

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 37. Records of Headquarters, German Navy High Command (OKM)

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

Washington: 1962

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

The microfilm described in this list has been deposited in the National Archives by the American Historical Association and may be identified as Microcopy No. T-608. It may be consulted at the National Archives. A price list appears on the last page. Those desiring to purchase microfilm should write to the Exhibits and Publications Branch, National Archives, Washington 25, D. C.

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

AMERICAN HISTORICAL ASSOCIATION
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 37. Records of Headquarters, German Navy

High Command (OKM)

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

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

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

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

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

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

Washington, D.C., July 1961

Dr. Boyd C. Shafer
Executive Secretary, AHA

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

1. T- 71, Records of the Reich Ministry of Economics (Reichswirtschaftsministerium). 1958. 75 p.
2. T- 74, Records of the Office of the Reich Commissioner for the Strengthening of Germanism (Reichskommissar für die Festigung deutschen Volkstums). 1958. 15 p.
3. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei). Part I. 1958. 141 p.
4. T- 76, Records of the Organisation Todt. 1958. 2 p.
5. T- 84, Miscellaneous German Records Collection (Part I). 1958. 15 p.
6. T- 82, Records of Nazi Cultural and Research Institutions, and Records Pertaining to Axis Relations and Interests in the Far East. 1958. 161 p.
7. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part I. 1959. 222 p.
8. T- 84, Miscellaneous German Records Collection (Part II). 1959. 203 p.
9. T-253, Records of Private German Individuals. 1959. 23 p.
10. T- 73, Records of the Reich Ministry for Armaments and War Production (Reichsministerium für Rüstung und Kriegsproduktion). 1959. 109 p.
11. T-178, Fragmentary Records of Miscellaneous Reich Ministries and Offices. 1959. 19 p.
12. T- 78, Records of Headquarters of the German Army High Command (Oberkommando des Heeres/OKH) Part I. 1959. 19 p.
13. T-177, Records of the Reich Air Ministry (Reichsluftfahrtministerium). 1959. 34 p.
14. T-312, Records of German Field Commands, Armies (Part I). 1959. 61 p.
15. T-179, Records of Former German and Japanese Embassies and Consulates 1890-1945. 1960. 63 p.
16. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement. 1960. 105 p.
17. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part II. 1960. 213 p.
18. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part III. 1960. 118 p.
19. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part IV. 1960. 76 p.
20. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part II. 1960. 45 p.
21. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part II: The General Records. 1961. 180 p.
22. T- 70, Records of the Reich Ministry for Public Enlightenment and Propaganda. 1961. 41 p.
23. T- 83, Records of Private Austrian, Dutch, and German Enterprises, 1917-1946. 1961. 119 p.
24. T-321, Records of Headquarters of the German Air Force High Command (Oberkommando der Luftwaffe/OKL). 1961. 59 p.
25. T-405, German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien. 1961. 41 p.
26. T-401, Records of Reich Office for Soil Exploration (Reichsamt für Bodenforschung). 1961. 11 p.
27. T-354, Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte. 1961. 34 p.
28. T-454, Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium für die besetzten Ostgebiete), 1941-45. 1961. 69 p.
29. T- 78, Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part II. 1961. 154 p.
30. T- 78, Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part III. 1961. 212 p.
31. T-459, Records of the Office of the Reich Commissioner for the Baltic States (Reichskommissar für das Ostland), 1941-45. 1961. 19 p.
32. T-175, Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei) Part I. 1961. 165 p.
33. T-175, 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 p.
34. T- 79, Records of German Army Areas (Wehrkreise). 1961. 233 p.
35. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part III. 1961. 29 p.
36. T- 84, Miscellaneous German Records Collection (Part III). 1961. 61 p.

P R E F A C E

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

The present Guide covers three rolls of film of records of Oberkommando der Kriegsmarine, mainly from Seekriegsleitung and Oberbefehlshaber der Marine files. A few stray folders originated with regional naval commands. The material filmed represents a minor, though rich, fragment of German naval records, the vast bulk of which - known as the Tambach Collection - had been in British custody. It may be noted that a large group of microfilms of those files is housed at the Naval History Service Center, Navy Annex, Arlington, Va.

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

The original records are located in the World War II Records Division of the National Archives, Alexandria, Va. under Record Group 1029. The microfilms are deposited in the National Archives, Washington 25, D.C., as microcopy T-608, and should be requested by adding the roll numbers to "T-608."

