

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA

No. 85. Records of the German Armed Forces High Command,
Part VIII, War Economy and Armament Office
(Oberkommando der Wehrmacht, Wehrwirtschafts- und Ruestungsamt)
(OKW/Wi Rue Amt)

National Archives and Records Administration
Washington, DC: 1990

TABLE OF CONTENTS

Introduction	i
Glossary of Selected Terms and Abbreviations	iv
Captured German and Related Records in the National Archives	vii
Published Guides to German Records Microfilmed at Alexandria, VA.	xxii
Suggestions for Citing Microfilm	xxvi
Instructions for Ordering Microfilm	xxix
Guide Entries	1

INTRODUCTION

The Guide Project

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 1920-1945.

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. 85 is Part VIII of Records of the German Armed Forces High Command (Oberkommando der Wehrmacht--OKW) and describes records reproduced on 83 rolls of NARA Microfilm Publication T77 (rolls 1125-1207) which are part of the National Archives Collection of Seized Enemy Records 1941- , Record Group 242. Parts I-VII constitute Guides Nos. 7, 17, 18, 19, 78, 80, and 84.

Guide No. 85 describes OKW/Wehrwirtschafts- und Ruestungsamt (OKW/Wi Rue Amt--War Economy and Armament Office) records of the German occupation of western parts of the Soviet Union (including the Ukraine, Belorussia, the Crimea, and the Caucasus), Poland, and the Baltic States (Lithuania, Latvia, and Estonia) from 1941 to 1945. The records are office files which contain war journals, appendixes, directives, regulations, lists, correspondence, maps, photographs, and statistical tables from the Economic Staff East (Wirtschaftsstab Ost), from Economic Inspectorates (Wirtschaftsinspektion) North, Center, South, Don-Donets, and the Caucasus, and from economic units in various districts and cities concerned with the exploitation of the Occupied Eastern Territories.

This guide is one of a series describing the records of OKW/Wi Rue Amt and contains descriptions of records microfilmed under item numbers "Wi/ID" (Eastern Europe), from Wi/ID.552 to Wi/ID.1723. The record item numbers are not inclusive. Item numbers Wi/ID.1 to Wi/ID.551 are described in Guide No. 84.

Other records of this office, designated Wi/IF5 and largely pertinent to the German war economy, rearmament, and war production from World War I to World War II, have previously been described in Guide No. 7, Records of Headquarters, German Armed Forces High Command, Part I. Records of this office pertaining to other countries have been described in Guide No. 17, Records of Headquarters, German Armed Forces High Command, Part II, and also in Guide No. 8, Miscellaneous German Records Collection, Part II (which is a guide to Microfilm Publication T84).

The War Economy and Armament Staff

The OKW/Wi Rue Amt originated in 1935 as a special staff (Sonderstab) named Wehrwirtschaftsstab (War Economy Staff). It was headed by Generalleutnant Georg Thomas, who reported to the Minister of War (Kriegsminister) Feldmarschall Werner von Blomberg. This special staff studied economic situations and procured equipment and arms for all three branches of OKW (army, navy and air force). The staff also was responsible for the provision of food, supplies, and quarters for the armed units. The War Economy Staff (Wehrwirtschaftsstab) was renamed the War Economy Office (Wehrwirtschaftsamt) in 1938 and became the War Economy and Armament Office (Wehrwirtschafts- und Ruestungsamt) in 1939. During the war it was subordinate to the Reichsministerium fuer Ruestung- und Kriegsproduktion (Reich Ministry for Armament and War Production).

Various reorganizations and redesignations within the Wi Rue Amt took place during the war years. These changes involved the general mission of the Wi Rue Amt and the organization of its economy and armament offices: Ruestungsinspektorat (Rue In) at the Wehrkreise (Armament Inspectorates at Recruitment and Replacement Districts of German Armed Forces); the Wirtschaftsinspektorat (Wi In) in den besetzten Ostgebieten (Economic Inspectorates in Occupied Eastern Territories); the Armeewirtschaftsfuehrer (AWi Fue) and Verbindungsoffiziere (VO) with Armeeoberkommando (AOK) and Heeresgruppen (Liaison Officers with German Army Field Commands and Axis Armies); the Wirtschaftsstab Ost with its subordinate subsections of Wi In Nord, Mitte, Sued, and Kaukasus (Economic Inspectorates North, Center, South, and Caucasus); and the Wirtschaftskommandos (Wi Kdo--Economic Commands) and Wehrmachterfassungskommando (WEK--Armed Forces Requisition Commands) assigned with German and Axis forces in the Occupied Eastern Territories. Amtsgruppe Inland (Internal Economic Section) became responsible for administrative and personnel matters, armaments, raw materials, traffic, labor, and petroleum products; Amtsgruppe Ausland (Foreign States) became responsible for foreign trade, commerce, and propaganda.

Close cooperation was required between the Wirtschaftsministerium (Economic Ministry), the "Vierjahresplan" (Four Year Plan) directed by Hermann Goering, the Reichsarbeitsministerium (Labor Ministry), and the Deutsche Arbeitsfront (German Labor Front), the Reichsbank, the Preiskommissar (Price Commissioner), the Verkehrsministerium (Transportation Ministry), the Landwirtschaft- und Ernaehrungsministerium (Agriculture and Nutrition Ministry), the Reichsforstmeister (Chief of Forestry), the Auswaertiges Amt (Foreign Office) for foreign trade, and other leading departments responsible for the German economy, armament production, allocation of foreign labor, and the economic exploitation of foreign lands and their products.

The establishment of the Feldwirtschaftsamt (Field Economy Office) took place during 1944, headed by General Otto Stapf (formerly Wi Stab Ost-- Economic Staff East), with the mission to provide supplies and war materials to the troops and to secure transport of goods and labor to Germany.

The Records

The original records described here were returned after filming to the Federal Republic of Germany and deposited at the Bundesarchiv-Abteilung Militaerarchiv in Freiburg/Breisgau. The master negatives of Publication T77 have been retained by the National Archives, and copies of specific rolls may be purchased from the Publication Sales Branch, National Archives and Records Administration, Washington, DC 20408. Reference copies may be consulted in the Microfilm Reading Room of the National Archives. For suggestions for citing microfilm, see page xxvi; for instructions for ordering microfilm, see page xxix.

The original descriptions for microfilming were prepared by George Wagner and revised for this guide by Amy Schmidt.

Robert Wolfe
Director, Captured German Records Staff
Textual Reference Division

GLOSSARY OF SELECTED TERMS AND ABBREVIATIONS.

- AAbt: Armeeabteilung, provisional army command -- nonstandard headquarters between army and corps, usually in limited geographic areas
- Abw: Abwehr, Intelligence
- AGr: Armeegruppe, Army Group -- nonstandard field headquarters between HGr and AOK in size, generally consisting of one German Army plus foreign units of army or lesser strength
- AK: Armeekorps, Army Corps
- Amt Ausl: Amt Ausland, Armed Forces Foreign Affairs Office
- AOK: Armeeoberkommando, German Army Field Command
- ARLZ: Auflockerung, Raeumung, Laehmung, Zerstoerung; Disengagement, Evacuation, Disabling and Destruction
- Ast: Aussenstelle, Field Office
- AWi Fue: Armeewirtschaftsfuehrer, Economic Liaison Officer
- Chefgr FuH: Chefgruppe Forst und Holzwirtschaft, Main Group for Forest and Wood Products
- Chefgr La: Chefgruppe Landwirtschaft, Main Agricultural Group
- Chefgr W: Chefgruppe Wirtschaft, Main Economic Group
- Chefgr Wi Fue: Chefgruppe Wirtschaftsfuehrung, Main Economic Group Command
- DWi Stab: Deutscher Wirtschaftsstab, German Economic Staff
- EGr Wiss: Einsatz Gruppe Wissenschaft, Scientific Special Task Force
- Erk Staffel: Erkundungsstaffel, Reconnaissance Staff
- FK: Feldkommandantur, Field Command
- FWi Amt: Feldwirtschaftsamt, Field Economy Office
- Gen Insp: Generalinspekteur, Inspector General
- Gen Kom: Generalkommissariat, General Commissary

Gen Qu: Generalquartiermeister, Quartermaster General
 Gr: Gruppe, Group
 Gruppe Handel und Handwerk, Trade and Commerce Group
 Gruppe Statistik, Statistical Group
 HGr: Heeresgruppe, Army Group
 Hiwis: Hilfswillige, Auxiliary Volunteer -- East European or POW volunteers for noncombat service
 HWi: Heereswirtschaftsfuehrer, Army Group Economic Officer
 Min Kdo: Mineraloelkommando, Petroleum Command
 O: Offizier, officer
 Ok: Ortskommandantur, local military command or headquarters
 OKH: Oberkommando des Heeres, German Army High Command
 OKW: Oberkommando der Wehrmacht, German Armed Forces High Command
 Pz: Panzer, tank
 PzAOK: Panzer Armeeoberkommando, Panzer Army
 RMfdbO: Reichsministerium fuer die besetzten Ostgebiete, Reich Ministry for the Occupied Eastern Territories
 RMfRuK: Reichsministerium fuer Ruestung- und Kriegsproduction, Reich Ministry for Armament and War Production
 Rue Ast: Ruestungsaussenstelle, Armament Field Office
 Rue Kdo: Ruestungskommando, Armament Command
 Sich Div: Sicherungsdivision, Security Division
 Stab Abt: Stabsabteilung, Staff Branch
 VO: Verbindungsoffizier, Liaison Officer
 VStab: Verbindungsstab, Liaison Staff
 WEK: Wehrmachterfassungskommando, Requisition Commands with Army Units

Wi Amt Ausl: Wirtschaftsamt Ausland, Armed Forces Foreign Economic Office
 Wi Ast: Wirtschaftsaussenstelle, Economic Field Office
 Wi In: Wirtschaftsinspektion, Economic Inspectorate
 Wi Kdo: Wirtschaftskommando, Economic Command
 Wi P Abt: Wirtschaftspolitische Abteilung, Economic-Political Branch
 Wi Rue Amt: Wehrwirtschafts- und Ruestungsamt, War Economy and Armament Office
 Wi Stab: Wirtschaftsstab, War Economy Staff
 Wi Stab Ost: Wirtschaftsstab Ost, War Economy Staff East
 Wwi Ast: Wehrwirtschaftsaussenstelle, Armament Economic Branch or Field Office
 Wwi Ers Abt: Wehrwirtschaft Ersatzabteilung, Armament Economic Replacement Branch
 Wwi Kdo: Wehrwirtschaftskommando, Armament Economic Command
 Wwi Sich Kp: Wehrwirtschafts Sicherungskompanie, Armament Economic Security
 Company

CAPTURED GERMAN AND RELATED RECORDS IN THE NATIONAL ARCHIVES (As of 1990)

The National Archives holds over 30,000 rolls of microfilm reproducing captured German and related records as described below. Reference copies of the microfilm may be consulted without charge in the microfilm reading room of the National Archives Building at Eighth and Pennsylvania Avenue NW, Washington, DC, during the hours of 8:45 a.m. to 9:45 p.m., Monday through Friday, and 8:45 a.m. to 5:00 p.m. on Saturday. Specific rolls or entire series, except those containing privileged material ("R" rolls), may be ordered at the current quoted price per roll by writing to the National Archives and Records Administration, NEPS, Washington, DC 20408.

