1940/07/02-1940/12/10	711	0000001
Continued from roll 710. Strength reports and lists of personnel changes for units of the 1st and 2d SS-Totenkopf Cavalry Regiments in the areas of Cracow and Lucmierz, Poland.			
78047/227 1. SS-Totenkopf Reiterstandarte.	1941/01/16-1941/06/17	711	0000405
Reports and correspondence concerning maneuvers, command post exercises, weapons training, and duty rosters for units of the 1st SS-Totenkopf Regiment in the areas of Warsaw and Lukow, Poland.			
78047/228 1. SS-Totenkopf Reiterstandarte.	1940/01/10-1940/12/30	711	0000494
Reports, correspondence, and orders concerning personnel and administrative matters, training exercises, and furloughs. Also included are reports on training courses in the use of Zyklon B held January 8-10, 1941, and lists of personnel from various SS units in Germany, Poland, and Czechoslovakia.			
78047/229 1. SS-Totenkopf Reiterstandarte.	1940/01/29-1941/06/17	712	0000001
Strength reports and correspondence for the 9th Replacement Troop of the 1st SS-Totenkopf Cavalry Regiment stationed in Lucmierz and Warsaw, Poland.			
78047/230 1. SS-Totenkopf Reiterstandarte.	1939/11/20-1941/02/07	712	0000163
Administrative orders, regulations, and directives concerning economic and personnel matters of SS units in the areas of Warsaw, Cracow, Zamosc, and Lodz, Poland.			
78047/231 SS-Kavallerie Regiment 1.	1940/12/29-1941/06/17	712	0000599
Reports, correspondence, and orders concerning administrative and personnel matters of the 1st SS-Cavalry Regiment. Lists of SS personnel discharged or transferred from Warsaw and Lublin are included.			
78047/232-233 1.-2. SS-Totenkopf Reiterstandarten.	1940/11/09-1942/12/26	713	0000001

ITEM	DATES	ROLL	FRAME
Daily reports, correspondence, and orders for the 1st and 2d SS-Totenkopf Cavalry Regiments concerning motor transportation, medical and veterinary services, welfare, personnel transfers, and furloughs. Also included are reports from antiaircraft units stationed in the areas of Warsaw, Lublin, and Cracow, Poland.			
78047/234-237 1.-2. SS-Totenkopf Reiterstandarten.	1940/05/02-1941/05/30	713	0000351
Reports, correspondence, and directives concerning administrative and personnel matters, security, and troop discipline of various SS units in the areas of Lublin, Zamosc, Garvolin, Chelm, Warsaw, Lukow, and Krasnystaw, Poland. Also included are reports from veterinary depots in Warsaw and Lukow.			
78047/238-239 1.-2. SS-Totenkopf Reiterstandarten.	1940/02/02-1941/06/06	713	0000665
Reports, correspondence, and orders concerning ration cards, troop transfers, and furloughs for personnel of the 1st and 2d SS-Totenkopf Cavalry Regiments in the areas of Warsaw, Lublin, Lukow, and Skarzysko-Kamienna, Poland.			
78047/240-242 1. SS-Totenkopf Reiterstandarte.	1940/01/01-1940/12/30	714	0000001
Reports, correspondence, and regulations concerning administrative, personnel, and financial matters of SS units in the areas of Warsaw and Lucmierz, Poland.			
78047/243 1. SS-Totenkopf Reiterstandarte.	1939/12/18-1941/06/18	714	0000282
Circular letters and reports concerning personnel attached to the 1st SS-Totenkopf Cavalry Regiment in the area of Warsaw.			
78047/244 1. SS-Totenkopf Reiterstandarte.	1939/12/28-1940/09/12	714	0000935
Correspondence, directives, and situation and activity reports concerning administrative, personnel, and security matters of the 1st SS-Totenkopf Cavalry Regiment in Warsaw. Also included are daily duty rosters for officers.			
78047/245 1.-2. SS-Totenkopf Reiterregiment.	1941/01/15-1941/06/07	715	0000001

ITEM	DATES	ROLL	FRAME
Special, training, and regimental orders of the 1st and 2d SS-Totenkopf Cavalry Regiments in Warsaw. Regimental telephone and address directories are also included.			
78047/246-247 1.-2. SS-Totenkopf Reiterregiment.	1940/06/06-1941/05/27	715	0000252
Reports, correspondence, and orders concerning troop replacements and administrative matters of the 1st and 2d SS-Totenkopf Cavalry Regiments in Warsaw and Zamosc, Poland. An alphabetical name list, from Adolf, Karl, through Gut, Friedrich, is also included.			
78047/248 SS-Totenkopf Division.	1941/09/26-1942/08/05	715	0000927
Combat experience reports by members of the SS-Totenkopf Division in Russia concerning the breakthrough of the Stalin Line on July 6-7, 1941, the attack on Klin, the construction of communication lines, and the replacement of Corps Denmark.			
78047/249 1. SS-Totenkopf Reiterstandarte/SS-Kavallerieregiment 1.	1940/11/10-1941/05/10	716	0000001
Reports, orders, and lists of personnel transfers and promotions for members of the 1st SS-Totenkopf Cavalry Regiment in the areas of Warsaw, Cracow, Kielce, Lucmierz, Lukow, Tarnow, and Chelm, Poland.			
78047/250 SS-Kavallerieregiment 1.	1941/03/28-1941/06/26	716	0000413
Daily duty rosters, reports on personnel and administrative matters, and bills of sale for horses for the 1st SS-Cavalry Regiment in Warsaw and Seroczyn, Poland.			
78047/251-252 1. SS-Totenkopf Reiterregiment.	1939/08/30-1943/11/05	716	0000607
Directives, regulations, and correspondence concerning training, welfare of troops and dependents, promotions, and awards for personnel of the 1st SS-Totenkopf Cavalry Regiment in occupied Poland.			
78047/253 1. SS-Totenkopf Reiterstandarte.	1940/03/28-1941/06/05	717	0000001

ITEM	DATES	ROLL	FRAME
Daily orders, directives, and reports concerning personnel matters, administration, and supplies. Also included are reports on training courses at the SS-Junkerschule Braunschweig for SS candidates from Cracow and Warsaw.			
78047/254 1. SS-Totenkopf Reiterstandarte.	1939/11/15-1940/09/29	717	0000069
War diary no. 1 for the 10th Heavy Troop of the 1st SS-Totenkopf Cavalry Regiment in Radom, Poland.			
78047/255 1. SS-Totenkopf Reiterstandarte.	1940/02/28-1941/01/23	717	0000082
Reports and correspondence concerning the operation of canteens for the 1st SS-Totenkopf Cavalry Regiment in Warsaw and Cracow, Poland.			
78047/256 SS-Totenkopf Kavallerie Regiment 1.	1941/01/17-1941/01/18	717	0000097
The plan for a regimental map exercise in Warsaw, Poland.			
78047/257 1. SS-Totenkopf Reiterregiment.	1939/12/06-1940/12/06	717	0000102
Reports and correspondence concerning personnel of regimental units engaged in veterinary medicine in the areas of Warsaw, Lodz, and Kielce, Poland.			
78047/258-259 SS-Kavallerie Regiments 1-2.	1940/03/05-1942/04/25	717	0000229
Reports and correspondence of the 1st and 2d SS-Cavalry Regiments concerning personnel and administrative matters, welfare of SS dependents, veterinary medicine, and ideological training in the areas of Warsaw, Cracow, Kielce, Lublin, and Garvolin, Poland.			
78047/260-268 SS-Kavallerie Regiments 1-2.	1939/12/01-1941/05/31	717	0000625
Reports and correspondence concerning personnel and administrative matters, including personnel lists; payroll lists for civilian employees; daily and special orders concerning transfers, chemical warfare training, equipment and supplies; and service regulations for supply sergeants of regimental units in the areas of Warsaw, Jablon, Cracow, Kielce, and Debica, Poland.			

ITEM	DATES	ROLL	FRAME
78047/269-270 1. SS-Totenkopf Reiterstandarte.	1939/11/13-1941/05/15	718	0000001
Reports, correspondence, directives, and duty rosters concerning regimental sports events, entertainment, furloughs, and general duties of SS units in Warsaw, Poland.			
78047/271 SS-Kavallerie Regiment 1.	1940/04/02-1941/07/05	718	0000279
Reports, correspondence, and training materials concerning discharges and deferments for SS personnel in the areas of Warsaw, Lublin, Chelm, Lodz, Debica, and Cracow, Poland.			
78047/272 1. SS-Totenkopf Reiterstandarte.	1940/02/29-1940/12/02	718	0000532
Administrative directives nos. 1-43 for the 1st SS-Totenkopf Cavalry Regiment in Warsaw, Poland.			
78047/273 1. SS-Totenkopf Reiterstandarte.	1939/11/30-1941/10/02	718	0000642
Receipts for rations and fodder, an alphabetical personnel list for Troop A, and reports, correspondence, and orders concerning personnel training, transfers, and discharges in the areas of Warsaw, Cracow, Garvolin, Kielce, and Tarnow, Poland.			
78047/274-6 SS-Totenkopf Reiterstandarte.	1939/10/04-1941/03/27	719	0000001
Administrative directives nos. 1-44 for the 1st and 2d SS-Totenkopf Cavalry Regiments in Warsaw and Cracow concerning military alerts, security matters, punishments, pardons, and use of the penal codes in occupied Poland.			
78047/277 Truppenwirtschaftslager der Waffen-SS in Warschau.	1940/12/03-1941/08/15	719	0000613
Reports, correspondence, bills, and receipts from various civilian firms and the Waffen-SS Supply Depot in Warsaw concerning supplying military canteens in Warsaw.			
78047/279 1. SS-Totenkopf Reiterstandarte.	1939/09/11-1942/08/10	720	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Daily orders issued by the Waffen-SS Military Commander East in Poland and personnel directives and military history statements from various SS units in the areas of Warsaw, Cracow, Lublin, Lucmierz, and Debica in occupied Poland.

78047/280-281 1. SS-Totenkopf Reiterstandarte.	1940/03/15-1941/06/21	720	0000622
---	-----------------------	-----	---------

Daily and special orders issued by the Waffen-SS Military Commander East in Poland and administrative directives and personnel lists for Troop 4 in Tarnow.

78047/282 1. SS-Totenkopf Reiterstandarte.	1940/06/25-1941/01/15	720	0000926
---	-----------------------	-----	---------

Strength reports for various SS cavalry units in the areas of Warsaw, Cracow, Lublin, Lucmierz, Garvolin, Lukow, and Jablon, Poland.

78047/283 1. SS-Totenkopf Reiterstandarte.	1939/11/20-1941/06/07	721	0000001
---	-----------------------	-----	---------

Orders of the 1. SS-Totenkopf Reiterstandarte and SS-Kavallerie Regiment 1 in the areas of Warsaw, Lodz, Cracow, and Krasnystaw, Poland.

78047/284 1. SS-Totenkopf Reiterstandarte.	1940/10/26	721	0000340
---	------------	-----	---------

Regimental orders concerning an Oct. 26, 1941, parade in Cracow in honor of the Reichsführer-SS and the Governor General of Poland.

78047/285 1. SS-Totenkopf Reiterstandarte.	1940/04/16-1940/10/14	721	0000365
---	-----------------------	-----	---------

Logs recording motor vehicle trips in the Warsaw area and related correspondence concerning motor vehicles.