Robert Wolfe, 1961

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>1</u>
1	1	1. Seekriegsleitung	OKM/61	FT	1	Folder containing photostats of 1. Skl. copy of minutes covering portions of F�hrer conferences in which Oberbefehlshaber der Marine (D�nitz) participated; part of a series of conferences dealing with the current military situation, including the difficulty of marshalling forces for a counterattack against the Normandy beachhead, the use of terror against the general strike in Copenhagen, and the diplomatic repercussions over German Navy use of the Dardanelles and Black Sea ports. G�ring, Keitel, Jodl, Rundstedt and Ribbentrop also took part at one time or another in this series of conferences, held at Hitler's Berghof headquarters between 29 June and 1 July 1944.	
		Admiral zur besonderen Verwendung beim Oberbefehlshaber der Marine	OKM/95	FT	12	Folder containing photostats of minutes kept by Rear Admiral Wagner, Adm. z. b. V. b. Ob. d. M., on two F�hrer conferences, held at Hitler's Berlin bunker headquarters, 20 and 21 February 1945. Participating, besides Hitler and D�nitz, were Jodl, Lt. Col. Hermani (Gen. St. d. H.), Hewel (Foreign Ministry representative), and Fegelein (liaison officer for Himmler). Among the topics discussed were a suggestion that Germany repudiate the Geneva Convention (considered and rejected), and the pros and cons of evacuating the Baltic ports of Stettin and Swinem�nde.	
		Oberbefehlshaber der Marine/Admiral beim Oberbefehlshaber der Marine	OKM/4, copy 1	FT	17	Folder containing "Kriegstagebuch des Ob. d. M.," war diary kept by Admiral Meisel, Adm. beim Ob. d. M., 21 April-1 May 1945. Beginning with Hitler's order conferring overall command of the Northern Sector (Nordraum) on D�nitz, 20 Apr, the diary covers such major developments as the OKM move from Dahlem to Pl�n, 22 Apr, Hitler's order rescinding G�ring's instructions for those sections of the Reich government, cut off to the north of the Allied link-up, to fly to the southern Redoubt area, 23 Apr, appointment of Gauleiter Wegener as D�nitz' civil administrator in the Northern Sector, and the agreement that all other civil officials, including cabinet ministers and Staatssekret�re suspend their administrative functions, 24 and 25 April respectively. The entries for 28 Apr-1 May consist of brief typewritten notes because D�nitz' headquarters moved from Pl�n to M�rwik, and then to Flensburg; detail and documents from that period are covered in the following folder, OKM/40.	
		Oberkommando der Kriegsmarine	OKM/40	FT	42	Collection of photostats of documents, entitled "Letztes Kriegstagebuch O. K. M. D�nitz. 1945;" many of these documents have been filmed variously in T-77, under folder designations OKW/24, 1889, 1898 and 1900, but are refilmed here as part of a larger collection which D�nitz evidently caused to be assembled for the purpose of clarifying the legality of the devolution of power from Hitler to himself. Beginning with the text of Hitler's assignment of the Northern Sector command to D�nitz,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	2
---------------	-------------	-------------------	-------------	---------------	------------------	--------------	---

20 Apr, there follow: a telegram reporting that the only remaining telephone line to the Führer's headquarters in Berlin was via the OKW, 28 Apr; a telegram out of Berlin complaining of "betrayal," 29 Apr; series of coded telegrams and deciphered copies announcing deposition of Göring and appointment of Dönitz as Hitler's successor, 30 Apr; signed copy of text, and coded text of Dönitz telegram acknowledging that appointment and promising loyalty to the Führer, 1 May; coded and clear copies of Bormann's "Testament in Kraft" telegram, and of Goebbels more detailed telegram announcing Hitler's death, both 1 May; Dönitz "Order of the Day" announcing Hitler's "fighting" end, 1 May; copy of letter appointing Schwerin von Krosigk Foreign Minister, 2 May; copy of Blaskowitz telegram of 30 Apr and of Seyss-Inquart telegram of 2 May reporting negotiations with Allies for ceasefire in The Netherlands and requesting instructions; appointment of Wegener, 5 May; draft of letters to Himmler, Rust, Rosenberg, Thierack, and Lohse (with Dönitz' handwritten corrections, including the crossing-out of the one intended for Himmler), with true copies of those actually transmitted, thanking them for past, and dispensing of future, services, 6 May; corrected draft and clean copy of Dönitz speech to German people, 8 May; cover letter from Schwerin von Krosigk to Thierack, transmitting letter dispensing with his services, 9 May; record of Dönitz appointments for 15 May; several undated drafts of a Dönitz statement on his attitude toward demands (printed in the Allied press) for his internment, declaring that he would remain at his post as long as he could be of use to his people, and calling for discipline and obedience to Allied orders, in any case. Also included in this folder is a protocol, including transcripts of interrogations of communications personnel, reviewing the sequence and authenticity of the various telegrams from Hitler's headquarters which represent the stages of the devolution of supreme authority to Dönitz, 2 May. This folder spans the period of 20 Apr-15 May 1945.