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 sale at the NEPS address given above.)

For more detailed reference information on subject matter, please write to: Captured German Records Staff, NNR-CG, Textual Reference Division, National Archives and Records Administration, Washington, DC 20408.

NATIONAL ARCHIVES COLLECTION OF SEIZED ENEMY RECORDS, 1941- , RECORD GROUP 242

The microfilm publications in this record group are listed below according to the place where the filming was done. 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.

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, 1919-1945, 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, 1920-1945*, 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, 1920-1945, and the Reich Chancelleries, 1919-1945, Received by the Department of State.
Microfilm Publication T120. (part of 5,055 rolls).

Records of the German Foreign Office Pertaining to China, 1919-1935, 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, 1921-1938 (American Historical Association, Project I).
Microfilm Publication T290. 52 rolls.

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

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).

See below under Alexandria microfilm: Records of the Headquarters, German Navy High Command (OKM).

Captured German Records Filmed at Berlin

"Nonbiographic" records of several officers 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. (Biographic records of the personnel of the Nazi Party and many of its agencies, still held at the Berlin Document Center in the custody of the Department of State, are being microfilmed for eventual deposit in 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 Waechtler	347 - 348
Gauleitung Franken	921 - 933
Hauptamt fuer Kommunalpolitik	884 - 905
Hauptamt SS-Gericht	212 - 215
Hitler-Jugend Schwaben	348 - 354
Krupp-Druckenmueller	935 - 939
Nachlaesse (Papers of:)	
Kurt Daluege	215 - 230
Walther Darre	230 - 254
Hans Frank	254 - 264
Friedrich Krueger	264 - 265
Hans Lammers	265 - 266
Joachim von Ribbentrop	266
Julius Streicher	266 - 311
Karl Wolff	311 - 313
Nonbiographic material (Schumacher)	
incl. Bezirksaemter	1 - 119
NS-Lehrerbund	354 - 411
Parteiamtliche	
Pruefungskommission (PPK)	918 - 921
Parteikanzlei	870 - 884
RAD - Gau Franken	934 - 935
Regierungspraesident Lueneberg	340 - 346
Reichskommissar fuer die	
Festigung deutschen Volkstums	743 - 796
Reichskulturkammer	939 - 992
Reichsorganisationsleiter	519 - 560
Reichspropagandaministerium	560 - 699
Reichsschatzmeister	797 - 843
Reichsstatthalter in Bayern	339 - 340
Reichsstelle fuer Mineraloel	905 - 908
Reichswerke Hermann Goering	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; 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. 1-84, as indicated below by GG (German Guide) numbers. The full titles of the Guides, arranged numerically, are listed in Appendix C. 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); roll 8 (Guides 79-84).

CIVIL RECORDS

Records of the Reich Ministry for Public Enlightenment and Propaganda, 1936-1944.
[Reichsministerium fuer Volksaufklaerung und Propaganda (RMfVuP)].
Microfilm Publication T70. 126 rolls. (GG 22)

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 fuer Ruestung 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, 1919-1945.
Microfilm Publication T178. 27 rolls. (GG 11)

Reichsforschungsrat (RFR)
Auswaertiges Amt (AA)

rolls 1- 5
rolls 6- 8

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

Records of German and Japanese Embassies and Consulates, 1940-1945.
Microfilm Publication T179. 77 rolls. (GG 15)

Records of the Reich Ministry for the Occupied Eastern
Territories, 1941-1945. [Reichsministerium fuer die besetzten Ostgebiete].
Microfilm Publication T454. 107 rolls. (GG 28)

Records of the Reich Commissioner for the Baltic States, 1941-1945. [Reichskommissar
fuer das Ostland].
Microfilm Publication T459. 45 rolls. (GG 31)

Records of the Office of the Reich Commissioner for the Strengthening of Germanism.
[Reichskommissar fuer 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 fuer Bodenforschung].
Microfilm Publication T401. 7 rolls. (GG 26)

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

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, and 86, and T176/roll
27)

ARMY

Records of the German Army High Command. [Oberkommando des Heeres (OKH)].
Microfilm Publication T78. 993 rolls. (GG 12, 29, 30, 82, 87, and T176/roll 28)

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, 1910-1945.
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)

German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in
Rumaenien.
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, 1911-1947.
Microfilm Publication T971. 73 rolls. (T176/roll 32)

NAVY

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, 77 and T176/roll 24)

Records of Nazi Cultural and Research Institutions.

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

Records of the Deutsche Wirtschaftsbetriebe of the
SS-Wirtschaftsverwaltungshauptamt, 1936-1945.

Microfilm Publication T976. 37 rolls. (GG 83)

RECORDS OF PRIVATE INDIVIDUALS AND ENTERPRISES

Records of Private Austrian, Dutch, and German Enterprises, 1917-1946.

Microfilm Publication T83. 248 rolls. (GG 23)

Records of Private German Individuals (Captured German Records).

Microfilm Publication T253. 62 rolls. (GG 9)

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, 1881-1883.

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 (1715-1781), 1756-1762.
Microfilm Publication M954. 1 roll.

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

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

Ludendorff, Erich Friedrich Wilhelm (1865-1937), 1918-1919.
Microfilm Publication T84/roll 435. 1 roll.

Mertz von Quirnheim, Christoph Emanuel Hermann Ritter (1866-1947), 1916-1939.
Microfilm Publication M958. 2 rolls.

Moltke, Helmuth Carl Bernhard Graf von (1800-1891), 1839-1891.
Microfilm Publication M960. 6 rolls.

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

Roon, Albrecht Graf von (1803-1879), 1848-1866.
Microfilm Publication M956. 2 rolls.

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

Scheuch, Heinrich (1864-1946), 1918-1939.
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 (1707-1757), 1744-1759.
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, 1917-1941*, National Archives, (Washington: 1980)

Collection of Hungarian Political and Military Records, 1909-1945.

Microfilm Publication T973. 21 rolls.

Finding aid: *Guide to the Collection of Hungarian Political and Military Records, 1909-1945*, National Archives, (Washington: 1972)

Collection of Italian Military Records, 1935-1943.

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, 1922-1944.

Microfilm Publication T586. 318 rolls.

Finding aid: T586, roll 1

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 Nuernberg (RG 238), that of the U.S. military tribunals at Nuernberg (RG 238) and that of the U.S. Army courts (RG 153 & RG 338). The records of the trials at Nuernberg 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 Nuernberg trial records include the prosecution document series from which most of the prosecution exhibits and some defense exhibits were drawn.

Records of International Military Tribunal

The nearly complete transcript of proceedings of the IMT at Nuernberg and most of the documentary evidence have been published in *Trial of the Major War Criminals Before the International Military Tribunal* (Nuernberg, 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 Nuernberg.

Diary of Hans Frank.

Microfilm Publication T992. 12 rolls

Prosecution Exhibits Submitted to the International Military Tribunal.

Microfilm Publication T988. 54 rolls

War Diaries and Correspondence of General Jodl.

Microfilm Publication T989. 2 rolls

Mauthausen Death Books.

Microfilm Publication T990. 2 rolls

United States Trial Briefs and Document Books.

Microfilm Publication T991. 1 roll

Guertner Diaries, Oct. 5, 1934 - Dec. 24, 1938.

Microfilm Publication M978. 3 rolls

Interrogation Records Prepared for War Crimes Proceedings at Nuernberg, 1945-1947.

Microfilm Publication M1270. 31 rolls

Records of U.S. 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, 1950-1953), 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. Nuernberg 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

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

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

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

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

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

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

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

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

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

Ernest von Weizsaecker et al. (Case XI), Nov. 4, 1947-Apr. 14, 1949
Microfilm Publication M897 (Ministries Case). 173 rolls

Wilhelm von Leeb et al. (Case XII), Nov. 28, 1947 -Oct. 28, 1948.
Microfilm Publication M898 (High Command Case). 67 rolls

Nuernberg Document Series

Records of the Office of the United States Chief of Counsel for War Crimes,
Nuernberg Military Tribunals, Relating to Nazi Industrialists.
Microfilm Publication T301. 164 rolls

NOKW Series, 1933-1947.
Microfilm Publication T1119. 47 rolls

NG Series, 1933-1948.
Microfilm Publication T1139. 70 rolls

NM Series, 1874-1946.
Microfilm Publication M936. 1 roll

NP Series, 1934-1946.
Microfilm Publication M942. 1 roll

WA Series, 1940-1945.
Microfilm Publication M946. 1 roll

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

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

Records of the United States Nuernberg War Crimes Trials Interrogations, 1946-1949.
Microfilm Publication M1019. 91 rolls

Records of the United States Nuernberg War Crimes Trials Interrogations, 1945-1947.
Microfilm Publication M1270. 31 rolls

RECORDS OF U.S. ARMY COMMANDS, 1942- , RECORD GROUP 338

War crimes trials records for Germany also were 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 53, Records 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 53 are frequently found in the microfilmed publications listed below, the great bulk of the records filmed come from RG 338 in each case.

RG 338 also includes the "Foreign Military Studies" manuscripts prepared by former German officers for the Historical Division of the U.S. Army, Europe.

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

United States of America v. Alfons Kleir et al. (Case Files 12-449 and 000-12-31), October 8-15, 1945.
Microfilm Publication M1078 (Hadamard Case). 3 rolls

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

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

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

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

Ernst Dura et al. June 9 - 23, 1947.
Microfilm Publication M1100 (Wiener-Neudorf Outcamp Case). 2 rolls

Kurt Goebell 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

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

Johann Haider et al. Sept. 3 - 12, 1947.
Microfilm Publication M1139 (Haider Case). 2 rolls

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

Michael Vogel et al. July 8 - 15, 1947.
Microfilm Publication M1173 (Muehldorf Ring-"Vogel"-Case). 2 rolls

Hans Joachim Georg Geiger et al. July 9 - Aug. 5, 1947.
Microfilm Publication M1191 (Ebensee Outcamp Case). 2 rolls

Friedrich Becker et al. June 12, 1946 - Jan. 22, 1947.
Microfilm Publication M1204 (Flossenburg Concentration Camp Case). 16 rolls

Ernst Angerer et al. Nov. 26 - Dec. 3, 1946.
Microfilm Publication M1210 (Angerer Case). 1 roll

German Documents Among the War Crimes Records of the Judge Advocate Division,
Headquarters, United States Army, Europe.
Microfilm Publication T1021. 20 rolls

Foreign Military Studies

Military studies by former German officers prepared for the Historical Division, United States Army, Europe, 1944-1959. 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 - Nov. 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 - 1946.
Microfilm Publication M679. 3 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 fuer 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. 161pp. (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 fuer Ruestung 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 fuer 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 fuer 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 fuer das Ostland), 1941-45. 1961. 19 pp. (T459)
32. Records of the Reich Leader of the SS and Chief of the German Police (Reichsfuehrer 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 (Reichsfuehrer 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 (Reichsfuehrer 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, Sued), 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 IV, 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, Sued, 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 Wöehler), 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. (T314)
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 (Reichsfuehrer 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 Rue Amt, Part VII. 1985. 193 pp. (T77)
85. Records of the German Armed Forces High Command, OKW/Wi Rue Amt, Part VIII. 1990. 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 (Nuernberg), Record Group 238, *U.S. v. Otto Ohlendorf, et al.*, Microfilm Publication M895, 38 rolls; National Archives Collection of Foreign Records Seized 1941- , 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' nachtraeglich entzifferte englische Funksprueche," 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:

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

Subsequent citations:

Groener to Gleich, M137/7.