78047/286 1. SS-Totenkopf Reiterstandarte.	1939/11/26-1940/03/31	721	0000391
---	-----------------------	-----	---------

Orders and receipts concerning fodder rations for SS mounted units in Cracow and Radom, Poland.

ITEM	DATES	ROLL	FRAME
78047/287 1. SS-Totenkopf Reiterstandarte.	1939/11/29-1939/12/31	721	0000426
Duty rosters and training directives for personnel assigned to the 3d Troop, 1st SS-Totenkopf Cavalry Regiment.			
78047/288 1. SS-Totenkopf Reiterstandarte.	1939/12/08-1940/07/02	721	0000484
Reports and correspondence concerning medical treatment for personnel of the 1st SS-Totenkopf Cavalry Regiment in Cracow, Poland.			
78047/289 1. SS-Totenkopf Reiterstandarte.	1939/12/11-1940/11/07	721	0000515
Personal correspondence of SS Captain (Hauptsturmführer) Gustav Lombard, Commander of the 1st Troop, 1st SS-Totenkopf Cavalry Regiment, in Gut Seroczyn near Warsaw, Poland.			
78047/290 1. SS-Totenkopf Reiterstandarte.	1939/11/24-1941/03/19	721	0000778
Reports and correspondence concerning administrative and personnel matters and assignment lists for the 1st SS-Totenkopf Cavalry Regiment in Cracow, Poland.			
78047/291 1. SS-Totenkopf Reiterstandarte.	1940/03/19-1940/08/16	721	0001072
Inventories of weapons and equipment of the 1st SS-Totenkopf Cavalry Regiment in the areas of Lublin, Zamosc, and Warsaw, Poland.			
78047/292 1. SS-Totenkopf Reiterstandarte.	1939/12/16-1941/04/24	722	0000001
Regimental, special, and daily orders concerning the assignment and discharge of troops of the 1st SS-Totenkopf Cavalry Regiment in Cracow and Warsaw, Poland.			
78047/293 1. SS-Totenkopf Reiterstandarte.	1939/12/16-1941/01/10	722	0000232
Situation and activity reports for units of the 1st SS-Totenkopf Cavalry Regiment in the areas of Warsaw, Zamosc, Lukow, Cholm, Lublin, Lodz, Kielce, Krasnystaw, and Lucimierz, Poland.			

ITEM	DATES	ROLL	FRAME
78047/294-295 1. SS-Totenkopf Reiterstandarte.	1939/10/15-1941/01/25	722	0000675
Reports, correspondence, orders, directives, and personnel lists for units of the 1st SS-Totenkopf Cavalry Regiment in the areas of Kielce, Lodz, Lublin, Warsaw, Cracow, and Zamosc, Poland. Administrative records include information on court martials, other disciplinary matters, travel, and treatment of Jews. A war journal for the 3d Troop in Seroczyn, Poland, is also included.			
78047/296-297 1. SS-Totenkopf Reiterstandarte.	1940/03/20-1941/06/13	723	0000001
Orders and directives concerning organization, security, and training, and lists of commanders and staff personnel assigned to SS units in Skierniewice, Poland. Also included are instructions for the settlement of accounts of the SS-Cavalry Brigade in Skierniewice, January-March 1942, and information on the location of SS units in Radom, Kielce, Krasnystaw, Tarnow, Lucmierz, Garvolin, Cholm, Warsaw, Cracow, Lublin, and Zamosc, Poland.			
78047/298 SS-Kavallerie Regiment 1.	1940/01/20-1941/06/14	723	0000234
Orders, directives, and reports concerning training, postal service, disciplinary matters, air raids, and alert plans. Also included are lists of SS units with names of commanding officers and staff personnel, and an organizational plan for SS and police units in the German General Government in Poland.			
78047/299 SS-Kavallerie Regiment 1.	1940/11/04-1941/03/29	723	0000618
Payroll sheets for civilians employed by the 1st SS-Cavalry Regiment.			
78047/300 SS-Kavallerie Regiment 1.	1940/11/28-1941/05/06	723	0000641
Directives and orders concerning company- and platoon-level training and company duty rosters for the SS-Cavalry Regiment in Cracow, Poland. Also included is a report on transporting prisoners to the Auschwitz Concentration Camp.			
78047/301 SS-Kavallerie Regiment 1.	1939/09/15-1941/05/05	723	0000746
Daily and special orders and reports issued by the Waffen-SS Military Commander East and record sheets and organizational charts showing SS unit formations in occupied Poland.			

ITEM	DATES	ROLL	FRAME
78047/302 1. SS-Totenkopf Reiterstandarte.	1940/04/25-1941/05/11	724	0000001

Progress and experience reports and correspondence concerning personnel and training for the 1st SS-Totenkopf Cavalry Regiment in Zamosc, Lublin, Seroczyn, Warsaw, Cracow, and Lucmierz, Poland. Also included are reports on an SS noncommissioned officers school in Lauenburg, Germany.

78047/303-304 1. SS-Totenkopf Reiterstandarte.	1940/01/11-1941/06/07	724	0000189
---	-----------------------	-----	---------

Orders and correspondence concerning administration, personnel, motor transportation, and veterinary medicine for the 1st and 2d SS-Totenkopf Cavalry Regiments in the areas of Warsaw, Kielce, Tarnow, Lucmierz, Cracow, Lublin, Lukow, Zamosc, Jablon, Garvolin, and Chelm, Poland. Also included are guard duty rosters and lists of passwords used by various SS units in occupied Poland.

78047/305 1. SS-Totenkopf Reiterstandarte.	1940/09/10-1941/01/05	724	0000590
---	-----------------------	-----	---------

Receipts for goods and equipment. Permits and passes for Jewish employees of SS units of the 1st and 3d Troop (Schwadronen) in Warsaw.

78047/306 1. SS-Totenkopf Reiterstandarte.	1940/10/12-1941/02/27	724	0000671
---	-----------------------	-----	---------

Teletype messages concerning personnel and administrative matters of the 1st SS-Cavalry Regiment in Kielce and Cracow, Poland.

78047/307 1. SS-Totenkopf Reiterstandarte.	1939/09/21-1941/06/23	724	0000702
---	-----------------------	-----	---------

Reports, orders, and correspondence concerning SS personnel transfers, furloughs, guard duty, payroll, troop welfare, motor transport, and veterinary matters in the areas of Lodz, Warsaw, Cracow, and Lublin, Poland. Also included are name and address lists for SS personnel from the 1st and 3d Troop.

78047/308 Briefstagebuch NZ.	1940/01/04-1941/05/30	724	0001121
---------------------------------	-----------------------	-----	---------

A message center register for an unidentified Waffen-SS unit.

ITEM	DATES	ROLL	FRAME
78047/309 1. SS-Totenkopf Reiterstandarte.	1940/12/12-1941/04/22	724	0001131
Reports, orders, and correspondence concerning horses, personnel, and administrative matters of the 1st SS-Totenkopf Cavalry Regiment in Warsaw, Poland.			
78047/310-311 1. SS-Totenkopf Reiterstandarte.	1940/02/19-1941/06/16	725	0000001
Reports, orders, and correspondence concerning SS troop deferments, furloughs, discharges, and transfers in the areas of Warsaw, Cracow, Lublin, Tarnow, Lukow, Lucmierz, and Skarzysko-Kamienna, Poland.			
78047/312 1. SS-Totenkopf Reiterstandarte.	1939/11/18-1941/04/11	725	0000501
Reports, orders, and directives concerning administration, personnel assignments, training, supplies, and air raid protection for SS establishments in Berlin. Also included are lists of civilian establishments in Berlin designated off-limits for uniformed military personnel.			
78047/313 1. SS-Totenkopf Reiterstandarte.	1939/12/18-1941/02/20	725	0000845
Reports and correspondence concerning administrative matters of the 1st SS-Totenkopf Cavalry Regiment in Kielce, Poland.			
78047/314 1. SS-Totenkopf Reiterstandarte.	1939/08/10-1941/05/28	726	0000001
Reports, correspondence, and directives concerning the welfare of SS personnel and their dependents in the areas of Cracow, Warsaw, Lublin, and Lukow, Poland.			
78047/315 1. SS-Totenkopf Reiterstandarte.	1939/11/13-1941/09/19	726	0000141
Orders and directives concerning leadership training, welfare, travel control, uniform regulations, and the construction of SS facilities in Lublin and Skarzysko-Kamienna, Poland.			
78047/316 1. SS-Totenkopf Reiterstandarte.	1940/06/26-1941/02/07	726	0000228

**CONTINUED
ON
NEXT
FICHE**

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Correspondence and reports of interrogations of SS personnel concerning such disciplinary matters as drunkenness and fraternization with Jews. Also included are evaluation reports for SS officers and noncommissioned officers in the areas of Warsaw, Lublin, and Skarzysko-Kamienna, Poland.

78047/ 317 1. SS-Totenkopf Reiterstandarte.	1940/04/26-1941/06/16	726	0000305
--	-----------------------	-----	---------

Reports and correspondence concerning veterinary matters and the purchase of horses for SS units in the areas of Warsaw and Tarnow, Poland. Descriptive lists of horses are included.

78047/318-319 1. SS-Totenkopf Reiterstandarte.	1940/07/09-1941/04/05	726	0000513
---	-----------------------	-----	---------

Reports, correspondence, and directives concerning training and purchases of clothing and supplies for SS units in the areas of Warsaw, Cracow, Lublin, and Tarnow, Poland.

78047/320 1. SS-Totenkopf Reiterstandarte.	1940/06/28-1941/05/30	726	0000862
---	-----------------------	-----	---------

Reports, correspondence, and regulations concerning disciplinary matters and complaints by SS personnel in the areas of Lublin, Warsaw, Lukow, and Skarzysko-Kamienna, Poland.

78047/321-2 1. SS-Totenkopf Reiterstandarte.	1940/01/13-1941/06/22	727	0000001
---	-----------------------	-----	---------

Reports, correspondence and directives concerning personnel, administration, and medical and veterinary matters of SS units in the areas of Warsaw, Lublin, Cracow, Lukow, and Skarzysko-Kamienna, Poland. Also included are daily and weekly training schedules for the 1st Troop, 2d SS-Cavalry Regiment.

78047/323 1. SS-Totenkopf Reiterstandarte.	1940/11/25-1941/04/12	727	0000714
---	-----------------------	-----	---------

Daily and special orders issued by the Waffen-SS Military Commander East headquartered in Cracow, Poland.