1	1	Varied	OKM/11	FT	114		
---	---	--------	--------	----	-----	--	--

Folder containing documents of varied provenance. Communications of OKM/Adm.b.Ob.d.M. (Admiral Meisel), intended for OKW/WFSt (Admiral Bürkner) and Adm.z.b.V.b.Ob.d.M. (Rear Admiral Wagner) containing a staff paper entitled "Rechtsnatur und Inhalt der am 8. Mai 45 erklärten bedingungslosen Kapitulation," 12 May 1945, which includes a translation of excerpts from an item by a Reuters correspondent giving the British view as to the meaning of "unconditional surrender," 7 May, Meisel's commentary thereon, 8 May, and mimeographed copy of further commentary by Eckhardt of the 1. Skl., 16 May. Also included are:

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	3
1	1	Oberbefehlshaber der Kriegsmarine	OKM/55	FS	148	a true copy of the instrument of surrender; a true copy of directive, issued by Wbh. Kreis Flensburg/Abt.IIb, on passes issued for military personnel in the Flensburg enclave, 22 May 1945; an undated and unsigned draft statement of the German viewpoint as to limits of the conquerors' authority in spite of the "unconditional surrender;" some stray records of Gen.St.d.H./Org.Abt., containing copies of OKM/Skl. suggestions for demobilization of personnel and related matters, 15-17 May 1945.	
		Oberkommando der Kriegsmarine	OKM/58, 59, 60	FT	185, 494, 783	Folder containing photostats of: Ob.d.M. copy of OKM implementation order to various naval units on "Führerweisungen 'Fall Weiss,'" 16 May 1939, 24 pp.; OKH objection to certain naval plans which would sacrifice surprise in the attack on Poland, 3 July 1939; undated record of OKW/OKM conference resulting in agreement that naval preparations could be conducted under cover of a "sea exercise;" Marine-Gruppenkommando Ost "Operationsbefehl Nr. 1 für Linienschiff 'Schleswig-Holstein'," 21 Aug 1939.	
1-2	1-2	1. Seekriegsleitung	OKM/49,	FT	1120, (1577)	Three folders of photostats of OKM copies of "Weisungen OKW (Führer)," consisting of all major OKW directives (and some OKM implementation orders), Sep 1939-Feb 1944. OKM/58 has a table of contents apparently prepared by an Allied agency between 1945 and 1950, and covers the period Sep 1939-Apr 1941; OKM/59 contains directives for the period May 1941-Jan 1942; OKM/60 contains directives for the period Feb 1942-Feb 1944. An English translation of this material has been filmed in T-77 under OKW/1611 a and b.	
2	2		OKM/50		1	Two folders of 1. Seekriegsleitung, containing carbon copies of daily situation reports on land warfare, contributed to the Skl. Kriegstagebuch by the Army liaison officer on the staff of Ob.d.M. und Chef Skl.; OKM/49 covers Feb-31 Dec 1944, OKM/50 covers 1 Jan-3 Mar 1945. Filmed in reverse order.	
		Generalstab des Heeres/ Abteilung Fremde Heere Ost	OKM/47a, 47b, 47c	FT	249, 766, 1200 (1508)	Three folders of Gen.St.d.H./FHO, containing mimeographed copies of Skl. daily situation reports and other reports on naval warfare; OKM/47a covers Aug-Dec 1941, OKM/47b Dec 1941-April 1942, and OKM/47c Apr-May 1942.	
3	3	Oberkommando der Wehrmacht/Wehrwirtschaftsstab	OKM/57	FT	1	OKW/WWiSt copy of <u>Mobilmachungsplan Marine. Sonderanlage 5. Voraussetzungen der Kriegsmarine. Ausgabe Januar 1938, printed in Reichsdruckerei Berlin, 1938, 24 pp.</u>	