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

Initial citation:

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

Subsequent citations:

OB Suedost 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, NARA, Washington, DC 20408.

INSTRUCTIONS FOR ORDERING MICROFILM

Microfilm copies of one or more rolls of microfilm may be purchased at the current quoted price per roll by writing to the Publications Services Staff (NEPS), National Archives and Records Administration, Washington, DC 20408. 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. Checks or money orders, which must accompany each microfilm order, are to be made payable to "National Archives Trust Fund (NEPS)," and mailed to the National Archives Trust Fund (NEPS), P. O. Box 100793, Atlanta, GA 30384. Such orders should specify the Microfilm Publication number and the number of each roll being ordered. Persons ordering microfilm from outside the United States or its possessions should make their remittance by international money order or check drawn in United States dollars on a bank in the United States made payable to the "National Archives Trust Fund (NEPS)," and mailed to the National Archives Trust Fund (NEPS), P. O. Box 100793, Atlanta, GA 30384. Such orders should specify the Microfilm Publication number and the number of each roll being ordered.

ITEM	DATES	ROLL	FRAME
Wi/ID.552 VO IV Wi bei AOK 18.	1942/01/01-1942/03/31	1125	0000001
War journal of the Liaison Officer of the Economic Staff with Army Field Command 18 concerning the confiscation of goods, the requisitioning of personnel and motor vehicles, plant reconstruction, and the labor situation in the Baltic States and northwestern Russia (from Narva to Leningrad and Pushkin, including the Krasnogvardeisk areas).			
Wi/ID.553 VO IV Wi bei AOK 18.	1941/06/21-1942/03/28	1125	0000041
Consolidated reports of the Liaison Officer of the Economic Staff with Army Field Command 18 concerning activities in Latvia, Lithuania, and Estonia, Jun. 21-Sept. 19, 1941. Also included are reports and directives on the construction of fortifications in the Baltic States and on agricultural production in the areas of Pskov, Narva, and Pushkin.			
Wi/ID.554 VO IV Wi bei AOK 18.	1942/04/01-1942/06/30	1125	0000141
War journal of the Liaison Officer of the Economic Staff with Army Field Command 18 concerning activities of economic units; the exploitation of Luga, Volkhov, Narva, and Novgorod by occupying forces; and the shipment of goods to Germany.			
Wi/ID.555 VO IV Wi bei AOK 18.	1942/04/01-1942/06/28	1125	0000181
Reports, messages, and directives of the Liaison Officer of the Economic Staff with Army Field Command 18 concerning the economic situation in Narva, Luga, Chudovo, and Volkhov. Included is information on food supplies, hay harvesting, water and electrical power, the availability of raw materials, and labor recruitment for Germany.			
Wi/ID.556 AWi Fue bei AOK 18.	1943/01/01-1943/03/31	1125	0000260
War journal of the Economic Liaison Officer with Army Field Command 18 concerning the economic situation, food supplies and cattle raising in the area of Narva, and electrical power installations in Krasnoye Selo.			
Wi/ID.557 AWi Fue bei AOK 18.	1943/04/01-1943/06/30	1125	0000341
War journal of the Economic Liaison Officer with Army Field Command 18 concerning the activities of economic units and war production in Narva and Novgorod.			
Wi/ID.558 AWi Fue bei AOK 18.	1943/04/06-1943/06/30	1125	0000361
Enclosures to the war journal of the Economic Liaison Officer with Army Field Command 18 consisting of monthly reports, lists, and directives			

ITEM

DATES

ROLL

FRAME

concerning food supplies, agriculture and wood products, and labor for armament production in Narva, Gatchina, Pushkin, and Luga.

Wi/ID.559 1943/07/01-1943/09/30 1125 0000405
AWi Fue bei AOK 18.

War journal of the Economic Liaison Officer with Army Field Command 18 concerning the activities of economic units and the economic situation in the areas of Narva and Pskov.

Wi/ID.560 1943/10/01-1943/12/31 1125 0000563
AWi Fue bei AOK 18.

War journal of the Economic Liaison Officer with Army Field Command 18 concerning activities of economic units and the transport of personnel and livestock from Novgorod and Gatchina.

Wi/ID.561 1944/01/01-1944/03/31 1125 0000732
AWi Fue bei AOK 18.

War journal of the Economic Liaison Officer with Army Field Command 18 concerning activities in the command's occupation sectors. Included are organizational charts, personnel lists, and a report on preparations for the evacuation of the Leningrad area during the fall and winter of 1943-44.

Wi/ID.562 1944/07/01-1944/09/30 1126 0000001
AWi Fue bei AOK 18.

War journal of the Economic Liaison Officer with Army Field Command 18 concerning activities of economic units; the economic situation in Latvia; the dismantling of industrial plants and electrical power lines; the confiscation of livestock and agricultural and wood products; and the transport of goods to Germany. Also included are lists of personnel assignments and a report on the retreat from the Panther-Stellung (positions at Lake Peipus, Pskov, and Ostrov) to the Sagewold-Stellung (positions in the Valmira area east of Riga) on Aug. 18, 1944.

Wi/ID.563 1944/10/01-1944/12/31 1126 0000171
AWi Fue bei AOK 18.

War journal of the Economic Liaison Officer with Army Field Command 18 concerning the activities of economic units and the evacuation of the civilian population and movable goods from Courland, Riga, and Liepaja (Libau).

Wi/ID.564 1943/00/00-1944/00/00 1126 0000248
AWi Fue bei AOK 18.

Reports of the Economic Liaison Officer with Army Field Command 18 concerning the evacuation of Soviet laborers and industrial products from Leningrad in the fall and winter of 1943-44. Also included are lists of personnel assignments during the withdrawal to Narva, Tallin, and Riga.

ITEM	DATES	ROLL	FRAME
Wi/ID.566 AWi Fue beim koeniglichen Ungarischen AOK 1.	1944/05/13-1944/07/31	1126	0000303
War journal of the Economic Liaison Officer with Royal Hungarian Army Field Command 1 concerning personnel assignments, the economic situation, supplies, and the withdrawal from the Ukraine into Hungary. Also included is a map of the Chernovtsy area.			
Wi/ID.567 VO IV Wi bei PzAOK 1.	1941/10/01-1942/06/25	1126	0000390
War journal of the Economic Liaison Officer with Panzer Army 1 concerning the activities of economic units; the economic situation in the Ukraine; industrial production in Osipenko, Gorlovka, and Stalino; and steel production in Mariupol and Azov.			
Wi/ID 568 AWi Fue bei PzAOK 1.	1943/01/01-1943/03/31	1126	0000731
War journal of the Economic Liaison Officer with Panzer Army 1 concerning the economic situation and the evacuation of Armavir, Kramatrosk, Voroshilovsk, and Stalino.			
Wi/ID.569 AWi Fue bei PzAOK 1.	1943/04/01-1943/06/30	1126	0000873
War journal of the Economic Liaison Officer with Panzer Army I concerning the economic situation in the Ukraine and supplies and industrial goods in Konstantinovka, Stalino, Gorlovka, Grishino, and Artemovsk.			
Wi/ID.570 AWi Fue bei PzAOK 1.	1942/07/01-1942/10/25	1127	0000001
Activity and reconnaissance reports of the Economic Liaison Officer with Panzer Army 1 concerning the confiscation and transfer to Germany of agricultural produce and industrial goods from Shakhty, Rostov, and the northern Caucasus. Also included are lists of industrial installations and reports on electric power installations and mining in the areas of Krasny Sulin, and Novoshakhtinsk.			
Wi/ID.571 AWi Fue bei PzAOK 1.	1942/04/07-1943/12/11	1127	0000407
Reports, correspondence, directives, and organizational charts of the Economic Liaison Officer with Panzer Army 1 concerning the economic situation and the confiscation of raw materials, agricultural products, and livestock in occupied areas of the northern Caucasus, Rostov, and Stalino. Also included are travel reports and notes of a conference attended by Generalmajor Ernst Faackenstedt and Generaloberst Ewald von Kleist.			
Wi/ID.575 AWi Fue bei PzAOK 1.	1942/02/17-1943/02/19	1127	0000619
Monthly reports of the Economic Liaison Officer with Panzer Army 1			

ITEM	DATES	ROLL	FRAME
concerning the transport of confiscated goods, livestock, and machinery from the areas of Armavir, Krasnodar, Rostov, and Stalino.			
Wi/ID.576 AWi Fue bei PzAOK 1.	1943/01/04-1943/02/19	1127	0000632
Reports, correspondence, orders, directives, and maps of the Economic Liaison Officer with Panzer Army 1 concerning the evacuation of the northern Caucasus and areas around Krasnodar, Armavir, and Voroshilovsk.			
Wi/ID.580 AWi Fue bei PzAOK 2.	1942/08/01-1942/09/30	1127	0000911
War journal and situation reports of the Economic Liaison Officer with Panzer Army 2 concerning the economic situation, city defenses, partisan activity, and labor recruitment in Orel.			
Wi/ID.581 AWi Fue bei PzAOK 2.	1942/10/01-1942/12/31	1127	0000995
War journal of the Economic Liaison Officer with Panzer Army 2 concerning agricultural and industrial production in Orel, Bryansk, and Borisov. Also included is information on the military defense of Orel.			
Wi/ID.582 AWi Fue bei PzAOK 2.	1942/10/01-1942/12/31	1127	0001015
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 2 concerning the economy, food rationing, the reorganization of economic units, and the order of battle in Orel.			
Wi/ID.583 AWi Fue bei PzAOK 2.	1943/01/01-1943/03/31	1128	0000001
War journal of the Economic Liaison Officer with Panzer Army 2 concerning activities of economic units, the confiscation of goods, and the evacuation of personnel and goods before the retreat from the occupied areas of Orel, Bryansk, Kromy, Gomel, Karachev, and Zhizdra.			
Wi/ID.584 AWi Fue bei PzAOK 2.	1943/04/01-1943/06/30	1128	0000096
War journal of the Economic Liaison Officer with Panzer Army 2 concerning activities of economic units and the confiscation of goods before the retreat from Orel, Bryansk, Kromy, and Karachev.			
Wi/ID.585 AWi Fue bei PzAOK 2.	1943/04/01-1943/06/30	1128	0000124
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 2 concerning activities of economic units, the confiscation of goods, and the recruitment of laborers in the areas of Orel, Lokot, and Borisov.			
Wi/ID.586	1943/07/01-1943/10/23	1128	0000410

ITEM

DATES

ROLL

FRAME

AWi Fue bei PzAOK 2.