78047/324 1. SS-Totenkopf Reiterstandarte.	1940/08/06-1941/02/28	727	0000897
---	-----------------------	-----	---------

Strength reports for the 1st and 2d SS-Totenkopf Cavalry Regiments, headquartered in Warsaw and Lublin respectively, with lists of subordinate units. Reports are broken down by officers,

ITEM	DATES	ROLL	FRAME
noncommissioned officers, enlisted men, and horses for the areas of Warsaw, Cracow, Lublin, Tarnow, Lucmierz, Jablon, Garvolin, Lukow, Chelm, Kielce, Zamosc, and Skarzysko-Kamienna, Poland.			
78047/325-326 1. SS-Totenkopf Reiterstandarte.	1940/01/11-1941/06/07	728	0000001
Orders issued by the Waffen-SS Military Commander East in Cracow concerning training, march discipline, and maneuvers of SS units, and the reorganization of the 1st SS-Totenkopf Cavalry Regiment's medical service. Tables showing basic weapons and ammunition allowances for SS units are also included.			
78047/327 1. SS-Totenkopf Reiterstandarte.	1940/08/26-1941/02/16	728	0000302
Reports and daily duty schedules for the SS noncommissioned officers school at Lucmierz, Poland.			
78047/328 1. SS-Totenkopf Reiterstandarte.	1939/10/09-1941/05/29	728	0000368
Reports and correspondence concerning crimes, motor vehicle accidents, black market activities, and other disciplinary matters involving SS troops and Polish civilians in the areas of Kielce, Lucmierz, Warsaw, and Lodz, Poland.			
78047/329-330 1. SS-Totenkopf Reiterstandarte.	1939/12/19-1941/05/29	728	0000557
Reports and correspondence concerning the administration, finances, personnel, and welfare of SS units in the areas of Warsaw, Cracow, Lublin, Chelm, Tarnow, Kielce, and Zakopane, Poland.			
78047/331-332 1. SS-Totenkopf Reiterstandarte.	1939/11/30-1942/08/25	729	0000001
Orders and messages concerning administrative and personnel matters of SS units in the areas of Lukow, Lublin, and Cracow, Poland.			
78047/333-335 1. SS-Totenkopf Reiterstandarte.	1940/12/01-1944/03/12	729	0000091

ITEM	DATES	ROLL	FRAME
Correspondence, directives, and bills concerning clothing, equipment, and repairs to SS billets in the areas of Lucmierz, Warsaw, Cracow, and Lukow, Poland. Also included are alert plans in the event of mobilization.			
78047/336-337 1. SS-Totenkopf Reiterstandarte.	1940/10/19-1941/07/30	729	0000406
Correspondence, reports, and orders concerning troop strength, promotions, casualties, and other personnel matters of the 1st SS-Totenkopf Cavalry Regiment in the areas of Cracow, Lublin, Zamosc, Tarnow, Kielce, and Rostken, Poland.			
78074/338 1. SS-Totenkopf Reiterstandarte.	1940/02/13-1941/04/11	730	0000001
Bills of lading and regimental and daily orders issued to the 1st SS-Totenkopf Regiment by the Waffen-SS Military Commander East in Cracow, Poland.			
78047/339-342 1. SS-Totenkopf Reiterstandarte.	1940/01/31-1941/04/19	730	0000195
Reports, orders, and correspondence concerning administrative and personnel matters of SS units in the areas of Warsaw and Lublin, Poland.			
78047/343 1. SS-Totenkopf Reiterstandarte.	1940/03/25-1940/10/23	730	0000789
Training and special orders, directives concerning the compilation of service records, and lists of SS personnel attached to the 1st SS-Totenkopf Cavalry Regiment.			
78047/344-345 1. SS-Totenkopf Reiterstandarte.	1938/09/22-1940/09/25	730	0000933
Staff and special orders, directives, and training schedules for SS units in the areas of Warsaw and Cracow, Poland.			
78047/346 1. SS-Totenkopf Reiterstandarte.	1938/08/24-1940/11/15	730	0001081
Strength reports and tables of organization and equipment for SS units in the areas of Lucmierz and Warsaw, Poland.			

ITEM	DATES	ROLL	FRAME
78047/347 1. SS-Totenkopf Reiterstandarte.	1940/01/24-1940/04/19	730	0001102
Lists of instructions for the SS-Stabsscharführer of SS units in Warsaw, Poland.			
78047/348 1. SS-Totenkopf Reiterstandarte.	1940/06/11-1940/09/15	730	0001115
Orders nos. 116-156 issued by the commander's office in Warsaw to SS units in occupied Poland.			
78047/349-354 1. SS-Totenkopf Reiterstandarte.	1939/06/12-1942/05/12	731	0000001
Administrative reports, correspondence, orders, directives, and training schedules for SS units stationed in the areas of Lukow, Garvolin, Warsaw, Cracow, and Lucmierz, Poland.			
78047/355-364 1. SS-Totenkopf Reiterstandarte.	1940/05/07-1942/01/21	731	0000810
Reports of inspections of machine guns and carbines, personnel directives, regimental and administrative orders, and blackout regulations for SS units stationed in the areas of Warsaw, Cracow, Garvolin, and Lublin, Poland.			
78047/365-366 1. SS-Totenkopf Reiterstandarte.	1940/07/29-1941/02/18	732	0000001
Reports and correspondence concerning the SS noncommissioned officers school in Lucmierz, Poland. Information on daily training schedules, personnel assignments, and transfers, and a report of a fire on the night of Dec. 16-17, 1940, are included.			
78047/367 1. SS-Totenkopf Reiterstandarte.	1940/11/25-1941/04/11	732	0000847
Daily administrative directives from the Waffen-SS Military Commander East in Cracow, Poland.			
78047/368-369 1. SS-Totenkopf Reiterstandarte.	1940/04/30-1941/05/28	732	0001005
Administrative orders nos. 1-43 for units of the 1st and 2d SS-Totenkopf Cavalry Regiments in the areas of Warsaw, Lublin, Lukow, and Skarzysko-Kamienna, Poland.			

ITEM	DATES	ROLL	FRAME
78047/370-371 1. SS-Totenkopf Reiterstandarte.	1939/11/04-1942/12/30	733	0000001
Special orders, directives, personnel lists, and other documentation concerning the administration, training, and judicial procedures of SS units in the areas of Warsaw and Cracow, Poland.			
78047/372 1. SS-Totenkopf Reiterstandarte.	1938/09/22-1942/10/02	733	0000400
Battalion, staff, regimental, and personnel orders for SS units in the areas of Debica, Cracow, and Warsaw, Poland.			
78047/373 1. SS-Totenkopf Reiterstandarte.	1941/02/02-1942/12/18	733	0000810
Daily and personnel orders of the SS-Cavalry Division and SS-Cavalry Brigade concerning combat operations in the areas of Burdukova and Debica, Poland. Included is a report on Soviet Army tactics, and orders concerning supplies for the command under Waffen-SS Brigadier General Willi Bittrich.			
78047/374 1. SS-Totenkopf Reiterstandarte.	1940/02/06-1940/12/11	734	0000001
Reports, correspondence, directives, and bills concerning financial transactions by SS units through Polish and German banks for the purchase of equipment and telephone service by the 1st SS-Totenkopf Cavalry Regiment in the areas of Garvolin, Lodz, and Warsaw, Poland.			
78047/375-377 SS-Kavallerie Regiment 1.	1939/12/22-1942/10/09	734	0000422
Reports, correspondence, and directives concerning personnel and horses attached to SS units in the areas of Debica, Warsaw, Lublin, Garvolin, Krasnystaw, Zamosc, Tarnow, and Seroczyn, Poland. Also included is a report on a map exercise planned by the 1st SS-Cavalry Regiment on Jan. 17, 1941.			
78047/378-379 SS-Kavallerie Regiment 1/SS-Kavallerie Division.	1941/01/15-1944/03/10	734	0001115
Daily and special orders and administrative procedures for marches and SS assignments and transfers in the areas of Kielce and Bobruisk along the Eastern Front.			

ITEM	DATES	ROLL	FRAME
78047/380-383 SS-Totenkopf Reiterregiment 1/SS-Kavallerie Division.	1942/08/28-1943/06/10	735	0000001
Incoming telephone and radio messages to SS-Cavalry division units from reconnaissance patrols concerning tactical operations and partisan activities in the area of Belorussia on the Eastern Front.			
78047/384 1. SS-Totenkopf Reiterstandarte.	1940/01/06-1941/10/28	735	0001218
Daily and special orders from the Command Staff of the Reichsführer-SS concerning supplies, supply troops, awards, and other personnel matters.			
78047/385 1. SS-Totenkopf Reiterstandarte.	1938/04/01-1941/04/27	736	0000001
Reports and correspondence concerning the training, transfer, and promotion of SS personnel in the areas of Warsaw, Lublin, Cracow, Chelm, and Garvolin, Poland.			
78047/386 1. SS-Totenkopf Reitersstandarte.	1940/01/05-1941/06/04	736	0000259
Daily duty and training schedules and lists of instructions for SS personnel engaged in veterinary medicine in the areas of Warsaw, Cracow, Seroczyn, and Lucmierz, Poland.			
78047/387-388 1. SS-Totenkopf Reiterstandarte.	1939/11/15-1941/06/19	736	0000567
Orders and reports concerning SS personnel in the areas of Warsaw, Kielce, Cracow, Garvolin, Lucmierz, Chelm, Lukow, Jablon, Tarnow, and Lublin, Poland.			
78047/389 1. SS-Totenkopf Reiterstandarte.	1940/04/16-1940/06/04	736	0001043
Directives concerning the registration of horses and a 53-page study of the Polish uprising against Russia in 1863 (also filmed under 78047/77, 78047/161, and 78048/70).			
78047/390 SS-Kavallerie Brigade.	1942/01/26-1942/08/27	736	0001103
Daily orders concerning personnel assignments and troop transfers for SS-Cavalry divisions and brigades in the areas of Kielce, Debica, and Pustkow in eastern Poland.			

ITEM	DATES	ROLL	FRAME
78047/391 SS-Kavallerie Division.	1943/09/06-1943/12/10	737	0000001
Incoming reports and radio messages from troops and military units subordinate to the 1st SS-Cavalry Regiment concerning combat against Polish partisans operating in the areas of Krasnoyarsk, Rovno, and Dubno. Also included are weekly duty rosters for technical service personnel and motor transportation schools.			
78047/392 1. SS-Totenkopf Reiterstandarte.	1940/06/21	737	0000154
Tables of organization for units subordinate to the 1st SS-Totenkopf Cavalry Regiment.			
78047/393-395 1. SS-Totenkopf Reiterstandarte.	1939/12/14-1941/06/04	737	0000192
Reports and correspondence concerning personnel and medical matters, messages, daily duty and training schedules, directives, and staff orders for SS units in the areas of Warsaw and Cracow, Poland.			
78047/396 1. SS-Totenkopf Reiterstandarte.	1941/02/14-1942/07/11	737	0000364
Certificates of admission, obligation, and attestation for personnel volunteering for Waffen-SS service in the area of Debica in occupied Poland.			
78047/397-398 1. SS-Totenkopf Reiterstandarte.	1939/08/10-1941/06/18	737	0000565
Orders from higher headquarters and daily duty and training schedules for SS units in the areas of Lodz, Cracow, and Lucmierz, Poland.			
78047/399 SS-Kavallerie Regiment 1.	1941/07/05-1941/11/28	737	0000946
After action reports of 1st SS-Cavalry Regiment operations against partisan units in the areas of Vitebsk and Toropets in western Russia.			
78047/400 SS-Führungshauptamt, Berlin-Wilmersdorf.	1940/12/05-1941/05/24	737	0001151

ITEM	DATES	ROLL	FRAME
Reports of combat experiences on the Western Front and directives concerning air raid protection for Waffen-SS installations and the German radio transmitting service DASD.			
78047/401 1. SS-Totenkopf Reiterstandarte.	1940/11/16-1941/01/20	738	0000001
Administrative directives nos. 1-30 of the 1st and 2d SS-Totenkopf Cavalry Regiments in Warsaw, Poland.			
78047/402-404 1. SS-Totenkopf Reiterstandarte.	1940/10/28-1941/03/23	738	0000066
Orders and lists of proposed promotions for SS officers and noncommissioned officers stationed in the areas of Warsaw, Cracow, Lublin, Lucmierz, and Garvolin, Poland. Also included are notes by the adjutant to the Waffen-SS Military Commander East in Cracow concerning operations and training.			
78047/405 1. SS-Totenkopf Reiterstandarte.	1940/02/12-1940/09/10	738	0000152
Administrative directives and publications issued by the Minister of Finance and SS Reich Leader.			
78047/406-408 1. SS-Totenkopf Reiterstandarte.	1940/12/05-1941/06/13	738	0000211
Personnel lists, orders, and correspondence concerning the training of SS units in the areas of Warsaw and Garvolin, Poland.			
78047/409 SS-Kavallerie Division.	1941/08/13-1941/09/14	738	0000363
Orders and radio messages of the SS-Cavalry Brigade and 1st Regiment concerning combat in the area of Starobin in White Russia (Belorussia) and combat report no. 2 on actions in the area of Pripet Marshes.			
78047/410-411 SS-Kavallerie Division.	1942/09/12-1943/12/09	738	0000671
Incoming radio messages, reports, and division-level orders concerning combat operations in the areas of Yekaterinovka, Yekaterinopol, and Matrenowka and activities of SS units in Velizh and Vitebsk. Also included are special directives concerning supplies in areas under attack.			