		Wehrbezirkskommando Aschaffenburg	OKM/52	FT	42	Wehrbezirkskommando Aschaffenburg copy of <u>Mobilmachungsplan für die Kriegsmarine. Kapitel D. Erhaltung der Kriegsmarine im Kriegszustand. Ausgabe vom Juni 1940, printed in Reichsdruckerei Berlin, 1940, 51 pp.</u>	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	4
3	3	?	OKM/102	FS	96	Item of unknown provenance, periodical entitled <u>MOH. Nachrichten aus Luv und Lee</u> , 25. Jahrgang, Nr. 2, 15 Feb 1943, pp. 17-28, published by Marine-Offizier-Hilfe E.V. im Nationalsozialistischen Deutschen Marinebund, Berlin; the Project filmed only the first page (p.17), containing Orders of the Day issued by Räder and Dönitz on the occasion of the replacement of the former by the latter, and an article excerpted from pages 23-24, containing an exchange of letters between the editor of the periodical and Räder on the latter's new position as Admiral-Inspektor der Kriegsmarine.	
			OKM/21 copy 1	FT	100	Item of unknown provenance, a brochure entitled <u>Anleitung für den Einheitsführer zur "Wehrgeistigen Führung"</u> (Kommandant kleinerer Fahrzeuge, Divisionsoffizier, Kompanie-, Batteriechef usw.), issued by OKM/Wehrgeistiger Führungsstab, Berlin, 1943, 24 pp.	
			OKM/24	FT	115	Item of unknown provenance, consisting of a brochure by Fregattenkapitän Lensch, entitled <u>"Mannszucht,"</u> based on a lecture to unit leaders attending a course given in the sector under command of Marinestation Nordsee, Mar 1942, published by OKM/AMA/M Wehr II wbt., 16 pp.	
			OKM/53	FT	125	Item of unknown provenance, consisting of photostats of report of Admiral der norwegischen Westküste, circulated to his subordinate commanders only, consisting of an account and analysis of the British commando raid on Maaløy on 27 Dec 1941, dated 31 Jan 1942.	
		Oberkommando der Kriegsmarine	OKM/91	FT	143	Folder of OKM, containing correspondence with industrial firms working on Navy contracts, 1937.	
		Oberbefehlshaber der Kriegsmarine	OKM/93	FT	311	Folder of Ob.d.M., containing several telephone directories: directory listing numbers for OKH offices, code name "Frankenstrub," as of 18 Feb 1945; telephone directory for OKH installations at Bad Reichenhall, code name "Roon," and at Berchtesgaden barracks, code name "Beseler," as of 16 Dec 1944; telephone directory of an "Abteilung III," possibly of the OKH, as of 5 Apr 1945; alterations for the "Roon" directory as of 21 Feb 1945.	
		?	OKM/94	FT	367	Item of unknown provenance, consisting of a <u>Fernsprechverzeichnis der Vermittlung OKW/OKH mit Übersicht über die Ausweichunterkünfte</u> , dated 1 May 1944, with inserted alteration sheets for 1 Sep, 1 Nov 1944, and 1 Jan 1945. Also included are telephone directories of "Oberste Reichsbehörden," 25 March 1944, and of the OKW/Feldzeuginspektion as of 1 July 1944.	
		Deutsches Marinekommando Italien	OKM/69	FT	468	Folder of MKG. Italien, containing mimeographed copies of its daily orders, Nos. 2-27, Jan-Aug 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
3	3	Deutsches Marinekommando Italien	OKM/70	FT	714	Folder of MKdo. Italien, containing mimeographed copies of its daily and special orders, Nos. 2-14, Oct-Dec 1943.
			OKM/71	FT	808 (1084)	Folder of MKdo. Italien, containing mimeographed copies of its daily and special orders, Nos. 1-51, Jan-Sep 1944.