War journal of the Economic Liaison Officer with Panzer Army 2 concerning activities of economic units, the confiscation of goods, and the evacuation of personnel before the retreat of military units from Orel, Bryansk, Kromy, Karachev, and Gomel.

Wi/ID.587 1943/07/25-1943/08/09 1128 0000512
AWi Fue bei PzAOK 2.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 2 concerning the evacuation of personnel and goods from Orel, Bryansk, Zhizdra, and Kromy.

Wi/ID.588 1942/07/06-1943/01/22 1128 0000533
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3 concerning the activities of economic units; agricultural and industrial production; food supply for the armed forces and civilian population in the general areas of Vyazma, Rzhev, Gzhatsk, Yartsevo, and Dorogobuzh; and a visit by Generalfeldmarschall Guenther von Kluge.

Wi/ID.589 1943/04/01-1943/06/30 1128 0000582
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3 concerning activities of economic units and operations against partisans in the areas of Vitebsk, Gorodok, Nevel, and Polotsk.

Wi/ID.590 1943/07/01-1943/09/30 1128 0000656
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3 concerning activities of economic units, personnel assignments, and the evacuation of personnel and goods from Vitebsk, Lepel, Demidov, and Rudnya.

Wi/ID.591 1943/10/01-1943/12/31 1128 0000738
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3 concerning activities of economic units, the transportation of livestock and goods, and the evacuation of personnel from Polotsk, Vitebsk, Gorodok, and Rudnya.

Wi/ID.592 1944/01/01-1944/03/31 1128 0000790
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3 concerning the evacuation of goods and personnel from Vitebsk, Polotsk, and Borisov.

Wi/ID.593 1944/04/01-1944/06/30 1129 0000001
AWi Fue bei PzAOK 3.

War journal of the Economic Liaison Officer with Panzer Army 3

ITEM

DATES

ROLL

FRAME

concerning activities of economic units and the economic situation in the areas of Vitebsk, Lepel, Berezino, Polotsk, and Minsk. Also included are reports on operations against partisans.

Wi/ID.594a 1942/05/14-1942/09/22 1129 0000077
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units and the military and economic situation in Poltava, Kursk, Voronezh, and the area west of Stalingrad.

Wi/ID.594b 1942/05/06-1942/09/25 1129 0000101
AWi Fue bei PzAOK 4.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units in the area between the Don River and Stalingrad. Also included are assignment lists for VO Gruppen 1 through 20.

Wi/ID.595 1942/07/12-1942/11/20 1129 0000138
AWi Fue bei PzAOK 4.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units, the assignment of an economic adviser to the Stalingrad command post, and agricultural production in the areas of Rostov, Stalino, and Kotelnikovski (southwest of Stalingrad).

Wi/ID.596a 1942/07/08-1942/09/22 1129 0000158
AWi Fue bei PzAOK 4.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 consisting of reports 1-38 from the Economic Liaison Officer with Panzer Army Corps 48.. The reports concern the activities of economic units in the areas of Rostov and Stalingrad.

Wi/ID.596b 1942/04/25-1942/07/17 1129 0000225
AWi Fue bei PzAOK 4.

Enclosure to the war journal of the Economic Officer with Panzer Army 4 consisting of reports, directives, and lists of personnel assignments from the files of the Economic Liaison Officer with Panzer Corps 48 in the area of Rostov.

Wi/ID.597 1942/05/26-1942/12/11 1129 0000246
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning the transfer of the unit from Radebeul (near Dresden) to Kursk. Also included is a report to Generalmajor von Bermuth and Generaloberst Hermann Hoth concerning equipping the Transportstaffel (transport squadron), personnel assignments, and the tactical situation in Kotelnikovski and Millerovo (west of Stalingrad).

ITEM	DATES	ROLL	FRAME
Wi/ID.598 AWi Fue bei PzAOK 4.	1942/05/26-1942/12/11	1129	0000340
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units, industrial installations, and supplies for military forces in the area west of Stalingrad.			
Wi/ID.599 AWi Fue bei PzAOK 4.	1942/12/12-1943/03/31	1129	0000568
War journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units in Rostov, Taganrog, and Salsk. Also included is a review of the economic situation in the sector occupied by PzAOK 4, January-March 1943.			
Wi/ID.600 AWi Fue bei PzAOK 4.	1942/12/12-1943/03/31	1129	0000679
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 consisting of reports, correspondence, maps, and plans concerning the evacuation of personnel and goods from Stepnoi (Elista), Kotelnikovski, Stalino, and Kharkov.			
Wi/ID.601 AWi Fue bei PzAOK 4.	1943/03/31-1943/07/01	1129	0001044
War journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units and the economic situation in Akhtyrka, Kharkov, and Sumy.			
Wi/ID.602 AWi Fue bei PzAOK 4.	1943/04/01-1943/06/30	1129	0001089
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 consisting of statistical tables on industrial and agricultural production and livestock and the recruitment of laborers for Germany in Kharkov and Sumy.			
Wi/ID.603 AWi Fue bei PzAOK 4.	1943/07/01-1943/09/30	1130	0000001
War journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units, the general economic situation, and evacuation plans in the area of Kharkov.			
Wi/ID.604 AWi Fue bei PzAOK 4.	1943/07/01-1943/09/30	1130	0000080
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 containing situation reports and instructions for the evacuation of goods, livestock, and personnel from the Kharkov area.			
Wi/ID.605 AWi Fue bei PzAOK 4.	1943/09/05-1943/09/30	1130	0000440

ITEM

DATES

ROLL

FRAME

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the evacuation of the area east of the Dnieper River, supply and food rations for the evacuated civilian population, and the destruction of industrial installations and equipment in the areas of Romny and Kharkov.

Wi/ID.606 1943/10/01-1943/12/31 1130 0000640
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning personnel assignments, the activities of economic units, and the evacuation of Kharkov and Zhitomir. Also included is an economic operations report for the fourth quarter of 1943.

Wi/ID.607 1943/10/01-1943/12/31 1130 0000670
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning the construction of defense fortifications and the evacuation of goods and livestock from Kremenchug, Kanev, Cherkassy, Sumy, Kiev, Zhitomir, and Chernigov.

Wi/ID.608 1944/01/01-1944/03/31 1130 0001126
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units and the evacuation of goods, livestock, and personnel from Kovel and Ternopol in the southwestern Ukraine.

Wi/ID.609 1944/01/31-1944/03/31 1131 0000001
AWi Fue bei PzAOK 4.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 consisting of monthly economic reports and minutes of meetings concerning the evacuation of goods, livestock, and personnel from the areas of Zhitomir, Vinnitsa, Rovno, Dubno, and Lvov.

Wi/ID.610 1944/04/01-1944/06/30 1131 0000492
AWi Fue bei PzAOK 4.

War journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units; the evacuation of goods, livestock, and personnel; and the destruction of plants and unmovable equipment in Sokal, Brody, and Lvov. Also included is an economic operations report for the second quarter of 1944.

Wi/ID.611 1944/04/01-1944/05/31 1131 0000525
AWi Fue bei PzAOK 4.

Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the economic situation, the recruitment of laborers for construction of defensive positions, and the evacuation of livestock, goods, and personnel from Lvov, Kamenka-Bugskaya (Kamionka), and Krasnik.

ITEM	DATES	ROLL	FRAME
Wi/ID.612 AWi Fue bei PzAOK 4.	1944/06/01-1944/06/30	1131	0000883
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units, the recruitment of laborers for construction of defensive positions, and the evacuation of goods, livestock, and personnel from Lublin and Kovel.			
Wi/ID/613 AWi Fue bei PzAOK 4.	1944/07/01-1944/09/30	1131	0001128
War journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units and the evacuation of goods, livestock, and personnel from the areas of Lublin, Radom, and Kielce.			
Wi/ID.614 AWi Fue bei PzAOK 4.	1944/07/01-1944/08/25	1132	0000001
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 consisting of activity and situation reports on the operations of economic units; inventories of confiscated goods and agricultural products for the armed forces and for shipment to Germany; and recruitment of laborers for construction of defensive positions in the areas of Lublin, Radom, Kielce, and Starachowice in Poland.			
Wi/ID.616 AWi Fue bei PzAOK 4.	1944/08/26-1944/09/30	1132	0000423
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the activities of economic units; the salvaging of the grain harvest; the evacuation of agricultural products, machinery, and personnel; and the recruitment of laborers for transport to Germany in the areas of Cracow, Ostrowice, and Starachowice.			
Wi/ID.618 AWi Fue bei PzAOK 4..	1944/10/01-1944/12/31	1132	0000752
War journal of the Economic Liaison Officer with Panzer Army 4 concerning activities of economic units, the economic situation, and the evacuation of goods and personnel from the areas of Lublin, Kielce, and Ostrowice.			
Wi/ID.620 AWi Fue bei PzAOK 4.	1944/10/01-1944/11/20	1132	0000784
Enclosures to the war journal of the Economic Liaison Officer with Panzer Army 4 concerning the confiscation of goods and the evacuation of personnel from Radom, Cracow, and Kielce. Also included are reports on partisan activity, lists of personnel assignments, and notes on a visit by General Otto Stapf to Cracow.			
Wi/ID.621 AWi Fue bei PzAOK 4.	1944/11/21-1944/12/31	1133	0000001
Enclosures to the war journal of the Economic Liaison Officer with Panzer			

ITEM

DATES

ROLL

FRAME

Army 4 concerning the evacuation of goods and livestock and the demolition of industrial plants before the retreat from Radom, Starachowice, and Czestochowa.

Wi/ID.622 1942/05/13-1942/12/31 1133 0006224
DWi Stab beim Rumaenischen AOK 3.

War journal of the German Economic Staff with the Rumanian 3d Army concerning the activation of the unit on May 16, 1942, and its transfer to Rzeszow (Reichshof), Poland, and then to the Donets River area, Rostov, Anapa, and Temryuk in the northern Caucasus. Also included are activity and reconnaissance reports and inventories of goods confiscated for the German Army.

Wi/ID.623 1943/01/01-1943/03/31 1133 0000429
DWi Stab beim Rumaenischen AOK 3.

War journal of the German Economic Staff with the Rumanian 3d Army concerning personnel matters of economic units within the sector of Economic Inspectorate Don-Donets and the deactivation of the Economic Staff on June 12, 1943.

Wi/ID.624 1942/10/07-1942/11/30 1133 0000439
DWi Stab beim Rumaenischen AOK 3.

Activity reports of the German Economic Staff with the Rumanian 3d Army concerning the confiscation of goods and livestock for the Rumanian forces in the areas of the Donets River, Rostov, and Morozovsk.

Wi/ID.625 1942/10/07-1942/11/30 1133 0000506
DWi Stab beim Rumaenischen AOK 3.

Activity reports of the German Economic Staff with the Rumanian 3d Army concerning the Russian offensive in the areas of Morozovsk and Don and along the Donets River.