ITEM	DATES	ROLL	FRAME
78047/412 SS-Kavallerie Division.	1941/06/05-1943/10/01	738	0000780

Orders of the headquarters of the Reich Leader SS, 9th Army, 1st Panzer Army, 41st Panzer Corps, and the SS-Cavalry Division. Also included are special supply directives and information on military security.

78047/413 SS-Kavallerie Division.	1941/06/15-1941/09/27	738	0000957
--------------------------------------	-----------------------	-----	---------

Lists of SS personnel in Poland with home addresses of next of kin.

78047/414-415 SS-Kavallerie Division.	1940/11/11-1941/04/19	738	0001087
--	-----------------------	-----	---------

Orders and training directives for SS units in the areas of Warsaw, Jablon, Lukow, Lublin, and Gervolin, Poland.

78047/416-419 1. SS-Totenkopf Reiterstandarte.	1940/05/21-1941/10/14	739	0000001
---	-----------------------	-----	---------

Reports, correspondence, orders, and directives concerning administration, personnel recruitment, training, transfers, and medical services for SS units in the areas of Garvolin, Warsaw, Lublin, Cracow, Kielce, Lucmierz, Zamosc, and Krasnystaw, Poland. Also included is a combat report on "Operation *Bruno*," the destruction of enemy artillery positions in the Kolpino area of Russia.

78047/420 SS-Kavallerie Regiment 1.	1941/08/11-1942/03/21	739	0000756
--	-----------------------	-----	---------

Regimental daily orders concerning combat operations against partisan units and other military actions in the areas of Rogachev, Gomel, Manturovo, and Pripet Marshes in White Russia (Belorussia). Also included are reports on personnel assignments, promotions, awards, enemy casualties, and war booty.

78047/421-422 1. SS-Totenkopf Reiterstandarte.	1940/01/05-1941/06/20	739	0000963
---	-----------------------	-----	---------

Correspondence, orders, directives, and invoices concerning administrative and financial matters, ammunition, supply depots, troop discipline, and training of SS units in the areas of Warsaw, Cracow, and Chelm, Poland.

ITEM	DATES	ROLL	FRAME
78047/423 SS-Kavallerie Regiment 1.	1940/10/22-1941/06/17	740	0000001
Staff orders and directives issued to SS units in Warsaw concerning personnel transfers and troop discipline.			
78047/424-425 SS-Kavallerie Division.	1940/12/30-1944/02/15	740	0000235
Correspondence, messages, and directives concerning administrative matters and personnel transfers for SS troops in the areas of Warsaw, Kikow, and Rovno, Poland. Also included are SS personnel lists citing addresses of next of kin.			
78047/426 1. SS-Totenkopf Reiterstandarte.	1939/11/30-1940/07/03	740	0000802
Postcards printed with an order to report for active duty and notices of acceptance into Waffen-SS units in occupied Poland.			
78047/427-428 1. SS-Totenkopf Reiterstandarte.	1940/03/08-1941/06/19	741	0000001
Personnel lists and strength reports for SS units in the areas of Cracow, Kielce, Chelm, Lublin, Tarnow, Zamosc, Garvolin, Lucmierz, Lukow, Krasnystaw, and Warsaw, Poland. Also included are orders and directives concerning SS troop training.			
78047/429 1. SS-Totenkopf Reiterstandarte.	1940/07/03-1941/12/03	741	0000546
Correspondence, directives, and administrative and personnel orders for SS units in the areas of Warsaw and Garvolin, Poland. Also included is a combat experience report for the SS Anti-Aircraft Battalion "Ost."			
78047/430-431 1. SS-Totenkopf Reiterstandarte.	1940/01/05-1941/06/20	741	0000893
Personnel directives and weekly duty and training schedules for SS units in Warsaw. Also included are personnel lists with proof of descentence.			
78047/432 1. SS-Totenkopf Reiterstandarte.	1939/12/14-1941/12/02	742	0000001

ITEM	DATES	ROLL	FRAME
Correspondence, reports, and directives concerning ideological indoctrination, entertainment, troop training, and personnel assignments for SS units in the areas of Tarnow, Cracow, Seroczyn, and Zamosc, Poland.			
78047/433 1. SS-Totenkopf Reiterstandarte.	1940/05/03	742	0000226
Staff order no. 11a with appendices concerning the transfer of personnel assigned to the 1st SS-Totenkopf Cavalry Regiment in Warsaw, Poland.			
78047/434 SS-Kavallerie Regiment.	1942/01/10-1942/06/30	742	0000299
Personnel ration and strength reports, daily food ration menus, passes, and travel permits for SS troops in the area of Debica, Poland.			
78047/435 1. SS-Totenkopf Reiterstandarte.	1940/09/09-1941/04/17	742	0000661
An instruction pamphlet concerning travel for German military personnel and directives on the completion of service records.			
78047/436 SS-Kavallerie Regiment 1.	1940/03/01-1941/05/31	742	0000694
Payroll lists and receipts of payment for units of the 1st SS-Cavalry Regiment in Warsaw, Cracow, and Garvolin, Poland. Also included is a copy of the publication <i>Reichshaushalts- und Besoldungsblatt</i> , No. 18, May 27, 1940.			
78047/437 SS-Kavallerie Regiment 1.	1941/07/03-1944/03/12	742	0000986
Orders for promotions of personnel of the 1st SS-Cavalry Regiment in Warsaw and directives concerning furloughs and official trips to German-occupied countries.			
78047/438-439 SS-Kavallerie Regiment 1.	1941/06/04-1944/03/14	743	0000001
Personnel rosters; reports on troop transfers and training; lists of wounded, killed, and missing in action; and inventories of weapons, equipment, and horses for SS units in the areas of Kielce and Warsaw, Poland.			

ITEM	DATES	ROLL	FRAME
78047/440 SS-Kavallerie Brigade.	1941/00/00	743	0000740

Lists of ranking SS officers in occupied Poland, citing awards, assignments, and transfers.

78047/441 SS-Kavallerie Division.	1943/02/09-1943/08/06	743	0000858
--------------------------------------	-----------------------	-----	---------

Reports, correspondence, duty rosters, regimental orders, and inventories of horses, weapons, ammunition, and other equipment for SS units on the Eastern Front.

78047/442-447 SS-Kavallerie Regiment 1.	1939/12/10-1943/05/06	744	0000001
--	-----------------------	-----	---------

Regimental and special orders; inventories of weapons, ammunition, and equipment; directives on Waffen-SS recruitment of ethnic Germans; lists of personnel assignments and discharges; and activity reports for SS units in the areas of Kielce, Debica, Lukow, Seroczyn, Warsaw, and Cracow, Poland.

78047/448-454 SS-Kavallerie Regiment 1.	1939/12/28-1941/04/28	744	0000473
--	-----------------------	-----	---------

Correspondence, reports, bulletins, and regulations concerning administrative and personnel matters, troop billeting, SS unit inspections, and the sale of horse manure to local farmers. Also included are daily orders issued by the Waffen-SS Military Commander East to units in Warsaw, Seroczyn, Lukow, and Kielce, Poland.

78047/455-456 SS-Kavallerie Regiment 1.	1940/01/15-1942/09/28	745	0000001
--	-----------------------	-----	---------

Driver permits issued to SS personnel, rosters of SS officers, requests for furloughs and deferments, training evaluation certificates, and reports on personnel, horse strength, and troop transfers in the areas of Debica, Warsaw, Garvolin, and Cracow, Poland.

78047/457 SS-Kavallerie Brigade.	1940/01/21-1941/12/04	745	0000468
-------------------------------------	-----------------------	-----	---------

Brigade orders concerning security on roads and rear areas for Army Group Center, reports on the transfer of the SS-Cavalry Brigade from Rogachev to Orsha and Toropets, and training and payroll rosters.

ITEM	DATES	ROLL	FRAME
78047/458-461 SS-Totenkopf Reiterstandarte.	1940/04/00-1942/06/09	745	0000588
Reports on troop strength, supplies, and purchase and sale of horses; personnel rosters; and lists of equipment lost by SS units in combat. Also included are reports on SS training and ideological indoctrination in the areas of Lucmierz and Debica, Poland.			
78047/462-468 SS-Kavallerie Regiment 1.	1939/12/07-1942/06/03	746	0000001
Reports, correspondence, and orders concerning training, transfers, furloughs, deferments, awards, decorations, promotions, and troop discipline in various SS units in the areas of Warsaw, Cracow, Kielce, and Garvolin, Poland.			
78047/469-470 SS-Kavallerie Regiment 1.	1942/02/01-1943/08/26	746	0000881
Reports concerning combat activities against Russian partisans in Kielce, Bassary, Veliky-Luki, and Velish.			
78047/471-473 SS-Totenkopf Reiterstandarte.	1939/12/01-1940/05/29	746	0001063
Activity reports concerning ordnance, training, and maneuvers of SS units in the areas of Garvolin and Kielce, Poland.			
78047/474-478 SS-Totenkopf Reiterstandarte.	1939/11/22-1940/05/31	747	0000001
Activity and situation reports concerning civilian morale, troop billeting, security, and SS recruitment of ethnic Germans in the areas of Lucmierz, Skarzysko-Kamienna, Lublin, Cracow, and Warsaw, Poland.			
78047/479 SS-Kavallerie Regiment 1.	1942/01/01-1942/06/12	747	0000112
Daily duty rosters and reports on administration, personnel, veterinary medicine, and the requisitioning of supplies by SS units in Kielce, Poland.			
78047/480-490 SS-Totenkopf Reiterstandarte.	1940/01/03-1942/10/03	747	0000380