Price List for Records of Headquarters, German Navy High Command (OKM)

National Archives Microcopy No. T-608

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

Checks or money orders for microfilm should accompany the order. They should be made payable to the General Services Administration (NCSE) and should be sent to the National Archives, Washington 25, D. C. 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 and payable to the General Services Administration (NCSE). Each order should specify the microcopy number (T-608), the roll number or numbers, and the price.

Roll	Price
1	\$8
2	8
3	<u>6</u>
Total	\$22

T608 (continued) - Rolls 4 - 8 are not described in Guide 37, therefore the description for these rolls was taken from the microfilm.

<u>Roll</u>	<u>Description</u>
4	<p>OKM 62. Weisung Nr. 25. 1st Frame #1 Photocopy of Hitler Directive No. 25 outlining plans for the invasion of Yugoslavia and other areas in the Balkans, including Operation "Marita" against Greece. Mar. 27, 1941</p> <p>OKM 63. Weisung Nr. 26, Zusammenarbeit mit den Verbündeten auf dem balkan. 1st Frame #8 Photocopy of Hitler Directive 26 concerning political and military cooperation of Hungary, Bulgaria, and Rumania with Germany during the forthcoming invasion and occupation of Yugoslavia and other areas on the Balkans. Apr. 3, 1941</p> <p>OKM 64. Weisung Nr. 51. 1st Frame #16 Photocopy of Hitler Directive No. 51 concerning an anticipated Allied invasion of western Europe in the spring of 1944 and charging the various branches of the Wehrmacht with preparations for strengthening German defenses. Nov. 3, 1943</p> <p>OKM 65. Weisung für "Fall Weserübung. 1st Frame #26 Photocopy of Hitler directive for the invasion and occupation of Denmark and Norway. Mar. 1, 1940</p> <p>OKM 66. Weisung Nr. 18. 1st Frame #34 Photocopy of Hitler Directive No. 18 concerning German-French relations, possible German invasion of the Iberian Peninsula (Operation "Felix"), operations in North Africa and in the Balkans, preparations for a campaign against the Soviet Union and continued improvement in preparations for the eventual carrying out of Operations "Seelowe" (invasion of the British Isles.) Nov. 12, 1940</p> <p>OKM 1.1. Atlas der Vereisungsverhältnisse Russlands und Finnlands, ihrer Küstengewässer sowie wirtschaftlich und militärisch wichtigen Binnenwasserstrassen, mit textlichen Vorbemerkungen und Tabellen. 1st Frame #46 A photoprint of an atlas prepared by the German Naval Observatory on ice conditions in Russian and Finnish coastal waters and on Russia's and Finland's economically and militarily important inland waterways, with maps and tables. 1942</p> <p>OKM 10. Material zur Feindlage Ost: Regeln für das Entziffern sowjetischer operativer Karten. 1st Frame #100 Mimeographed issuance of the 3. Abteilung Seekriegsleitung, Oberkommando der Kriegsmarine, containing a German translation of the contents of the most important parts of a Soviet Navy regulation issued by the People's Commissariat of the Soviet Navy in 1940, entitled "Instructions on the Use of Operational Maps," to be used in the deciphering of Soviet maps. Included are charts and maps. Aug. 19, 1944</p> <p>OKM 26. Verzeichnis der Abkürzungen von Dienststellen und Truppenteilen der Kriegsmarine. 1st Frame #131 A photoprint of Marine Druckvorschrift No. 592 issued by the Oberkommando der Kriegsmarine containing a list of German naval abbreviations arranged in alphabetical</p>

order. 1943

OKM 30a. Die britischen Kriegs- u. Handelsschiffwerften und ihre Leistungsfähigkeit.
1st Frame #149

Navy Manual No. 904,4 (M.Dv. Nr. 904,4), issued by the 3. Abteilung Seekriegsleitung, containing information on the capacities of British naval and merchant shipyards in the British Isles. Included are charts and a map. Mar. 1940

OKM 30b. England: Kurze Charakteristik der wichtigsten Häfen. 1st Frame #162

Navy Manual No. 904,5 (M.Dv. Nr. 904,5) containing information in table form on the most important harbors of England, with a map. Apr. 1940

OKM 30c-1. England: Flottenstützpunkte und Häfen. 1st Frame #174

OKM 30c-3, England: Flottenstützpunkte und Häfen. 1st Frame #199

OKM 30c-4, England: Flottenstützpunkte und Häfen. 1st Frame #219

OKM 30c-6, England: Flottenstützpunkte und Häfen. 1st Frame #236

OKM 30c-7, England: Flottenstützpunkte und Häfen. 1st Frame #249

OKM 30c-8, England: Flottenstützpunkte und Häfen. 1st Frame #275

OKM 30c-9, England: Flottenstützpunkte und Häfen. 1st Frame #293

OKM 30c-10, England: Flottenstützpunkte und Häfen. 1st Frame #308

OKM 30c-12, England: Flottenstützpunkte und Häfen. 1st Frame #327

Navy Manuals (M.Dv. Nr. 502, 6, 8, 19, 20, 25, 30-33) containing information on naval bases and harbors in the British Isles, including Scapa Flow, with Kirkwall and Stromness, Aberdeen, with Peterhead and Montrose, Dundee and Firth of Tay, Blyth, the Tyne, Sunderland and River Wear, Hartlepool and Seaham Harbour, Middlesbrough and River Tees, and Harwich, with Felixstowe and Ipswich. Included are maps and charts. Feb., Apr., and Jul. 1940

OKM 30d. Die Häfen der engl. Südküste, Ihre militärischen und wirtschaftlichen
Verwendungsmöglichkeiten. 1st Frame #848

Navy Manual No. 904 (M.Dv. Nr. 904) issued by the 3. Abteilung, Seekriegsleitung, containing information relating to the potential uses of the south coast of England for military and economic purposes. Sep. 1939