Wi/ID.626 1942/05/14-1942/12/31 1133 0000514
VO DWi Stab beim Koeniglichen Ungarischen AOK 2.

War journal of the Liaison Officer of the German Economic Staff with the Royal Hungarian 2d Army concerning the transfer to the Soviet Union and economic operations in Millerovo, Morozovsk, and the Donets Basin.

Wi/ID.627 1942/09/21-1942/12/27 1133 0000545
VO DWi Stab bei der Koeniglicher Ungarischen 19 Division.

War journal of the Liaison Officer of the German Economic Staff with the Hungarian 19th Division concerning movement from Novy-Oskol to Olkhovak in the occupied Ukraine.

Wi/ID.628 1942/05/14-1942/12/31 1133 0000552
VO DWi Stab bei der Koeniglicher Ungarischen IV AK.

War journal of the Liaison Officer of the German Economic Staff with the

ITEM

DATES

ROLL

FRAME

Royal Hungarian IV Army Corps concerning the economic situation and supplies for the Corps in the Kremenchug area of the Ukraine.

Wi/ID.629 1942/05/14-1942/12/28 1133 0000564
VO Gruppe 12 bei der Koeniglicher Ungarischen AOK 2.

War journal of the Liaison Officer, Group 12, German Economic Staff with the Royal Hungarian 2d Army, concerning transfers to Ostrogozhsk and Starobelsk in the Ukraine, the activities of economic units, and the confiscation of goods for the armed forces. Also included are situation and activity reports of the 12th Hungarian Division.

Wi/ID.630 1942/09/19-1942/12/31 1133 0000636
VO Gruppe 32 bei der Koeniglicher Ungarischen AOK 2.

War journal of the Liaison Officer, Group 32, German Economic Staff with the Royal Hungarian 2d Army, concerning the transfer to Yablonov and the operations of the Hungarian 6th Light Division in the Ukraine.

Wi/ID.631 1942/05/18-1942/09/15 1133 0000658
DWi Stab beim Italienischen AOK 8.

War journal of the German Economic Staff with the Italian 8th Army concerning the activation and transfer of the unit to Dnepropetrovsk and the exploitation of the occupied area of Zaporozhe. Also included are statistical tables on supplies and agricultural products, maps, and lists of personnel assignments.

Wi/ID.632 1942/09/16-1942/02/15 1133 0000737
DWi Stab beim Italienischen AOK 8.

War journal of the German Economic Staff with the Italian 8th Army concerning procurement of supplies and food rations for the army and inspections of industrial installations in Voroshilovgrad, Stalino, Starobelsk, Kharkov, Rovenki, and Gomel.

Wi/ID.633 1942/09/16-1943/02/15 1133 0000784
DWi Stab beim Italienischen AOK 8, Anlagen zum KTB.

Enclosures to the war journal of the German Economic Staff with the Italian 8th Army concerning the procurement of supplies for the army in Voroshilovgrad, Rostov, Stalino, Kharkov, and the Donets Basin (Donbas).

Wi/ID.634 1942/09/24-1943/03/10 1133 0000907
VStab des Wirtschaftsfuehrers beim ObKdo HGr B.

War journal of the Liaison Staff of the Economic Officer with Army Group B concerning activation and assignments, the procurement of rations and supplies for the winter, refugee problems, the evacuation of goods and livestock from the Don-Donets River area after the encirclement of Stalingrad, the retreat toward Poltava and Chernigov, and the deactivation of the Liaison Staff on Mar. 10, 1943.

Wi/ID.635 1942/09/24-1943/03/10 1133 0000961

ITEM

DATES

ROLL

FRAME

VStab des Wirtschaftsfuehrers beim ObKdo HGr B.

Enclosures to the war journal of the Liaison Staff of the Economic Officer with Army Group B concerning the evacuation of goods, livestock, and personnel from the area west of Stalingrad. Also included are reports of meetings of Fritz Sauckel with military commanders in the areas of Stalino, Kursk, Sumy, and Chernigov.

Wi/ID.636 1942/10/01-1943/05/31 1133 0001078
VStab des Wirtschaftsfuehrers bei HGr Don und Sued.

War journal of the Liaison Staff of the Economic Officer with Army Group Don (redesignated Army Group South in February 1943) concerning the Russian breakthrough and encirclement of Stalingrad; the evacuation of goods, livestock, and personnel from the Donets Basin and Kharkov areas; and the recruitment of Hilfswillige (auxiliary volunteers).

Wi/ID.637 1943/06/01-1943/10/18 1134 0000001
VStab des Wirtschaftsfuehrers bei HGr Sued.

War journal of the Liaison Staff of the Economic Officer with Army Group South concerning the economic situation, military supplies, a visit by General Otto Stapf, the recruitment of labor, and the evacuation of goods, livestock, and personnel from Stalino, Zaporozhe, Nikopol, Poltava, and Kharkov.

Wi/ID.638 1942/05/14-1943/10/31 1134 0000351
VO Gruppe 6.

War journal of the Liaison Officer, Group 6, concerning the activation and stationing of the unit and its economic activities in the areas of Mariupol and Kremenchug in the Ukraine.

Wi/ID.642 1943/02/01-1943/06/30 1134 0000500
AWi Fue bei AAbt Lanz.

War journal of the Economic Liaison Officer with Army Lanz concerning the economic situation and the evacuation of agricultural products, machinery, livestock, and personnel from Kharkov, Poltava, and Belgorod. Also included is a report on a visit by General Otto Stapf.

Wi/ID.643 1943/02/01-1943/06/30 1134 0000615
AWi Fue bei AAbt Lanz.

Enclosures to the war journal of the Economic Liaison Officer with Army Lanz concerning personnel assignments and the transport of raw materials, machinery, and agricultural products from Kharkov, Poltava, and Kursk.

Wi/ID.644 1944/04/01-1944/06/30 1135 0000001
AWi Fue bei HGr Woehler.

War journal of the Economic Liaison Officer with Army Group Woehler concerning the evacuation of goods, livestock, machinery, and personnel from the southern Ukraine to the areas of Kishinev, Bacau, Jassy (Iasi),

ITEM	DATES	ROLL	FRAME
and Roman in Rumania.			
Wi/ID.645 HWi Fue bei HGr A.	1943/10/21-1944/02/04	1135	0000240
War journal of the Economic Officer with Army Group A concerning the evacuation of the Crimean Peninsula and Transnistria. Also included are statistical reports on the confiscation of goods, livestock, and machinery to be shipped from Nikolayev and Kherson to Germany, and the recruitment of laborers for the construction of fortifications.			
Wi/ID.646 HWi Fue bei HGr A.	1944/02/05-1944/04/20	1135	0000707
War journal of the Economic Officer with Army Group A concerning the economic situation and the evacuation of goods, machinery, livestock, and personnel from Nikopol, Krivoi Rog, and Nikolayev. Also included is an inventory of destroyed industrial installations.			
Wi/ID.647 HWi Fue bei HGr Nord.	1944/04/01-1944/06/30	1135	0000986
War journal of the Economic Officer with Army Group North concerning the economic situation, the procurement of supplies, the recruitment of laborers, and personnel assignments in the Baltic States and in the areas of Polotsk and OPOCHKA in northwestern Russia.			
Wi/ID.648 HWi Fue bei HGr Nord.	1944/07/01-1944/09/30	1136	0000001
War journal of the Economic Officer with Army Group North concerning the economic situation, the procurement of supplies, the evacuation of goods and personnel from Estonia and Latvia, and the recruitment of labor for Germany. Also included is a list of personnel assignments and a report on the visit of General Ferdinand Schoerner to Hinzenberg.			
Wi/ID.649 HWi Fue bei HGr Nord.	1944/10/15-1944/12/31	1136	0000250
War journal of the Economic Officer with Army Group North concerning the procurement of supplies, the evacuation of goods and personnel, the recruitment of laborers for Germany, and the refugee situation in Courland. Also included is a list of personnel assignments.			
Wi/ID.650 Rue Kdo Schepetowka.	1941/08/01-1942/08/28	1136	0000497
War journals of Armament Command Shepetovka concerning the procurement of supplies for the armed forces and the reconstruction of industrial installations and electric power plants. Included are photographs of industrial installations.			
Wi/ID.651 Rue Kdo Schepetowka.	1942/04/01-1942/06/30	1136	0000606

ITEM	DATES	ROLL	FRAME
Activity reports of Armament Command Shepetovka concerning construction of wagons, procurement of supplies, and the recruitment of laborers (including prisoners of war) for Germany.			
Wi/ID.652 Wi Kdo Saporoshje.	1941/07/09-1942/03/31	1136	0000617
War journal of Economic Command Zaporozhe concerning the activation of the unit, its transfer to Rumania and the Ukraine, and operations in Nikopol, Kamenka, Nikolayev, and Zaporozhe.			
Wi/ID.653 Wi Kdo Saporoshje.	1941/06/09-1942/03/31	1136	0000876
Enclosures to the war journal of Economic Command Zaporozhe consisting of reports, maps, and photographs concerning industrial installations and labor recruitment.			
Wi/ID.654a Wi Kdo Saporoshje.	1942/04/01-1942/06/30	1136	0000925
War journal of Economic Command Zaporozhe concerning labor recruitment and the shipment of goods and raw materials from Zaporozhe, Dnepropetrovsk, and Novo-Moskovsk to Germany. Also included are reports on partisan activities in these areas.			
Wi/ID.654b Wi Kdo Saporoshje.	1942/04/01-1942/06/30	1136	0001094
Maps and charts appended to the war journal of Economic Command Zaporozhe showing electrical power stations and lines. Also included are statistical tables denoting the number of laborers shipped to Germany from the Zaporozhe area.			
Wi/ID.655 Wi Kdo Saporoshje.	1942/07/01-1942/09/30	1136	0001102
War journal of Economic Command Zaporozhe concerning the procurement of supplies, reconstruction of industrial plants, grain harvests in Novo-Moskovsk, Zaporozhe, and Osipenko (Berdiansk). Also included are lists of personnel assignments.			
Wi/ID.656 Wi Kdo Poltava.	1942/02/01-1942/10/31	1137	0000001
War journals of Economic Command Poltava concerning personnel assignments, the recruitment of laborers, and the confiscation of goods and equipment in Poltava, Kremenchung, and Lubny.			
Wi/ID.657-665 Rue Kdo/ Wi Kdo Nikolajew.	1941/04/20-1944/04/14	1137	0000159
War journals of Armament Command Nikolayev concerning its activation and transfer from Aarhus, Denmark, to Nikolayev in the Ukraine; armament			

ITEM

DATES

ROLL

FRAME

production and the exploitation of heavy industry; the procurement of supplies for the armed forces; the confiscation of goods and agricultural products; and the evacuation and destruction of industrial goods and installations.

Wi/ID.666-675 1941/06/08-1944/03/26 1137 0000335
Rue Kdo Dnjepropetrowsk.

War journals of Armament Command Dnepropetrovsk concerning its activation in June 1941; personnel assignments; exploitation of heavy industry; confiscation of raw materials, livestock, agricultural products; recruitment of labor; and preparations for the evacuation of Dnepropetrovsk, Kirovograd, and Krivoi Rog. Also included is a report on a visit by Reichsminister Albert Speer.