ITEM	DATES	ROLL	FRAME
<p>Personnel rosters, evaluation reports for training courses, certificates of conduct for SS personnel, bulletins concerning troop welfare, requests for transfers and furloughs, directives on winter warfare training, and reports on personnel and horse strength. Also included are lists of personnel attending the SS-Junkerschule, Tölz, and an alphabetically arranged list of personnel showing leave data for SS units in the areas of Warsaw, Cracow, and Lublin, Poland.</p>			
78047/491 SS-Totenkopf Reiterstandarte.	1940/01/04-1941/05/19	748	0000001
<p>Correspondence, reports, orders, and bulletins concerning troop training, transfers, rations, equipment, and security. Also included are instructions on SS recruitment of ethnic Germans and the naturalization of SS personnel, directives on combating espionage and sabotage, and lists of SS units and commanders in Cracow, Warsaw, Radom, and Kielce, Poland.</p>			
78047/492-494 SS-Totenkopf Reiterstandarte.	1940/05/08-1941/04/21	748	0000344
<p>Daily duty rosters and reports on personnel strength, transfers, and promotions for SS units in the areas of Warsaw, Jablon, and Cracow, Poland.</p>			
78047/495-498 SS-Totenkopf Reiterstandarte.	1940/10/15-1941/06/18	748	0000841
<p>Regimental and special orders, bulletins from the Waffen-SS Commander East in Cracow, information on veterinary personnel in Zamosc, and inventories of equipment in various SS units in Lublin, Poland.</p>			
78047/499-504 SS-Kavallerie Regiment 1.	1940/09/20-1941/11/30	749	0000001
<p>Reports, directives, bulletins, and orders concerning troop training, maneuvers, payroll, supplies, and inventories of motor vehicles. Also included are alert plans, monthly rosters of supply personnel, and reports on SS training in the areas of Warsaw and Cracow, Poland.</p>			
78047/505-508 SS-Kavallerie Regiment 1.	1939/11/08-1941/03/15	749	0000502
<p>Reports and instructions concerning troop training and the assignment of specialists to SS units in the areas of Lukow, Cracow, and Warsaw, Poland. Also included are lists of SS officers with their unit assignments.</p>			

ITEM	DATES	ROLL	FRAME
78047/509 SS-Kavallerie Division.	1942/08/31-1943/10/06	749	0000705
Special orders concerning supplies for the SS-Cavalry Division on the Eastern Front and monthly reports on prisoners of war in Karachev.			
78047/510 SS-Kavallerie Regiment 1.	1940/12/12-1941/06/11	749	0000925
Administrative reports on the 1st SS-Cavalry Regiment in Lublin, Poland.			
78047/511-512 SS-Totenkopf Reiterstandarte.	1939/08/10-1943/05/04	750	0000001
Reports, orders, and directives concerning military tactics, benefits to next of kin of SS personnel killed in action, and collaboration between the office of the Reich Commissioner for Strengthening Ethnic Germany and the Haupttreuhandstelle Ost. Also included are a memorandum from General Christiansen requesting Lieutenant General Krüger's aid in seizing Polish aviation equipment for the German Air Force; regimental orders for SS units in the areas of Warsaw, Lublin, Garvolin, and Zamosc; excerpts from the May 26, 1939, <i>Reich Law Gazette</i> ; travel bulletins; and lists of pay rates for SS civilian employees in occupied Poland.			
78047/514-523 SS-Totenkopf Reiterstandarte.	1939/12/01-1941/05/02	750	0000262
Reports on training and maneuvers, guard duty regulations, evaluations of combat experiences during the French campaign, and situation and activity reports for SS units in the areas of Warsaw, Lublin, Garvolin, Seroczyn, Chelm, Zamosc, Jablon, and Lukow, Poland. Also included are Gestapo reports of arrests of unreliable Poles in Tarnow, Poland.			
78047/524-528 SS-Totenkopf Reiterstandarte.	1940/04/11-1941/05/21	750	0000586
Daily duty rosters, requests for furloughs, and training directives for SS units in the areas of Lucmierz, Lukow, Garvolin, Warsaw, and Cracow, Poland. Also included are instructions issued by Chief of the Waffen-SS Heinrich Himmler citing offices authorized to confiscate property.			
78047/529 SS-Kavallerie Regiment 1.	1941/05/09-1942/01/04	751	0000001

ITEM	DATES	ROLL	FRAME
Daily orders and bulletins issued to the SS-Cavalry Brigade on the Eastern Front. Also included are instructions for road and rear area security, railway troop transfers from Rogachev to Orsha, and special supply orders in the area of Toropets.			
78047/530-531 SS-Totenkopf Reiterstandarte.	1940/01/30-1941/06/11	751	0000202
Payroll vouchers, requests for furloughs, and instructions concerning troop transfers and promotions for SS personnel attached to the replacement unit in Lucmierz, Poland. Also included are orders nos. 1-30 for SS hospitals in Lodz and Warsaw, Poland.			
78047/532 SS-Kavallerie Division Ia.	1943/06/01-1943/07/20	751	0000335
Outgoing teletype messages from the SS-Cavalry Division, Operations Branch, concerning combat operations and antipartisan activities. Also included are lists of booty transported from Gorodol and Putschin on the Eastern Front.			
78047/533 SS-Totenkopf Reiterstandarte.	1939/09/21-1940/11/19	751	0000749
Correspondence concerning next-of-kin visits to SS personnel in occupied Poland, reports concerning the establishment of a transportation office to supply SS units in Warsaw, a directive concerning the flow of supplies and raw materials in Poland, and a Sept. 21, 1939, report on the movement of the 3d and 4th Troop from Oranienburg, Germany, to Lodz and Poznan, Poland.			
78047/534 SS-Kavallerie Brigade.	1941/05/26-1941/10/26	752	0000001
An alphabetical listing of SS personnel in Poland citing transfers, promotions, and various SS unit rosters.			
78047/535 SS-Totenkopf Reiterstandarte.	1940/05/25-1941/02/04	752	0000672
Reports and correspondence concerning administration, food rations, and other supplies for SS units in Warsaw, Poland.			
78047/536 SS-Kavallerie Division.	1942/08/00-1943/03/05	753	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Regimental and special orders, applications for furloughs, lists of personnel transfers, bulletins concerning partisan warfare and the treatment of prisoners of war, and division-level intelligence reports. Also included is a 330th Infantry Division order concerning the confiscation of livestock and evacuation of civilians along the Eastern Front.

78047/537-538 SS-Totenkopf Kavallerie Regiment 1.	1940/06/13-1941/05/18	753	0000257
--	-----------------------	-----	---------

A directive issued by Hauptamt Haushalt und Bauten and signed by SS Lieutenant General Georg [Hans] Lörner concerning pay and subsistence allowances for German citizens employed by SS units in the German General Government in Poland. Also included are daily rosters for duty officers attached to the SS-Cavalry Regiment in Warsaw.

78047/539-541 SS-Kavallerie Regiment 1.	1939/12/13-1942/08/29	753	0000308
--	-----------------------	-----	---------

Various SS personnel rosters showing assignments, promotions, and marital status; reports on SS payrolls, disciplinary actions, and ideological training; inventories of equipment; and training directives for SS units in the area of Kielce, Poland.

78047/542-545 SS-Kavallerie Regiment 1.	1939/01/31-1944/01/01	754	0000001
--	-----------------------	-----	---------

Reports, correspondence, and directives of the 1st and 2d SS-Cavalry Regiments concerning the naturalization of Polish SS personnel of ethnic German or non-German origin. Also included are disciplinary directives, bills of lading, civilian passes permitting entry into SS installations in Warsaw, reports on transfers and discharges, applications for deferments, and medical certificates for SS units in the areas of Zamosc, Kielce, Garvolin, Cracow, and Warsaw, Poland.

78047/546 SS-Kavallerie Regiment 1.	1938/08/24-1944/07/15	754	0000654
--	-----------------------	-----	---------

Regulations concerning security, espionage, and conduct for German soldiers taken prisoner of war, and strength reports for SS units in the areas of Kielce and Warsaw, Poland.

78047/547-549 SS-Kavallerie Regiment 1.	1940/03/02-1941/03/20	754	0000848
--	-----------------------	-----	---------

Daily duty rosters, biographical information on SS personnel, lists of high-ranking officers, registers of marksmanship, a registry of telephone calls, and lists of mounted personnel for SS units in the area of Garvolin, Poland.

ITEM	DATES	ROLL	FRAME
78047/550-552 SS-Totenkopf Reiterstandarte.	1940/01/01-1942/08/31	755	0000001
Daily duty rosters, regimental and special orders, and correspondence of SS units in the areas of Warsaw and Kielce, Poland.			
78047/553 SS-Kavallerie Division.	1943/06/11-1943/10/16	755	0000468
Incoming teletype messages and reports of antipartisan combat in the areas of Petrowka and Petrikov along the Eastern Front. Information on the evacuation of civilians and the destruction of villages by units of the SS-Cavalry Division is also included.			
78047/554-556 SS-Totenkopf Reiterstandarte.	1939/11/21-1941/11/17	755	0000907
Special brigade orders for supplies, reports on troop transfers and replacements, lists of birthdays for SS personnel, regulations on road and rear area security, and lists of pay scales for SS units in the areas of Warsaw and Lodz, Poland.			
78047/557-558 SS-Kavallerie Regiment 1.	1941/08/05-1943/04/06	756	0000001
Reports on veterinary medicine and the procurement of riding equipment and horses, SS guard duty rosters, and directives concerning partisan warfare in the areas of Kasary and Kielce, Poland.			
78047/559 SS-Kavallerie Regiment 1.	1943/07/01-1943/09/13	756	0000280
Daily teletype messages and reports on combat operations against partisan forces in the areas of Yefremovka and Kremini along the Eastern Front. Also included are reports of livestock and other war booty seized from partisan camps.			
78047/560 SS-Totenkopf Reiterstandarte.	1939/11/20-1942/08/12	756	0000696
Monthly strength and ration reports, regimental orders, and lists of officers and enlisted personnel for SS units in the areas of Cracow, Lodz, Lukow, Warsaw, and Lucmierz, Poland.			
78047/561-571 SS-Kavallerie Regiment 1.	1939/11/06-1941/05/09	757	0000001

ITEM	DATES	ROLL	FRAME
Reports on weapons inspections, food rations, supplies, daily orders, training instructions, proposals for awards and decorations, and a punishment book for SS units in the areas of Warsaw, Cracow, and Garvolin, Poland.			
78047/572-579 SS-Totenkopf Reiterstandarte.	1940/01/08-1941/05/26	757	0000464
Administrative and personnel reports concerning unit strength, troop transfers, furloughs, promotions, sale of horses, availability of blacksmiths, and purchase of manuals and maps for SS units in the areas of Garvolin, Warsaw, Kielce, Lukow, Lodz, Tarnow, Lublin, and Cracow, Poland.			
78047/580-583 SS-Totenkopf Reiterstandarte.	1940/01/08-1942/08/17	757	0000905
Operational reports of the SS-Flak Abteilung Ost on the Eastern Front. Also included are applications from SS recruits; reports on administration, supplies, and troop pay scales; and regulations concerning the duty-free shipment of goods from occupied Poland.			
78047/584-588 SS-Totenkopf Reiterstandarte.	1940/01/15-1942/08/31	758	0000001
Pay vouchers and reports concerning administration, personnel, and training for SS units in the areas of Warsaw, Lodz, Lucmierz, Lublin, Jablon, Kielce, Garvolin, and Cracow, Poland.			
78047/589-591 SS-Reiter Regiment 1.	1940/05/30-1942/08/31	758	0000827
Training directives and orders of the 1st SS-Cavalry Regiment and administrative and supply reports for SS units in the areas of Lublin, Garvolin, Cracow, and Tarnow, Poland.			
78047/592 SS-Reiter Regiment 1.	1942/02/28-1942/08/31	759	0000001
Administrative reports, special supply orders and inventories, and regimental orders for the 1st SS-Cavalry Regiment in the areas of Kielce, Pustkow, and Debica, Poland.			
78047/593 SS-Kavallerie Regiment 1, 4. Schwadron.	1940/09/25-1940/11/29	759	0000189
Investigation reports with supporting documentation on the misappropriation of canteen funds by an SS officer of Troop 4, 1st SS-Cavalry Regiment, in Tarnow, Poland.			