OKM 30d-1. England: Flottenstützpunkte und Häfen - Dover. 1st Frame #367

Navy Manual No. 502,10 (M.Dv. Nr. 502,10) describing military and naval installations and harbor facilities at Dover, with maps. Jun 1940

OKM 30d-2. Fremde Marinen, England, Band A, Flottenstützpunkte und
Kustenbefestigungen: Portsmouth mit Southampton und Isle of Wight. 1st Frame
#381

Navy Manual No. 502 (M.Dv. Nr. 502) containing information on British naval bases and coastal fortifications at Portsmouth, Southampton, and the Isle of Wight, with maps and charts. 1939

OKM 30d-3. England: Flottenstützpunkte und Häfen - Portland (mit Weymouth). 1st
Frame #454

Navy Manual No. 502,9 (M.Dv. Nr. 502,9) issued by the 3. Abteilung Seekriegsleitung describing naval bases and port facilities at Portland and Weymouth, England, with maps. May 1940

OKM 30d-4. Fremde Marinen, England, Band A, Flottenstützpunkte und
Kustenbefestigungen: Plymouth-Devonport. 1st Frame #474
Navy Manual No. 502 (M.Dv. Nr. 502) containing information on British naval bases and
coastal fortifications at Plymouth-Devonport. 1938

OKM 30d-5. England: Flottenstützpunkte und - Falmouth. 1st Frame #506
Navy Manual No. 502,13 (M.Dv. Nr. 502,13) describing naval installations and harbor
facilities at Falmouth, England, with maps. May 1940

OKM 30d-6. England, Flottenstützpunkte und Häfen: Die kleineren Häfen der Südost-
und Südküste. 1st Frame #519
Navy Manual No. 904,1 (M.Dv. Nr. 904,1) describing naval installations and harbor
facilities at the smaller ports along the southeast and south coasts of England. Jul 1940

OKM 30e-2. Fremde Marinen, England, Band A, Flottenstützpunkte und
Kustenbefestigungen: Milford Haven-Pembroke Dock. 1st Frame #544
Navy Manual No. 502,12 (M.Dv. Nr. 502,12) containing information on British naval
bases and coastal fortifications at Milford Haven and Pembroke Dock, with maps and
charts. Oct. 1939

OKM 30e-3. England, Flottenstützpunkte und Häfen: Der Mersey. 1st Frame #558
Navy Manual No. 502,16 (M.Dv. Nr. 502,16) describing naval installations and harbor
facilities in the Mersey area (Liverpool and Manchester), with maps. Jul 1940

OKM 30e-4. Fremde Marinen, England, Band A, Flottenstützpunkte und
Kustenbefestigungen: Barrow in Furness. 1st Frame #599
Navy Manual No. 502,17 (M.Dv. Nr. 502,17) containing information on British naval
bases and coastal fortifications at Barrow in Furness, with charts and maps. Jan. 1940

OKM 30e-5. England, Flottenstützpunkte und Häfen: Der Clyde. 1st Frame #616
Navy Manual No. 502,15 (M.Dv. Nr. 502,15) issued by the 3. Abteilung
Seekriegsleitung, describing naval installations and harbor facilities in the Clyde area of
Scotland, with maps and charts. Jun 1940

OKM 30e-6. Die Häfen der engl. Westküste (Südl. Abschnitt); Ihre Militärischen und
wirtschaftlichen Verwendungsmöglichkeiten. 1st Frame #653
Navy Manual No., 904,2 (M.Dv. Nr. 904,2) containing information pertaining to the
potential uses of the west coast of England (southern sector) for military and economic
purposes. Dec. 1939

OKM 30e-7. Die Häfen der engl. Westküste und Nordirlands (Nördl. Abschnitt); Ihre
Militärischen und wirtschaftlichen Verwendungsmöglichkeiten. 1st Frame #675
Navy Manual No. 904,3 (M.Dv. Nr. 904,3) containing information relating to the
potential uses of the west coast of England (northern sector) and of Scotland, and of the
coasts of Northern Ireland for military and economic purposes. Jan. 1940

OKM 30f. Fremde Marinen, England, Band A, Flottenstützpunkte und
Kustenbefestigungen: Belfast. 1st Frame #705
Navy Manual No. 502,18 (M.Dv. Nr. 502,18) containing information on British naval
bases and coastal fortifications at Belfast, Northern Ireland, with maps and tables. Jan.