Wi/ID.676 1941/09/29-1942/03/31 1137 0000870
Rue Kdo Kiev/ Ast 39.

War journal of Armament Command Kiev concerning the September 1941 activation of Field Office 39 in Berlin, its transfer to Zhitomir in the Ukraine, the activities of economic units, the confiscation of goods, and the exploitation of armament industries.

Wi/ID.677-683 1942/10/01-1943/12/31 1137 0000897
Rue Kdo Shitomir, Rue In Ukraine.

War journals of Armament Command Zhitomir concerning the exploitation of industrial goods and armaments in the occupied Ukraine; Operation "Fuhmann" (production of panja wagons, sleds, and wheels for horse-drawn vehicles for the German Armed Forces) by the industrial concerns Gebr. Mayer and Buchmeyer in Dobinskaya, Zhitomir, Berdichev, and other areas; and the evacuation of the Zhitomir area and the retreat to Lvov on Dec. 25, 1943. Also included are lists of personnel assignments and organization plans. (Rue Kdo Zhitomir was redesignated WWi Kdo on Jan. 1, 1943 and subordinated to Rue In Ukraine at Rovno).

Wi/ID.684-685 1941/06/09-1942/03/31 1137 0001126
Wi Kdo Kiev, Rue Kdo Shitomir.

War journal of Economic Command Kiev (redesignated WWi Kdo Zhitomir on Oct. 20, 1941) concerning the unit's activation; its transfers to Kiev and Zhitomir; the economic and military situation in occupied areas; the confiscation and shipment to Germany of industrial products and foodstuffs; and the recruitment of laborers for German industry.

Wi/ID.686-693 1942/04/01-1943/12/31 1138 0000001
Rue Kdo Kiev, WWi Kdo Kiev.

War journals of Armament Command Kiev concerning the reconstruction and operation of factories; confiscation of agricultural products and raw materials for shipment to Germany; and recruitment of laborers for the German economy. Included are lists of personnel assignments, reports on the evacuation and destruction of industrial facilities in Kiev and Darnitsa, and the May 26, 1944 deactivation of the unit.

ITEM	DATES	ROLL	FRAME
Wi/ID.694-702 Wi Kdo Belgard, Wi Kdo Minsk.	1941/06/09-1943/09/30	1138	0000662
<p>War journals of Economic Command Bialogard (Belgard), redesignated Economic Command Minsk on Sept. 1, 1941, concerning the unit's activation; its transfer to Minsk; the exploitation of agricultural and industrial products in the areas of Slutsk, Baranovichi, and Minsk; organization and assignments of armament groups and units; the sabotage of railroad lines and locomotives; and the recruitment of laborers for Germany. Included are maps and charts of Belorussia (Weissruthenien--White Russia) showing the operational districts of Economic Command Minsk; lists of industrial installations and products; and reports on Unternehmen "Hamburg" and "Altona" (antipartisan operations conducted in December 1942 in which 7,906 Jews, Gypsies, and partisans were killed in Slutsk, Slonim, Lida, and Novogrudok).</p>			
Wi/ID.703-706 Wi Kdo Minsk.	1943/07/01-1944/07/20	1139	0000001
<p>War journals of Economic Command Minsk concerning the activities of armament units; the exploitation of industrial and agricultural products in Baranovichi, Slonim, Lida, and Novogrudok; the evacuation and destruction of industrial installations in Minsk; and minutes of meetings with General Otto Stapf.</p>			
Wi/ID.707 Wi Kdo Minsk.	1941/08/28-1941/08/28	1139	0000260
<p>A report by Hauptmann Dorn of Economic Command Neisse concerning a railroad trip from Dresden to Minsk. Included is information on travel conditions; agricultural, forestry, and wood products; and industrial goods, wages, and production.</p>			
Wi/ID.708-712 Wi Kdo zbV Goerlitz (Pleskau).	1941/06/09-1942/09/30	1139	0000291
<p>War journals of Economic Command Pleskau (Pskov), zbV Goerlitz, concerning the June 1941 activation of the unit, its transfer to Pskov (Pleskau), the economic exploitation of the Pskov area, the reconstruction of destroyed Russian industrial installations, the procurement of supplies and food for the German military, the improvement of agricultural production, and the recruitment of laborers for Germany. Also included are lists of personnel assignments and casualties, maps of Economic Inspectorate North, reports on partisan operations, and photographs of various factories of the Pskov area.</p>			
Wi/ID.713/717 Wi Kdo 301 Pleskau.	1942/11/01-1943/12/31	1139	0000782
<p>War journals of Economic Command 301 Pleskau (Pskov) concerning its Oct. 12, 1942 reorganization, assignments and activities of the economic units, and exploitation of agricultural and industrial products within the operational sector. Also included are lists of confiscated material, a copy of a German translation of a speech by Soviet General Vlasov, reports on</p>			

ITEM

DATES

ROLL

FRAME

partisan operations, and a January 1944 report on the October-December 1943 evacuation of the Pskov sector.

Wi/ID.718-719 1943/10/01-1944/03/30 1140 0000001
Wi Kdo 301 Pleskau.

War journal of Economic Command 301 Pleskau (Pskov) concerning the evacuation of livestock, personnel, and agricultural and industrial goods to Latvia and the demolition of industrial installations in the Pleskau sector. Included are photographs and maps of the industrial and operational areas of Pleskau and final reports on the deactivation of the command.

Wi/ID.720 1941/06/16-1941/10/31 1140 0000149
Wi Kdo Pleskau.

Situation reports of Economic Command Pleskau (Pskov) concerning the economic situation, transportation, supplies for German military forces, agricultural and industrial production, and partisan activities.

Wi/ID.721-728 1941/12/30-1944/04/20 1140 0000201
Wi Kdo 306 Dno.

War journals of Economic Command 306 Dno concerning its activation on Dec. 30, 1941; its transfer to Dno in northwest Russia; the recruitment of labor for Germany; partisan activities; agricultural and industrial statistics; transportation of confiscated goods to Germany; evacuation of personnel, livestock, and other materials and supplies to Latvia; the destruction of unmovable equipment and installations; and the Apr. 20, 1944 deactivation of the command.

Wi/ID.729-734 1942/01/01-1942/03/31 1140 0000732
Wi Kdo Witebsk.

War journals of Economic Command Vitebsk concerning the economic situation, the exploitation of the local economy, statistics on reconstructed industrial plants, the confiscation of goods and agricultural products for the German military and for shipment to Germany, and partisan activities in Vitebsk, Polotsk, Lepel, and other operational areas. Also included are lists of personnel assignments and casualties, records of awards and decorations to economic units, photographs of Vitebsk and of captured partisans, and maps of the Vitebsk area.

Wi/ID.735-738 1943/04/01-1944/01/09 1141 0000001
Wi Kdo 206 Witebsk.

War journals of Economic Command 206 Vitebsk concerning the requisitioning of agricultural and industrial products for the German armed forces and for shipment to Germany; the recruitment of laborers for the German economy; rations for the civilian population; the evacuation of Vitebsk; and the Jan. 10, 1944 deactivation of the command. Also included are lists of personnel assignments and decorations awarded, and reports on Unternehmen "Heinrich" (an anti-partisan operation conducted by Kampfgruppe von Gottberg in the Nevel-Polotsk areas).

ITEM	DATES	ROLL	FRAME
Wi/ID.739-740 VO bei OK I 79 im Bereich der OK Beschenkowitschi/Wi Kdo Witebsk/Wi In Mitte.	1941/11/13-1942/06/30	1141	0000328
War journals of the Liaison Officer with Ortskommandantur I 79 concerning the activation of the unit, its transfer to Beshenkovichi, and the exploitation of agricultural products (especially the flax industry). A report on the liquidation of 800 Jews in Beshenkovichi on Feb. 11, 1942, is included on frame 337.			
Wi/ID.741-746 Wi Kdo 211 Orsha, Wi In Mitte.	1942/01/01-1943/05/31	1141	0000364
War journals of Economic Command Orsha concerning personnel assignments, the economic situation, and the confiscation of machinery, livestock, agricultural products, and personnel from Gorki, Lepel, and Orsha. Also included are newspaper clippings and photographs of industrial plants in Dubrovno and Orsha.			
Wi/ID.747-753 Wi Kdo 208 Bobruisk (Bunzlau), Wi In Mitte.	1941/06/09-1943/09/30	1142	0000001
War journals of Economic Command 208 Bobruisk (Bunzlau) concerning activation and transfer of the unit and assignment of personnel; casualties; the economic situation; the exploitation of industrial, agricultural, and wood products; and recruitment of laborers for shipment to Germany. Also included are reports on partisan activities and air raids on industrial plants in the areas of Bobruisk, Borisov, and Gomel.			
Wi/ID.754-755 Wi Kdo Ljuban bei AWi Fue AOK 4.	1942/07/01-1942/12/31	1142	0000239
War journals of Economic Command Lyuban with Army Field Command 4 concerning the economic situation, requisitioning of supplies for the German forces, recruitment of laborers, and partisan activities in the areas of Lyuban, Roslavl, and Spas-Demensk.			
Wi/ID.756-761 Wi Kdo 201 Orel bei PzAOK 2.	1942/04/01-1943/08/31	1142	0000473
War journals of Economic Command 201 Orel with Panzer Army 2 concerning personnel assignments, the economic exploitation of the occupied sector in the area of Orel, the requisitioning of industrial products and machinery, and the recruitment of laborers for Germany. Situation reports include information on partisan activities and a city plan of Orel.			
Wi/ID.764 Wi Kdo 308 Narwa, Wi In Nord.	1942/05/16-1944/03/31	1143	0000001
War journal of Economic Command 308 Narva concerning the exploitation and shipment to Germany of goods, agricultural products, and livestock from the Narva area in Estonia.			
Wi/ID.765-770	1942/01/01-1942/12/31	1143	0000390

ITEM

DATES

ROLL

FRAME

Wi Kdo Gdow, Wi In Nord.

War journals of Economic Command 305 concerning its activation and transfer to Gdov; the fishing industry; exploitation of industry, agriculture, and forests; partisan activities; and the evacuation of personnel, livestock, and goods from the areas of Gdov and Lake Peipus.

Wi/ID.771/778 1941/06/01-1944/03/20 1143 . 0000696
Wi Kdo Luga, Wi In Nord.

War journals of Economic Command Luga (known until Dec. 31, 1941, as Goerlitz Branch Office 8) concerning personnel assignments and the exploitation of agriculture, forests, and light industry in the area of Luga. Also included is the final report on deactivation of the command on Mar. 20, 1944.

Wi/ID.779-783 1942/01/02-1943/06/30 1143 0001171
Wi Kdo Ostrow, Wi In Nord.

War journals of Economic Command 303 Ostrov concerning activities of economic units, the economic situation in Economic Inspectorate North, shortages of horses for farmwork, agricultural production, and partisan activities in Ostrov and Pskov. Also included is a short history of the capture of Ostrov by the German forces on July 8, 1941.