ITEM	DATES	ROLL	FRAME
78047/594 SS-Kavallerie Division.	1943/05/28-1943/09/01	759	0000234

Reports on administration, personnel, and casualties resulting from antipartisan activities in the areas of Dubno in the Ukraine and Kielce, Poland.

78047/595 SS-Kavallerie Regiment, 4. Schwadron.	1941/07/05-1942/07/27	759	0000336
--	-----------------------	-----	---------

Lists of SS personnel assigned to Troop 4 of the 1st SS-Cavalry Regiment in Pustkow, Poland.

78047/596-600 SS-Totenkopf Reiterstandarte.	1940/06/15-1941/12/29	759	0000382
--	-----------------------	-----	---------

Administrative reports and regimental and special orders concerning pay scales, promotions, and supplies. Also included are instructions for winter and partisan warfare on the Eastern Front, directives for interrogating prisoners, a chart on Soviet insignia and uniforms, and accounts citing coal and coke used by the Waffen-SS depot in Garvolin, Poland.

78047/601-602 SS-Totenkopf Reiterstandarte.	1939/12/15-1941/03/21	759	0000692
--	-----------------------	-----	---------

Reports, orders, and directives concerning the activation of units of the 1st and 2d SS-Cavalry Regiments; lists of all SS-Totenkopf units stationed in Germany and German-occupied countries, with commanders, as of May 5, 1940; instructions on recruiting ethnic Germans in Poland; an organizational plan for SS and police units in occupied Poland; and directives concerning the assignment and promotion of SS personnel in the areas of Garvolin, Warsaw, Cracow, and Lublin, Poland.

78047/603-604 SS-Kavallerie Regiment 1.	1940/11/02-1941/02/10	759	0000819
--	-----------------------	-----	---------

Training certificates and evaluation reports for students attending the noncommissioned officers school in Lucmierz, Poland. Also included are daily duty schedules for SS personnel.

78047/605 SS-Kavallerie Regiment 1.	1940/06/11-1940/12/08	760	0000001
--	-----------------------	-----	---------

Daily duty rosters, training reports, and evaluations of students attending the first course for noncommissioned officers at the school in Lucmierz, Poland.

ITEM	DATES	ROLL	FRAME
78047/606 SS-Kavallerie Regiment 1.	1941/01/10-1941/06/07	760	0000401
Regimental orders nos. 1-22 (1941) for the 1st SS-Cavalry Regiment in Warsaw, Poland.			
78047/607 I/SS-Infanterie Regiment 8 (mot.).	1941/06/19-1942/12/31	760	0000472
A war journal for the 1st Battalion, SS-Infantry Regiment 8 (mot.), attached to the 9th Panzer Division and LV Reserve Corps during the advance on the Eastern Front. Daily combat reports, rosters of officers, and casualty lists are included.			
78047/608-630 SS-Totenkopf Reiterstandarte.	1940/04/01-1941/05/24	760	0000617
Reports and correspondence concerning administration, troop discipline, motor vehicle assignments, and the issuing of clothing and rations to SS units in the areas of Kamienna, Warsaw, Lublin, Cracow and Radom, Poland.			
78047/631-632 SS-Reiter Regiment 2.	1939/11/22-1942/07/23	760	0000765
Lists of SS personnel assigned to the 2d SS-Cavalry Regiment in Cracow and Lublin and in the area of Toropets along the Eastern Front for the period March 6-July 23, 1942, with information on battle casualties transferred to hospitals in Warsaw.			
78047/633-638 SS-Totenkopf Reiterstandarte.	1940/05/21-1940/12/05	760	0000889
Reports and directives for SS units in the Warsaw area concerning administration, training, equipment, sports activities, and the care of horses. Personnel lists are also included.			
78047/639 1. Panzer Regiment 18.	1932/00/00-1942/00/00	760	0001045
Various SS bulletins and gazettes and lists of officers assigned to the 1st Battalion, Panzer Regiment 18, on the Eastern Front.			
78047/641-643 SS-Totenkopf Reiterstandarte.	1940/03/16-1941/06/06	761	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

A plan for the creation of a convalescent battalion, correspondence and directives concerning administration and training, a security directive issued by the SS and Police Leader in the Lublin District, a map of the Lublin District, and a report on measures against black marketing and partisan activity.

78047/644-662 SS-Totenkopf Reiterstandarte.	1940/00/00-1941/06/16	761	0000153
--	-----------------------	-----	---------

SS personnel lists citing birth dates, deferments, promotions, discharges, and transfers; administrative reports; applications for furloughs; receipts for the sale of horses and the issuing of clothing and supplies; inventories of equipment; telephone bills; bulletins for guard duty; and postcard notifications addressed to draftees for various SS units in the areas of Garvolin, Cracow, Warsaw, Lublin, and Zakopane, Poland. Also included are lists of Polish and Jewish employees working for the 1st SS-Cavalry Regiment.

78047/663-668 SS-Totenkopf Reiterstandarte.	1939/09/22-1940/12/17	762	0000001
--	-----------------------	-----	---------

Records of personnel transfers, discharges, and deferments; teletype messages; daily activity reports and duty rosters; service regulations; and organization lists showing locations and commanding officers for SS units in the areas of Warsaw, Lublin, Garvolin, Cracow, Lukow, Jablon, Kielce, Chelm, and Tarnow, Poland.

78047/669 SS-Kavallerie Regiment 1.	1942/04/17-1942/09/01	762	0000288
--	-----------------------	-----	---------

Duty regulations and activity and medical reports for the 1st SS-Cavalry Regiment in Kielce, Poland.

78047/670-671 SS-Kavallerie Regiment 1.	1939/09/13-1941/02/04	762	0000434
--	-----------------------	-----	---------

Bills and sales contracts for horses purchased by the 1st SS-Cavalry Regiment through the SS riding school in Hamburg.

78047/672-681 SS-Totenkopf Reiterstandarte.	1939/12/14-1941/05/10	762	0000538
--	-----------------------	-----	---------

SS personnel lists, per diem accounts, daily orders for food supplies, training bulletins and instructions on military police service, regulations concerning the use of riding equipment, inventories of signal equipment, maps of Poland, and applications and questionnaires for service with SS units in the areas of Warsaw, Lublin, and Garvolin, Poland.

ITEM	DATES	ROLL	FRAME
78047/682 SS-Kavallerie Regiment 1.	1941/03/14	763	0000001

KAN (Kriegsausrüstungsnachweise) manuals with diagrams of armored vehicles and aircraft, and inventories of weapons and signal equipment in Warsaw and Kielce, Poland.

78047/683-687 SS-Totenkopf Reiterstandarte.	1940/03/30-1942/08/03	763	0000256
--	-----------------------	-----	---------

Inventories of riding equipment, unit rosters showing birth dates of SS personnel, payroll lists, furlough permits, instructions for air raid defense, regulations concerning troop discipline and training, and regimental and special orders for SS units in the areas of Warsaw, Cracow, Kielce, and Seroczyn, Poland.

78047/688-697 SS-Totenkopf Reiterstandarte.	1939/07/00-1943/12/18	764	0000001
--	-----------------------	-----	---------

Daily duty schedules, administrative and training reports, personnel lists, receipts for equipment, and payroll vouchers for SS units in the areas of Warsaw, Kucmierz, Cracow, Kielce, Chelm, Debica, and Pustkow, Poland.

78047/698-706 SS-Totenkopf Reiterstandarte.	1939/09/25-1941/06/10	764	0000773
--	-----------------------	-----	---------

Training directives and related correspondence, instructions concerning soap and other supplies, payroll vouchers, lists of SS personnel with home addresses, records of discharges and transfers, regimental orders, and reports on searches for weapons and ammunition by SS units in the areas of Cracow, Lukow, Warsaw, Lucmierz, and Zamosc, Poland.

78047/707-722 SS-Totenkopf Reiterstandarte.	1937/00/00-1941/05/23	765	0000001
--	-----------------------	-----	---------

Marksmanship records, daily duty schedules, accident reports, inventories of weapons and equipment, reports on physical training and sports, and lists of birthday wishes for personnel attached to SS units in the areas of Warsaw, Lucmierz, Cracow, and Kielce, Poland.

78047/723-736 SS-Totenkopf Reiterstandarte.	1939/00/00-1942/06/20	765	0000446
--	-----------------------	-----	---------

Reports on accidents, ideological indoctrination, combat training, and disciplinary matters; regimental orders; KAN manuals; and lists of Polish gas stations and of personnel and horses attached to SS units in the areas of Cracow, Kielce, and Lublin, Poland.

ITEM	DATES	ROLL	FRAME
78047/737 SS-Kavallerie Regiment 1.	1941/06/01-1941/06/30	766	0000001
Daily duty rosters for SS noncommissioned officers assigned to Troop 3, 1st SS-Cavalry Regiment.			
78047/737 SS-Kavallerie Division.	1942/09/20-1943/06/05	766	0000017
Teletype messages and reports of SS operations against partisans in the areas of Fomenki and Schusty along the Eastern Front.			
78047/738-754 SS-Totenkopf Reiterstandarte.	1940/01/11-1943/06/01	766	0000335
Administrative reports, disciplinary regulations, bulletins on SS troop welfare, inquiries from next of kin, regimental orders, payroll lists and other financial records, and daily duty schedules for various SS units in occupied Poland. Also included are Himmler's directives designating two SS units "Reich" and "Wiking," and a punishment book, June 1, 1940-Apr. 2, 1941, for an SS unit in Garvolin, Poland.			
78047/755-765 SS-Totenkopf Reiterstandarte.	1939/12/28-1943/07/23	767	0000001
Daily duty schedules, a handwritten ordnance instruction manual, a book listing sick and injured SS personnel in the Cracow area, and a list of telephone dispatch orders for SS units in Lublin, Poland.			
78047/795 SS-Totenkopf Reiterstandarte.	1939/09/17-1940/05/09	767	0000471
A war journal for the 2d Troop of the SS-Totenkopf Cavalry Regiment from its activation in Berlin through its transfers to Pozen [Poznan] and Garvolin, Poland.			
78047/798,805 SS-Totenkopf Reiterstandarte.	1940/09/11-1943/11/28	767	0000575
A daily duty roster for the SS-Cavalry Replacement Battalion in Warsaw and registers of daily telegrams and telephone calls between SS units in Lukow, Kamienna, Garvolin, Warsaw, Chelm, and Jablon, Poland.			
78047/810-811 SS-Totenkopf Reiterstandarte.	1940/03/14-1940/12/20	768	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Daily entries citing activities of the SS Troop Commander in Skarzysko-Kamienna, Poland.

78047/813 SS-Kavallerie Regiment 1.	1942/12/09-1943/11/18	768	0000276
--	-----------------------	-----	---------

A list of SS personnel confined in the stockade of the 1st SS-Cavalry Regiment in Warsaw, Poland.

78047/815-828 SS-Totenkopf Reiterstandarte.	1940/05/11-1943/00/00	768	0000399
--	-----------------------	-----	---------

SS promotion lists, daily duty schedules for changes of quarters of an SS unit in Cracow, and copies of army regulations requested by SS units in the areas of Warsaw, Cracow, Lublin, Chelm, and Krasnystaw, Poland. Also included are miscellaneous maps of France, Poland, Italy, Russia, Africa, and England for 1942-43 and a periodical commenting on Pope Pius XII.