1940

OKM 30.1 b-6. England: Flottenstützpunkte und Häfen (Im Ausland) - Haifa (Palastina).
1st Frame #726

Navy Manual No. 502,37 (M.Dv. Nr. 502,37) containing information on British naval installations and harbor facilities at Haifa, with maps and tables. Aug. 1941

OKM 33. Fremde Marinen (Nachrichtenauswertung), Nr. 41: Vereinigte Staaten -
Dockmöglichkeiten für Kriegsschiffe 1. Ordnung in den Vereinigten Staaten
und ihren Aussenbesitzungen. 1st Frame #767

An issuance of the Oberkommando der Kriegsmarine, 3. Abteilung Seekriegsleitung, containing information in tabular form on dry dock facilities of major ports of the United States, the Canal Zone, and Hawaii, with a map-chart showing facilities for various types and classes of naval vessels. Sep. 7, 1942

OKM 38. Fremde Marinen (Nachrichtenauswertung), Nachrichten über Spezial-Uboote
für den Einsatz bei Landungsunternehmen; Einsatz englischer Flugzeugträger und
Hilfsflugzeugträger bei Landungsunternehmen. 1st Frame #776

Two evaluation reports of Oberkommando der Kriegsmarine, 3. Abteilung Seekriegsleitung, concerning the use of U.S. submarines and British aircraft carriers and auxiliary carriers in landing operations. Jan. 21 and 22, 1944

OKM 44a. Fremde Handelsschiffahrt. 1st Frame #788

A certified copy of pages 1 and 2 of Annex 4 of a report on foreign commercial shipping, listing the home country, name, and tonnage of merchant ships confiscated by Germany in German ports and in ports in occupied areas since the beginning of the war against Soviet Russia. Nov. 8, 1941

5 OKM 45. Feindverkehrslage im Atlantik - Dis Seewege der feindlichen und neutralen
Schiffahrt. 1st Frame #1

Reports of OKM, 3. Abt. Skl./FL(b), on Allied and neutral shipping in the Atlantic, North Sea, and Caribbean Sea areas, convoy routes, and routes of individual ships, with names of armed ships, maps (various scales), and charts. Dec. 16, 1939-Feb. 1, 1943

OKM 108. Karten - Die Loire Mündung; Reede und Häfen von St. Nazaire; Die
Werftanlagen von St. Nazaire. 1st Frame #198

Three maps, identified as Annexes I, II, and III, without accompanying textual material, showing the mouth of the Loire River and the roadsteads, harbor, and docking facilities of St. Nazaire. No date.

OKM 109. Fremde Marinen: Frankreich, Küsten und Hafen; Heft 2, 1. Marinebezirk
(Cherbourg), Abschnitt Dünkirchen, Le Havre, Cherbourg. 1st Frame #205

A Navy manual on the coasts and harbors of the Dunkerque, Le Havre, and Cherbourg areas of France. 1940

OKM 115. Karten - Portsmouth und Isle of Wight. 1st Frame #306

Maps (various scales) of the Portsmouth area and the Isle of Wight, showing harbor facilities and military installations. No date

Okm 141. Die Häfen des Irischen Freistaates. 1st Frame #325

Navy Manual No. 502,38 (M.Dv. Nr. 502,38) comprising maps of the harbors of the Irish Free State. Dec. 1940

OKM 152. Anl. II zu M.Dv. Nr. 502.6 "Scapa Flow" 4. Ausgabe. 1st Frame #347
Map (1 :104,232) of the Orkney Islands and part of the north coast of Scotland identified as Annex II to M.Dv. 502.6. Consists of British Admiralty map of 1912 overprinted with German entries pertaining to the location of military and naval facilities. Also, a set of 14 charts on the laying of mines. No date.

OKM 180.8b. Fremde Marinen: Spanien, Band II (Kartenband), Allgemeiner Überblick, Kriegsmarine und Handelsmarine, Fischerei, Küsten, Häfen, Verteidigungsanlagen. 1st Frame #365

Navy Manual No. 902 (M.Dv. Nr. 902) issued by the 3. Abteilung Seekriegsleitung comprising maps of Spanish coastal and harbor areas, with the locations of coastal defense installations indicated. Apr. 1941

OKM 180.9. Häfen und Anlegeplätze in Norwegen. 1st Frame #429
An issuance of OKM, Amtsgruppe Nautik (MarGeo), describing the harbors and piers in Norway. No date

OKM 180.10. Schweden, Küstenbefestigungen, Häfen und militärische Anlagen im Bereiche des Flottenstützpunktes Göteborg (von Südspitze Insel Tjörn bis Särö). 1st Frame #487

Navy Manual No. 501,6 (M.Dv. Nr. 501,6) issued by OKM, 3. Abt. Seekriegsleitung, describing Sweden's coastal defenses, harbors, and military installations in the area of the Göteborg naval base. Oct. 1944