Wi/ID.784 1943/07/01-1943/09/30 1144 0000001
Wi Kdo 303 Ostrow, Wi In Nord.

War journals of Economic Command 303 Ostrov concerning assignments of personnel, civilian manpower, agricultural and wood products, peat production, partisan activities, evacuation of personnel, transportation of goods, industrial equipment and products, and demolition of industrial installations in the Ostrov area.

Wi/ID.788-795 1942/01/01-1944/06/30 1144 0000370
Wi Kdo 302 Opotschka, Wi In Nord.

War journals and reports of Economic Command 302 Opotschka concerning activities of economic units, confiscation of agricultural and industrial products, construction of panje wagons for the armed forces, recruitment of labor for the German economy, and partisan attacks on farms in the area of Kudever.

Wi/ID.797-800 1942/01/07-1942/12/31 1144 0000902
Wi Kdo Wjasma und Wi Kdo Szytschewka bei AWi Fue AOK 9.

War journals of Economic Commands Vyazma and Sychevka with Army Field Command 9 concerning the economic situation, agriculture and wood products, and the textile industry in the occupied areas of Vyazma and Sychevka.

Wi/ID.801-804 1941/09/30-1942/09/30 1144 0001080
Wi Kdo Wjasma bei Awi Fue PzAOK 3.

War journals of Economic Command Vyazma with Panzer Army 3 concerning the

ITEM

DATES

ROLL

FRAME

economic and tactical situation in the area west of Moscow, transportation difficulties, and requests for sleds and supplies for the armed forces in the areas of Novo-Dugino, Gzhatsk, and Vyazma.

Wi/ID.805-806 1942/10/01-1943/03/22 1145 0000001
Wi Kdo Wjasma bei AWi Fue PzAOK 3 und 4.

War journals of Economic Command Vyazma with Panzer Army 3 (after January 1943, with Panzer Army 4) concerning the economic situation in the occupied areas of Vyazma, Borisov, Orsha, and Rogachev and the transportation of goods relating to Unternehmen "Bueffel" (disengagement movement). Also included are lists of personnel assignments and reports on the deactivation of the command in March 1943.

Wi/ID.807-811 1942/01/07-1943/03/31 1145 0000133
Wi Kdo 207 im FK Bereich Polozk, Wi Kdo 206 Witebsk.

War journals of Economic Command 207 Polotsk concerning activities of economic units, the economic situation, recruitment of labor for shipment to Germany, and partisan operations. Included is an overlay showing areas in the Rayon of Polotsk occupied by partisans.

Wi/ID.812-816 1942/01/01-1943/03/31 1145 0000453
Wi Kdo im FK Bereich Lepel.

War journals of Economic Command Lepel concerning activities of economic units, the economic situation, industrial production, and construction of fortified positions.

Wi/ID.817-822 1942/01/07-1943/09/30 1145 0000605
Wi Kdo im FK Bereich Smolensk.

War journals of Economic Command 204 Smolensk concerning activities of economic units, exploitation of agriculture and industry, confiscation goods and livestock, and the demolition of installations before the retreat from the Smolensk area. A city plan and a history of Smolensk are included.

Wi/ID/.824-830 1942/01/07-1943/09/30 1145 0001007
Wi Kdo 213 im FK Bereich Borissow, Wi Kdo Orscha.

War journals of Economic Command 213 Borisov concerning activities of economic units, requisitioning of livestock, industrial and wood products, and recruitment of labor for the German economy.

Wi/ID.831-835 1943/10/01-1944/08/20 1146 0000001
Wi Kdo 213 im FK Bereich Borissow, Wi Kdo Orscha.

War journals of Economic Command 213 Borisov concerning the economic situation, recruitment of labor for Germany, confiscation and evacuation of livestock and industrial products, and destruction of industrial facilities before the retreat from Borisov. Also included are lists of personnel assignments, a city plan, and photographs of industrial plants in Borisov.

Wi/ID.836-837 1942/02/11-1943/10/02 1146 0000864

ITEM	DATES	ROLL	FRAME
Wi Kdo 213 Borissow.			
War journals and reports of Economic Command 213 Borisov concerning operations of economic units, transportation problems, evacuation of the local population, and partisan operations in the areas of Borisov, Mogilev, Orsha, and Smolensk.			
Wi/ID.538-844 Wi Kdo 212 Mogilev.	1942/01/12-1943/09/30	1147	0000001
War journals of Economic Command 212 concerning personnel assignments, partisan operations, industrial plants and production, the recruitment of labor, and confiscation of goods in the area of Mogilev.			
Wi/ID.845-850 Wi Kdo 203 Klimowitschi.	1941/06/20-1943/04/30	1147	0000536
War journals of Economic Command 203 Klimovichi concerning activities of economic units, confiscation of goods and livestock, the recruitment of laborers for Germany, and the economic situation in the areas of Klimovichi and Roslavl. Also included are lists of industrial plants and reports on partisan activities.			
Wi/ID.851-858 Wi Kdo 210 Klinzy, Wi Kdo Bobruisk.	1942/01/07-1943/11/03	1147	0000705
War journals of Economic Command 210 Klintsy concerning activities of economic units; industrial products and textile material for the armed forces; the evacuation of goods, livestock, and industrial equipment; and the destruction of industrial facilities and equipment in the Klintsy and Bobruisk areas.			
Wi/ID.859-864 Wi Kdo Gomel, Wi Kdo Bobruisk.	1942/01/23-1943/05/27	1147	0000972
War journals of Economic Command 209 concerning activities of economic units, the confiscation and shipment to Germany of livestock and goods, partisan activities in the Gomel and Bobruisk areas, and air raids on Gomel by the Russian air force.			
Wi/ID.865-869 Wi Kdo 204 Roslawl.	1942/01/01-1943/06/30	1147	0001089
War journals of Economic Command 204 Roslavl concerning personnel assignments, the economic situation, air raids, partisan activities, winter clothing for the troops, and the confiscation and shipment to Germany of goods and raw materials.			
Wi/ID.870-873 Wi Kdo 204 Roslawl.	1943/07/01-1943/10/20	1148	0000001
War journals of Economic Command 204 concerning the evacuation of personnel, livestock, and industrial goods from Roslavl. Included are plans for the destruction of utilities, grain elevators, distilleries, breweries,			

ITEM	DATES	ROLL	FRAME
dairies, bakeries, and other facilities and maps of the areas of Roslavl and Smolensk.			
Wi/ID.874-878 Wi Kdo 202 Brjansk.	1941/12/17-1943/03/31	1148	0000179
War journals of Economic Command 202 Bryansk concerning activities of economic units, the economic situation, the confiscation of foodstuffs and industrial products, and the recruitment of labor for the German economy. Also included are reports on damage caused by air raids and partisan activities in the occupied sector of Panzer Army 2 (including the areas of Bryansk, Zhizdra, Orel, Kromy, and Karachev).			
Wi/ID.879-882 Wi Kdo Rylsk.	1942/01/14-1942/06/30	1148	0000500
War journals of Economic Command Rylsk with the Economic Liaison Staff of Army Field Command 2 concerning personnel assignments and the economic exploitation of the occupied sector (including the areas of Kursk, Rylsk, Konotop, Fatezh, and Sumy). Also included are reports on recruitment of labor for Germany and partisan activities, and maps of the operational boundaries of the command.			
Wi/ID.883-884 Wi Kdo Woronesh.	1942/07/01-1942/10/14	1148	0000761
War journal of Economic Command 13 Voronezh concerning the economic situation and confiscation of agricultural and wood products, livestock, and other goods in the areas of Voronezh, Rylsk, Kotovka, and Kursk.			
Wi/ID.885-887 Wi Kdo 13 Kursk.	1942/10/15-1943/03/31	1148	0000939
War journals of Economic Command 13 Kursk (formerly Voronezh) with Army Field Command 2 concerning personnel assignments, the economic situation, recruitment of labor for the armed forces and for shipment to Germany, and transportation of livestock and other goods to Germany from the areas of Belgorod, Voronezh, Rylsk, and Tim.			
Wi/ID.888-893 Wi Kdo 13 Kursk im Bereich des AWi Fue AOK 2.	1943/01/01-1943/11/10	1149	0000001
War journals of Economic Command 13 Kursk with the Economic Staff of Army Field Command 2 concerning personnel assignments; casualties; and the confiscation and shipment to Germany of industrial products, raw materials, and machinery from Glukhov, Kursk, Voronezh, Konotop, Sumy, Yampol, Rylsk, Belgorod, and Borisovka.			
Wi/ID.894-895 Wi Kdo Krasnogvardeisk, Wi In Nord.	1941/12/29-1943/01/15	1149	0000787
War journals of Economic Command Krasnogvardeisk concerning the economic situation, industrial facilities, and production in the areas of Krasnogvardeisk, Kingisepp, Narva, Tosno, and Lyuban.			

ITEM	DATES	ROLL	FRAME
Wi/ID.896-897 Wi Kdo zbV 2/DWi Stab beim kgl. Ungarischen AOK 2.	1942/05/17-1943/03/25	1149	0001219
War journals of the Economic Command of the German Economic Staff with the Royal Hungarian 2nd Army concerning the economic situation; the exploitation of agriculture and forestry; supplies for the troops; the evacuation of the civilian population, livestock, and industrial equipment; and the securing of motor vehicles for the retreat from Lutsk, Sumy, Kursk, Rylsk, Stary Oskol, Dubno, and Belgorod.			
Wi/ID.897 Wi Kdo zbV 2/DWi Stab beim kgl. Ungarischen AOK 2.	1943/01/14-1943/03/25	1150	0000001
War journals of the Economic Command of the German Economic Staff with the Royal Hungarian 2nd Army concerning the economic situation; troop supplies; and the evacuation of the civilian population, livestock, and industrial equipment from Lutsk, Sumy, Kursk, Rylsk, Stary Oskol, Dubno, and Belgorod.			
Wi/ID.898 Wi Kdo zbV 4 Tschertkowo beim Chef des DWi Stabes im Bereich des Italienischen AOK 8.	1942/12/14-1943/06/30	1150	0000058
War journal of the Economic Command of the German Economic Staff with the Italian 8th Army concerning the confiscation of agricultural and industrial products, partisan operations, and the retreat from Chertkovo, Rovenki, and Rossosh. Also included are lists of casualties and awards.			
Wi/ID.899-902 Wi Kdo Kursk, Wi In Sued.	1941/12/21-1942/09/30	1150	0000101
War journals of Economic Command Kursk concerning the economic situation, the exploitation of agricultural products and livestock, partisan operations, and the military situation in the areas of Kursk, Chernigov, Romny, Poltava, Rylsk, and Belgorod.			
Wi/ID.903-909 Wi Kdo Tschernigow, Wi In Sued.	1942/02/13-1943/09/30	1150	0000196
War journals of Economic Command Chernigov concerning personnel assignments, rationing, the economic situation, and the confiscation of goods in the areas of Chernigov, Romny, Berezna, Lyubech, Repki, and Shchors (Snovsk). Also included are reports on recruitment of labor for Germany and on partisan activities.			
Wi/ID.910-913 Wi Kdo Sumy, Wi In Sued.	1942/01/01-1942/12/30	1150	0000856
War journals of Economic Command 103 Sumy concerning personnel assignments, activities of economic units, transportation of Soviet workers to Germany, and industrial output in the areas of Sumy, Konotop, Romny, and Glukhov.			
Wi/ID.914-918 Wi Kdo Sumy, Wi In Sued.	1943/07/01-1944/03/25	1151	0000001
War journals of Economic Command 103 Sumy concerning personnel assignments,			

ITEM

DATES

ROLL

FRAME

activities of economic units, transportation of Soviet workers to Germany, and industrial production in the areas of Sumy, Konotop, Romny, and Glukhov. Also included is a report on the deactivation of the command on Mar. 12, 1944.