78047/829 SS-Kavallerie Regiment 1.	1942/10/26-1943/11/14	769	0000001
--	-----------------------	-----	---------

Administrative and personnel reports concerning assignments, furloughs, and disciplinary matters of SS units in the area of Kielce, Poland.

78047/830-833 SS-Totenkopf Reiterstandarte.	1939/08/10-1941/08/29	769	0000221
--	-----------------------	-----	---------

Administrative reports; directives concerning troop welfare, promotions, deferments, and transfers; applications for furloughs; and receipts for the purchase and sale of horses by SS units in the areas of Garvolin, Radom, and Warsaw, Poland. Also included is a January 1940 issue of the *Verordnungsblatt der Waffen-SS* citing SS promotions.

78047/834-840 SS-Totenkopf Reiterstandarte.	1941/05/00-1943/02/13	769	0000501
--	-----------------------	-----	---------

Lists of personnel attached to the 2d SS-Cavalry Regiment in Warsaw and Pustkow, Poland, with information on promotions, transfers, and daily duty schedules for SS units in Warsaw.

78047/843-852 SS-Kavallerie Regiment 1.	1940/08/22-1945/01/23	770	0000001
--	-----------------------	-----	---------

Various SS personnel lists citing promotions, transfers, discharges, and new recruits; registers for motor vehicles; and security regulations. Also included is personnel information on Polish civilians employed by the SS in Skierniewice, Poland.

ITEM	DATES	ROLL	FRAME
78047/853-864 SS-Kavallerie Regiment 1.	1939/09/01-1941/03/07	770	0000380

Lists of SS personnel and Polish civilians employed by the SS in Lucmierz, Poland; naturalization certificates for ethnic Germans who joined the SS; draft notifications; and lists of SS personnel killed in action Sept. 1-20, 1939. (Item 859 is included on roll 799.)

78047/865 SS-Kavallerie Regiment 1.	1940/11/11-1941/03/13	771	0000001
--	-----------------------	-----	---------

Regulations concerning pay and the training of SS troops in antitank and other weapons in occupied Poland.

78047/866 SS-Kavallerie Regiment 1.	1941/05/11-1942/04/11	771	0000076
--	-----------------------	-----	---------

Applications for deferments, transfers, discharges, and financial assistance; marriage permits; and other personnel records from the SS-Führungshauptamt Berlin-Charlottenburg for SS troops in the areas of Kielce and Tarnow, Poland.

78047/867-868 SS-Kavallerie Regiment 1.	1940/06/21-1941/01/16	772	0000001
--	-----------------------	-----	---------

Applications for deferments, furloughs, and transfers, and personnel lists arranged according to civilian occupation for SS troops in Warsaw, Poland.

78048/1-9 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1939/12/13-1941/06/09	773	0000001
--	-----------------------	-----	---------

Correspondence; strength, supply, and training reports; applications for promotions, transfers, and furloughs; and instructions for the ideological indoctrination of SS units in the areas of Kielce, Lublin, Cracow, Warsaw, Garvolin, and Krasnystaw, Poland. (Roll 773 includes 1055 frames.)

78048/11-15 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/06/07-1941/06/14	774	0000001
--	-----------------------	-----	---------

Correspondence, regimental orders and bulletins; reports on unit strength, rations, training, and discipline; personnel lists; and applications for promotions and transfers for SS units in the areas of Lublin, Cracow, Chelm, Jablon, Zamosc, Garvolin, Warsaw, and Krasnystaw, Poland. (Roll 774 includes 814 frames.)

ITEM	DATES	ROLL	FRAME
78048/16-17 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/12/13-1941/06/21	775	0000001
Reports and correspondence concerning personnel matters and background reports on SS personnel proposed for promotions in the areas of Lublin, Cracow, Tarnow, Warsaw, Debica, Chelm, and Zamosc, Poland. (Roll 775 includes 1296 frames.)			
78048/18-25 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/07/18-1941/06/21	776	0000001
Reports concerning transfers, furloughs, promotions, clothing supplies, sale and purchase of horses, employment of Jewish and Polish civilian workers, and other administrative matters for SS units in the areas of Kielce, Wisniowka, Lublin, Warsaw, Chelm, Zamosc, Garvolin, and Tarnow, Poland. Also included are instructions from the Höherer SS- und Polizeiführer Ost in Cracow. (Roll 776 includes 1069 frames.)			
78048/26-27 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1939/12/04-1940/11/30	777	0000001
Daily guard and duty schedules and reports concerning transfers, replacements, discharges, and furloughs of SS personnel in the areas of Oronsco, Radom, and Warsaw, Poland. (Roll 777 includes 1203 frames.)			
78048/28-31 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/01/18-1943/01/06	778	0000001
Reports and correspondence concerning SS promotions, transfers, awards, and decorations; lists of ethnic Germans from Hungary who volunteered for SS service; orders and directives concerning troop discipline; bulletins on malaria and tetanus; and notices to next of kin of SS combat casualties in the areas of Cracow, Debica, Kielce, Lublin, Pustkow, and Zamosc. (Roll 778 includes 1197 frames.)			
78048/32-39 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/07/01-1941/06/25	779	0000001
Reports and correspondence concerning troop strength, medical care, transfers, promotions, furloughs, deferments, and discharges of SS personnel in the areas of Lublin, Warsaw, Skarzysko-Kamienna, Garvolin, Krasnystaw, Zamosc, Cracow, Lukow, and Tarnow, Poland. (Roll 779 includes 1546 frames.)			
78048/41 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1939/00/00-1941/05/31	780	0000001

ITEM	DATES	ROLL	FRAME
Reports concerning training (including chemical warfare) and maneuvers, air raid defense, sports activities, and personnel matters for SS units in the areas of Lublin, Cracow, Kielce, Tarnow, Zamosc, Chelm, Garvolin, and Warsaw, Poland.			
78048/42 SS-Totenkopf Reiterregiment.	1940/10/11-1941/06/26	780	0000567
Vouchers for supplies shipped to the Waffen-SS depot in Lublin, directives for bookkeeping accounts, reports on payments to Polish civilians employed by the SS, Red Cross collections, and other financial matters in Lublin and Garvolin, Poland.			
78048/43-44 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/06/10-1941/06/20	780	0000898
Lists of birth dates for SS personnel, financial aid reports, German-language instructions for ethnic Germans employed by the SS, and directives for strengthening the German folk in occupied areas. Also included are reports concerning disciplinary matters of SS units in the areas of Keilce, Lublin, Cracow, Zamosc, and Tarnow, Poland.			
78048/45 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/07/09-1941/06/19	781	0000001
Vouchers for purchases of oil, grease, cleaning materials, and other supplies by SS units in the areas of Lublin and Cracow, Poland.			
78048/46 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/02/26-1941/06/20	781	0000038
Reports, correspondence, and order forms for books, films, musical instruments, and sports equipment for SS units in the areas of Lublin, Cracow, Garvolin, Chelm, and Warsaw, Poland.			
78048/47-49 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/09/17-1941/06/11	781	0000262
Reports concerning SS personnel transfers, furloughs, promotions, and decorations; pay scales and directives for employing Polish civilians in the areas of Warsaw, Lublin and Cracow; and directives concerning administration of SS canteens and troop discipline and welfare.			
78048/50-52 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/07/17-1941/06/18	781	0000500

ITEM	DATES	ROLL	FRAME
Reports concerning the ideological indoctrination, entertainment, training, and supplying of SS units in the areas of Lublin, Kielce, Tarnow, Cracow, and Zamosc, Poland. Also included are regimental SS orders concerning veterinary matters.			
78048/53	1940/02/01-1941/06/30	781	0000780
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
Instructions issued to SS administrative personnel and recruiting officers concerning such matters as troop welfare, supplies, price controls and other financial matters, and construction work in occupied Poland.			
78048/54	1941/05/16-1941/06/14	781	0000977
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
Daily and weekly duty assignments and schedules for SS units in Lublin, Poland.			
78048/55	No Date	782	0000001
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
An album of several hundred photographs showing the personnel and activities of Troop 3, 2d SS-Cavalry Regiment, in Poland.			
78048/56-57	1940/09/16-1942/01/14	782	0000033
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
Lists showing personnel changes in units attached to the 2d SS-Cavalry Regiment in Cracow, Lublin, and Keilce, Poland, and directives concerning troop discipline, training, security, and supplies.			
78048/58-59	1941/03/19-1941/06/10	782	0000528
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
Training directives issued by the Waffen-SS Military Commander East in Warsaw and requests for maps of the Soviet Union, Europe, and Africa by SS units in Lublin, Poland.			
78048/60	1942/07/09-1943/04/09	782	0000807
SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.			
Reports and correspondence concerning administrative and personnel matters, including inquiries about SS casualties, death notices to next of kin, and lists of promotions and decorations for SS personnel in Pustkow, Debica, and Cracow, Poland.			

ITEM	DATES	ROLL	FRAME
78048/61-62 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/07/20-1941/04/29	783	0000001
Reports, instructions, and daily orders of the Waffen-SS supply depot in Lublin concerning coke and coal shipments and allocations of raw materials. Also included are pay scales and a list of SS personnel in Lublin, Cracow, and Warsaw, Poland.			
78048/63-64 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/01/05-1942/06/30	783	0000544
Reports concerning unit strength, rations, and the purchase and sale of horses; several 1942 issues of the <i>Verordnungsblatt der Waffen-SS</i> and <i>Heeres-Verordnungsblatt</i> ; and bills of lading for freight transported in the areas of Warsaw and Cracow, Poland.			
78048/65-68 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1939/11/08-1941/05/22	784	0000001
Reports, correspondence, directives, and orders concerning administrative and personnel matters; hospital admissions and discharges; the issuing of riding equipment, weapons, and ammunition; furloughs; and deferments for SS units in the areas of Garvolin, Warsaw, Lublin, Cracow, and Kamienna, Poland.			
78048/69 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1941/06/21-1941/10/04	784	0000750
A directive on ammunition storage in the field; corps orders and directives issued by the Rear Area Commander, Army Group Center, concerning partisan warfare in the areas of Orsha and Mogilev along the Eastern Front; special orders concerning supplies; lists of awards and decorations; and reports of prisoner-of-war interrogations.			
78048/70 SS-Kavallerie Regiment 2, SS-Totenkopf Reiterstandarte.	1940/03/18-1941/04/03	784	0000941
Strength and ration reports, lists of books for SS libraries in Poland, and directives and bulletins concerning ideological indoctrination of SS troops. Also included is a 54-page study of the 1863 Polish rebellion against Russia (also filmed under 78047/77, 78047/161, and 78047/389).			
78048/72 SS-Kavallerie Regiment 2.	1941/06/21-1942/12/10	785	0000001

ITEM	DATES	ROLL	FRAME
------	-------	------	-------

Daily activity reports concerning partisan warfare along the Eastern Front in the rear areas of Army Group Center in Gomel, Toropets, Bassary, and Dubno. Lists of SS promotions and information on troop strength, casualties, rations, and field fortifications are also included.

78048/73 SS-Kavallerie Regiment 2.	1942/05/02	785	0000638
---------------------------------------	------------	-----	---------

A request for a 10-day furlough by Dr. F. Fischer of an SS unit in Kielce, Poland.