OKM 221. Handbuch für die Vermessungen der Kriegsmarine, II. Band (Artillerie), 1. Teil. 1st Frame #542

A manual issued by the Oberkommando der Kriegsmarine, Amtsgruppe Nautik, containing instructions pertaining to surveying, geodetic reckoning, and artillery targeting for coastal defense batteries, with tables. No. date

OKM 180.6. Flottillenbefehl Nr. 14 u. a. 1st Frame #609

Photocopies of Flotilla Order No. 14, dated Mar. 8, 1944, concerning security of troops, equipping of troops with light infantry weapons, and other matters; of a report of the Harbor Commandant of Ouistreham to the Seekommandant der Normandie, Cherbourg, pertaining to night exercises; and of instructions from the commandant of Greater Paris relating to the taking of papers and personal belongings from British and U.S. prisoners of war. Dec. 1943 and Mar. 1944

OKM 222. Flottillenbefehl Nr. 15 u. a. 1st Frame #617

Photocopy of Flotilla Order No. 15 of the Chief of the Harbor Defense Flotilla Cherbourg, dated Mar. 21, 1944, concerning the issue of hand weapons to troops and the firing of signal weapons, and commending the troops for successfully combating attacking enemy aircraft. Photocopies of correspondence and reports pertaining to local German naval matters in the Cherbourg area, including the rescue of German soldiers by French civilians, interrogation of sailors regarding an incident involving escort vessels, patrols to guard against sabotage, and possible Allied preparations to use gas against German forces. Jan.-Mar. 1944

6

OKM 41. Plan von Helgoland. 1st Frame #1

Photoprints of correspondence and teletype message concerning the fortifications systems for Helgoland, Ost-Friesland, and Friedrichshaven, notes on a conference pertaining to water supply for Helgoland, and charts and diagrams of fortifications facilities at Helgoland. Jul 1936-Nov 1937

OKM 192. [No Title]. 1st Frame #84

Maps and charts (various scales) prepared by the Navy Fortress Construction Headquarters, Helgoland, showing the fortifications and other installations and construction on Helgoland and Düne Island. 1938-40

OKM 195. Deutsche Bucht. 1st Frame #99

A navigational map (1:300,000) of the North Sea area adjacent to Germany, issued by the German Navy in 1906, with additions and notations added after 1933. Also, a chart of Helgoland showing property broken down by lots and owners. Oct. 14, 1937

OKM 204. Plan von Helgoland. 1st Frame #104

A map of Helgoland (1:2500) showing naval and military installations. No date

OKM 206. [No Title]. 1st Frame #108

Navigational map (1:15,000) of Helgoland and vicinity, indicating fields of fire and defense of the island, Jan. 23, 1915, and other maps and charts of Helgoland (1:1000), showing the layout of batteries, construction, and harbor facilities. Nov. 1944

OKM 223/a. Jahrbuch der deutschen Kriegsmarine, 1936, 1938, 1940, 1941, 1st Frame #119;

OKM 223/b, Jahrbuch der deutschen Kriegsmarine, 1936, 1938, 1940, 1941, 1st Frame #219;

OKM 223/c, Jahrbuch der deutschen Kriegsmarine, 1936, 1938, 1940, 1941, 1st Frame #313;

OKM 223/d, Jahrbuch der deutschen Kriegsmarine, 1936, 1938, 1940, 1941, 1st Frame #409

A narrative account, including photographs, of exploits of the German Navy during World War I and in the initial stages of World War II, published by the Oberkommando der Kriegsmarine (4 volumes).

OKM 224/a. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame #513;

OKM 224/b. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame #768

A set of seven volumes giving an account of the activities of the German Navy from 1938 to 1944, including photographs, published by the Oberkommando der Kriegsmarine.

7

OKM 224/c. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame #1

OKM 224/d, Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame #239

A set of seven volumes giving an account of the activities of the German Navy from 1938 to 1944, including photographs, published by the Oberkommando der Kriegsmarine.

8

OKM 224/e. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame

#1

OKM 224/f. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame

#316

OKM 224/g. Nauticus, Jahrbuch für Deutschlands Seeinteressen, 1938-1944, 1st Frame

#558

A set of seven volumes giving an account of the activities of the German Navy from 1938 to 1944, including photographs, published by the Oberkommando der Kriegsmarine.

OKM 117. Kriegstagebuch, Seekriegsleitung, 1. Abteilung, Teil A, Heft 56, vom 1. - 30. April 1944. 1st Frame #820

Photoprint of war journal of the Chief of Naval Operations covering all naval aspects of the war on all fronts on a daily basis. Apr. 1-30, 1944.