78048/74 SS-Kavallerie Regiment 2.	1940/03/21-1941/04/01	785	0000641
---------------------------------------	-----------------------	-----	---------

A directive from the SS Operations Office (Führungsamt) concerning activation of the 2d SS-Cavalry Regiment to be composed of units reassigned from the 1st SS-Cavalry Regiment headquartered in Lublin, Poland.

78048/75 SS-Kavallerie Regiment 2.	1941/07/29-1941/09/20	785	0000650
---------------------------------------	-----------------------	-----	---------

Daily operational messages concerning the advance of the 2d SS-Cavalry Regiment along the Eastern Front in the areas of Pinsk, Bobruisk, Mogilev, and Gomel.

78048/76 SS-Kavallerie Regiment 2.	1941/02/22-1941/05/26	785	0000974
---------------------------------------	-----------------------	-----	---------

Reports by the 2d SS-Cavalry Regiment in Lublin concerning firing range qualifications.

78048/77-78 SS-Kavallerie Regiment 2.	1940/02/22-1941/12/05	785	0001020
--	-----------------------	-----	---------

Reports, correspondence, and instructions concerning discipline, training, sports activities, and entertainment of SS units in the area of Lublin, Poland.

78048/79 SS-Kavallerie Regiment 2.	1941/04/25-1941/06/21	786	0000001
---------------------------------------	-----------------------	-----	---------

Records of hospital admissions and diagnostic and medical examinations of SS personnel in the SS hospital in Cracow, Poland. Also included are reports on SS sports activities and entertainment.

ITEM	DATES	ROLL	FRAME
78048/80-82 SS-Kavallerie Regiment 2.	1941/01/17-1942/05/23	786	0000218
Personnel lists and reports on officers' training, promotions, transfers, furloughs, and deferments for SS units in the areas of Lublin, Wisniowka, Debica, and Kielce, Poland.			
78048/83-84 SS-Kavallerie Regiment 2.	1941/01/17-1943/01/26	786	0000718
Reports on veterinary matters, horse strength, troop discipline, promotions, and awards for SS personnel in Lublin, Debica, and Pustkow, Poland. Also included are lists of SS officer applicants and a January-June 1941 war diary for SS-Troop 10 in Lublin.			
78048/85-96 SS-Kavallerie Regiment 2.	1940/02/20-1942/01/10	787	0000001
Brigade and regimental special orders and reports concerning clothing supplies, security in rear areas of the Eastern Front, naturalization of ethnic Germans, and training, transfer, and furloughing of SS personnel. Also included are directives concerning promotions and personnel lists for SS units in the areas of Cracow, Kielce, Lublin, Warsaw, and Garvolin, Poland. (Roll 787 includes 1258 frames.)			
78048/97-101 SS-Kavallerie Regiment 2.	1940/01/01-1942/12/09	788	0000001
Personnel lists, promotion lists, and death notices to next of kin for SS units in the areas of Pustkow, Kielce, Zamosc, Lublin, Krasnystaw, and Chelm, Poland. Also included are training manuals and issue No. 15 (1942) of the <i>Reichshaushalts- und Besoldungsblatt</i> . (Roll 788 includes 899 frames.)			
78048/102 SS-Kavallerie Regiment 2.	1940/07/04-1941/12/15	789	0000001
Brigade and regimental special orders; reports on unit strength, personnel matters, clothing supplies, security in rear areas, and naturalization of ethnic Germans; directives concerning promotions; and personnel lists for SS units in the areas of Cracow, Kielce, Lublin, Warsaw, and Garvolin, Poland. Also included are special supply orders and daily bulletins from the Waffen-SS Military Commander East.			
78048/103 SS-Kavallerie Regiment 2.	1940/08/30-1941/06/06	789	0000820
Correspondence concerning administrative and personnel matters and personnel lists for various SS units stationed in Lublin, Poland.			

ITEM	DATES	ROLL	FRAME
78048/104 SS-Kavallerie Regiment 2.	1941/04/01-1941/12/28	789	0000932

Regimental and special orders and daily bulletins concerning winter warfare training of SS units in Lublin, Poland.

78048/105-107 SS-Kavallerie Regiment 2.	1940/09/18-1942/12/10	790	0000001
--	-----------------------	-----	---------

Strength and rations reports, administrative correspondence, and personnel lists for SS units in the areas of Pustkow, Debica, Lublin, Cracow, Kielce, and Warsaw, Poland. (Roll 790 includes 1268 frames.)

78048/108 SS-Kavallerie Regiment 2.	1940/05/04-1942/05/31	791	0000001
--	-----------------------	-----	---------

Correspondence, regimental orders, personnel lists, naturalization reports for ethnic Germans joining the SS, and receipts for German Army training manuals supplied to SS units in the areas of Lublin, Cracow, Warsaw, and Kielce, Poland. Also included are lists of horses and a meritorious conduct certificate awarded to the SS-Cavalry Brigade "Fegelein."

78048/109-110 SS-Kavallerie Regiment 2.	1940/02/21-1941/12/23	791	0000334
--	-----------------------	-----	---------

Reports and correspondence concerning personnel matters, including accidents, suicides, and other casualties of SS units in the areas of Kielce, Lublin, Cracow, Tarnow, and Warsaw, Poland.

78048/111-113 SS-Kavallerie Regiment 2.	1941/04/24-1942/07/15	792	0000001
--	-----------------------	-----	---------

Reports, correspondence, and regimental orders concerning promotions and other personnel matters, and death notices to next of kin of SS combat casualties in the areas of Gornel and Rogachev along the Eastern Front. Also included are personnel lists showing home addresses of SS troops in the areas of Tarnow and Rzhev.

78048/114 SS-Kavallerie Regiment 2.	1940/03/09-1943/08/05	792	0000450
--	-----------------------	-----	---------

Correspondence concerning personnel and administrative matters, activity reports, and daily schedules for an SS antiaircraft unit on the Eastern Front. Also included are reports of awards to SS personnel in Cracow, Warsaw, Garvolin, and Seroczyn, Poland.

ITEM	DATES	ROLL	FRAME
78048/115 SS-Kavallerie Regiment 2.	1940/10/29-1941/11/19	792	0000772

Strength and ration reports, promotion lists, reports on training courses at SS Junker Schools in 1935-41, and evaluations of SS combat training exercises in Warsaw, Jablon, and Garvolin, Poland.

78048/116-121 SS-Kavallerie Regiment 2.	1939/10/13-1942/10/18	793	0000001
--	-----------------------	-----	---------

SS welfare directives, a 20-page booklet on the Lebensborn movement, lists of petitions submitted by SS personnel for civil service positions, death notices to next of kin of SS personnel, and assignment and promotion lists for SS units in the areas of Warsaw, Cracow, Lublin, Garvolin, Lodz, Pustkow, and Debica, Poland.

78048/122-124 SS-Kavallerie Regiment 2.	1940/05/12-1941/11/15	793	0000595
--	-----------------------	-----	---------

Reports concerning troop strength, rations, furloughs, and other personnel matters of SS units in the areas of Lublin, Cracow, Warsaw, Seroczyn, and Tarnow, Poland. A report on antiaircraft operations along the Eastern Front and a manual on the winter care of weapons and ammunition.

78048/125 SS-Kavallerie Regiment 2.	1942/01/00	793	0001076
--	------------	-----	---------

Applications filed by SS personnel for reimbursement of personal property losses as a result of enemy action during the retreat from the area of Toropets on the Eastern Front.

78048/126-129 SS-Kavallerie Regiment 2.	1940/06/25-1943/11/15	794	0000001
--	-----------------------	-----	---------

Reports and correspondence concerning administrative matters, troop welfare, and medical and dental services for SS units in the areas of Kielce, Pustkow, Cracow, Lublin, and Warsaw, Poland. Also included are applications for German citizenship by SS personnel of ethnic German origin in these areas.

78048/130-132 SS-Kavallerie Regiment 2.	1940/01/16-1943/05/21	794	0000757
--	-----------------------	-----	---------

Strength, ration, and medical reports; lists of personnel, duty officers, and property accounts; and daily menus for SS units in the areas of Cracow, Kielce, Warsaw, Lublin, Tarnow, Garvolin, Lukow, and Debica, Poland.

ITEM	DATES	ROLL	FRAME
78048/133-136 SS-Kavallerie Regiment 2.	1940/01/01-1941/11/01	794	0001031

Lists of individual SS contributions to the Red Cross, instructions for establishing a paymaster's office for SS-Totenkopf units at Dachau, regimental orders, supply reports, and bills of lading for horses transported to SS units in the areas of Cracow, Kielce, and Lublin, Poland.

78048/137-138 SS-Kavallerie Regiment 2.	1940/09/11-1942/04/03	795	0000001
--	-----------------------	-----	---------

Applications and evaluations of SS personnel in Kielce and Lublin, Poland, who are applying for officers candidate school. Also included are reports on personnel changes in the paymaster's office at Cracow and SS instructions governing the appointment of a permanent paymaster.

78048/139 SS-Kavallerie Regiment 2.	1937/06/02-1941/11/12	795	0000468
--	-----------------------	-----	---------

Lists of units and armed forces personnel in Wehrkreis [military area] VII in 1937, a June 1937 decree issued by the Reich and Prussian Minister of Interior concerning the sterilization of draft age persons with hereditary diseases, instructions from the rear command area of Army Group Center, bulletins concerning winter supplies, and interrogations of prisoners of war on the Eastern Front.

78048/140 SS-Kavallerie Regiment 2.	1941/01/28-1941/06/17	795	0000740
--	-----------------------	-----	---------

Reports on disciplinary actions and requests for furloughs for SS personnel in the areas of Jablon and Warsaw, Poland.

78047/1-5 SS-Totenkopf Reiterstandarte.	1939/00/00-1943/00/00	796	0000001
--	-----------------------	-----	---------

Eighty-eight personnel files for members of the Waffen-SS-Totenkopf Cavalry Regiment in occupied Poland, arranged alphabetically from Amman, Ludwig, through Kurz, Erich. (Roll 796 includes 1247 frames.)

78047/6-9 SS-Totenkopf Reiterstandarte.	1939/00/00-1943/00/00	797	0000001
--	-----------------------	-----	---------

Sixty-six personnel files for members of the Waffen-SS-Totenkopf Cavalry Regiment in occupied Poland, arranged alphabetically from Lachhammer, Hans, through Schwarz, Emil. (Roll 797 includes 995 frames.)

ITEM	DATES	ROLL	FRAME
78047/10-11 SS-Totenkopf Reiterstandarte.	1939/00/00-1943/00/00	798	0000001

Thirty-seven personnel files for members of the Waffen-SS-Totenkopf Cavalry Regiment in occupied Poland, arranged alphabetically from Siegel, Franz, through Ziolkowski, Ulrich. (Roll 798 includes 607 frames.)

78047/181-184, 859 SS-Totenkopf Reiterstandarte.	1939/00/00-1943/00/00	799	0000001
---	-----------------------	-----	---------

Seventy-three personnel files for members of the Waffen-SS-Totenkopf Cavalry Regiment in occupied Poland, arranged alphabetically from Altenähr, Franz, through Zuschlag, Heinrich. Also included are 31 card files (Kriegsstammrollen) for members of the same regiment, arranged alphabetically from Bober, Emil, through Wieczorek, Eduard. (Roll 799 includes 1201 frames.)

END OF FILE