Wi/ID.919-925 1941/06/09-1942/12/31 1151 0000384
Wi Kdo Charkow (Oppeln).

War journals of Economic Command 101 Kharkov concerning its activation in Kassel; training in Cracow and Zakopane, Poland; the transfer of the unit to Berdichev and Kharkov; activities of economic units; exploitation of agricultural and industrial products for the armed forces; the evacuation of Kharkov; and destruction of unmovable industrial facilities and equipment. Included are photographs of the Kharkov installations and of leading German military personnel (including Gauleiter Fritz Sauckel and General Georg Thomas).

Wi/ID.926-927 1943/01/01-1943/05/03 1152 0000001
Wi Kdo Charkow (Oppeln).

War journals of Economic Command 101 Kharkow concerning assignments of economic units, exploitation of agricultural and industrial products for the German Army, the evacuation of Kharkov, and destruction of unmovable industrial facilities and equipment.

Wi/ID.930-938 1941/09/22-1943/10/06 1152 0000332
Wi Kdo Stalino/Wi In Sued.

War journals of Economic Command Stalino concerning activities of economic units; exploitation of industrial and agricultural products; restoration of destroyed facilities; and evacuation of personnel, livestock, machinery, and other supplies from the areas of the Donets Basin, Stalino, Mariupol, and Voroshilovgrad.

Wi/ID.939-942 1942/08/12-1943/10/18 1152 0000710
Wi Kdo zbv 12, Wi In Sued.

War journals of Economic Command for Special Employment 12 (Stalino) concerning personnel assignments, activities of economic units, and the exploitation and evacuation of goods, machinery, livestock, agricultural products, and personnel from Stalino, Rostov, and the Donets Basin. Charts on the shipment of coal are included.

Wi/ID.943-946 1941/06/10-1943/06/30 1152 0000867
Wi Kdo Rostow/Wi In Sued.

War journals of Economic Command Rostov (Chlau) concerning its activation in Kassel; an inspection by General Stieler von Heydekampf; the unit's transfer to Lvov (Lemberg) and Zakopane in Poland in August 1941 (and subsequently to Uman, Kirovograd, Taganrog, and Rostov); the exploitation of agricultural and industrial products and recruitment of labor in occupied areas; Russian air raids on Rostov; and the demolition of installations and unmovable equipment during the evacuation of Rostov in 1943.

ITEM	DATES	ROLL	FRAME
Wi/ID.947-950 Wi Kdo 7/AWi Fue bei PzAOK 1/Wi Kdo Ohlau/Wi Kdo Rostow.	1941/12/01-1943/11/09	1153	0000001
War journals of Economic Command 7 with Panzer Army 1 and Economic Commands Ohlau and Rostov with Army Field Command 17 concerning unit activations, transfers, and redesignations; personnel assignments; casualties; requisitioning of agricultural and industrial products; transportation; and evacuation of Novo Moskovsk, Dnepropetrovsk, Artemovsk, Petrikovka, Pavlograd, and Kirovograd.			
Wi/ID.951-955 Wi Kdo 8/AWi Fue bei PzAOK 4/Wi In Don-Donetz.	1942/05/11-1943/06/03	1153	0000194
War journals of Economic Command 8 with Panzer Army 4 concerning activation of the unit in April 1942, training and transfer to Shakhty, and the confiscation and evacuation of goods, livestock, and machinery from Stepnoi (Elista), Salsk, Stalino, Kotelnikovski, Millerovo, Kamensk, and Rostov. Included is a report on deactivation of the command on Jun. 3, 1943.			
Wi/ID.956 Wi Kdo 9 in Woroschilowgrad/Wi In Sued.	1942/08/12-1942/12/31	1153	0000534
War journal of Economic Command 9 Voroshilovgrad concerning its activation in April 1942; training in Zossen; an inspection by General Georg Thomas; transfer of the unit to Voroshilovgrad; and the exploitation of goods, agricultural products, and livestock in the areas of Voroshilovgrad and Starobelsk. Also included is information on the transport of Soviet workers to Germany.			
Wi/ID.957 Wi Kdo 11 Maikop.	1942/04/08-1942/12/31	1153	0000603
War journal of Economic Command 11 Maikop concerning its activation in April 1942, training in Zossen, transfer of the unit to Maikop, partisan activities, and exploitation of the occupied areas of Krasnodar and Maikop in the Caucasus.			
Wi/ID.958 Wi Kdo 103 Sumy/Wi In Sued.	1943/04/01-1943/06/30	1153	0000634
War journal of Economic Command 103 Sumy concerning personnel assignments and activities of economic units and the economic situation in the Sumy area. Other war journals of this unit are found on rolls 1150-1151 under Wi/ID.910-915 and 917-918.			
Wi/ID.959-960 Wi Kdo 9 in Woroschilowgrad/Wi In Sued.	1942/08/12-1943/05/31	1153	0000801
War journal of Economic Command 9 Voroshilovgrad concerning assignments and activities of economic units; partisan activities; Russian artillery attacks and bombardment of the city; evacuation of goods; the demolition of installations in Stalino, Starobelsk, and Voroshilovgrad; and the deactivation of the command on May 31, 1943.			

ITEM	DATES	ROLL	FRAME
Wi/ID.961-966 Wi Kdo 5 Krasnodar bei AWi Fue AOK 17.	1942/04/13-1943/04/28	1153	0001060
War journals of Economic Command 5 Krasnodar with Army Field Command 17 concerning the economic exploitation of the occupied sector of AOK 17 in the Caucasus; visits by military officials; and the movement of the unit from Krasnodar to Taganrog, Mariupol, Melitopol, Nikopol, Brody, and Kremenets.			
Wi/ID.967 Wi Kdo 3 bei AWi Fue AOK 6.	1942/04/13-1942/11/24	1154	0000127
War journal of Economic Command 3 with Army Field Command 6 concerning the activation of the unit, an inspection by General Georg Thomas, the transfer of the command to Kalach in the Stalingrad Oblast, the economic exploitation of the occupied sector, evacuation of the civilian population, and transfer of the command to Economic Command Rostov in November 1942. Also included is a report on employment of prisoners of war.			
Wi/ID.968-969 Wi Kdo 11 Maikop bei AWi Fue AOK 17.	1943/01/01-1943/05/31	1154	0000256
War journal and situation reports of Economic Command 11 Maikop concerning the exploitation of industrial and agricultural products from Maikop, Temryuk, Krasnodar, and Armavir to Nikopol and Dnepropetrovsk. Included are reports on destruction of installations and unmovable equipment and deactivation of the command.			
Wi/ID.970-974 Wi Kdo 6 Pjatigorsk bei AWi Fue PzAOK 1.	1942/04/20-1943/09/30	1154	0000359
War journals of Economic Command 6 Pyatigorsk with Panzer Army 1 concerning activation; activities of economic units; confiscation of goods in the areas of Konstantinovka, Shakhty, Voroshilovsk, Armavir, and Pyatigorsk; transfer of the unit to Kharkov, Kamenka, and Kirovograd; and deactivation of the command in September 1943.			
Wi/ID.975-976 Wi Kdo zbV 10 Pjatigorsk bei Wi In A (Kaukasus) und AWi Fue PzAOK 1.	1942/04/13-1943/05/31	1154	0000716
War journals of Economic Command 10 Pyatigorsk with Economic Inspectorate A (Caucasus) and Panzer Army 1 concerning activation; personnel assignments; economic exploitation of Stalino, Rostov, Voroshilovsk, Pyatigorsk, and Nalchik in the Caucasus; and deactivation of the command in June 1943. Also included are city plans of Nalchik, maps of Maikop-Baku and Kremenets (Kremianez), and photographs of Pyatigorsk and Nalchik.			
Wi/ID.977 Wi Kdo Helgoland/Wi In Westfalen u. Sued.	1941/06/09-1941/09/06	1154	0000902
War journal of Economic Command Helgoland concerning its activation and training in Dresden and transport to the east (including the transfer to Gaisin of advance groups subordinate to Economic Inspectorate South).			

ITEM	DATES	ROLL	FRAME
Wi/ID.978 Wi Kdo Sylt.	1941/06/09-1941/09/06	1154	0000980
War journal of Economic Command Sylt concerning its activation, training in Dresden, and transfer to Proskurov.			
Wi/ID.979-982 Wi Kdo Brieg/Wi In Sued.	1941/06/07-1942/05/31	1154	0000986
War journals of Economic Command 9 Brieg concerning activation, training, and transfer to Ternopol, Vinnitsa, Dnepropetrovsk, the Donets Basin, Stalino, and Gorlovka; exploitation of industrial and agricultural products in Slavyansk, Gorlovka, and Artemovsk; mining and shipment of copper from Konstantinovka, Melitopol, Druzhkovka, and Donbas; transportation of workers and goods to Germany; and deactivation of the command on May 31, 1942. Also included are minutes of conferences attended by Generals Victor von Schwedler and Gerhard von Nostitz-Wallwitz.			
Wi/ID.983-985 Wi Kdo Schweidnitz/Wi In Mil. /AWi Fue AOK 4.	1941/06/09-1942/06/30	1154	0001102
War journals of Economic Command Schweidnitz with Army Field Command 4 concerning activation, training, and transfer to Warsaw, Borisov, Smolensk, and Kaluga; and exploitation of the occupied areas of Roslavl, Kaluga, and Smolensk.			
Wi/ID.986 Wi Kdo Borkum.	1941/06/27-1942/02/01	1155	0000001
War journal of Economic Command Borkum concerning activation and training in Hamburg-Wandsbek, daily activities, and deactivation in Dresden in February 1942.			
Wi/ID.987-990 Wi Kdo Witebsk.	1941/06/09-1942/02/19	1155	0000034
War journals of Economic Command Vitebsk concerning activation and transfer to Borisov, Polotsk, and Vitebsk; activities of economic units; and partisan operations in the Vitebsk area.			
Wi/ID.991-1002 Wi Kdo Krim/Wi In Don-Donetz.	1941/06/09-1942/12/31	1155	0000562
War journals of Economic Command Crimea concerning activation and transfer to Rumania and then to the Crimea; personnel assignments and activities of economic units; confiscation and shipment to Germany of tobacco, agricultural and industrial products, and raw materials; recruitment of labor; partisan activities; and air raids on the Crimean Peninsula by Russian planes.			
Wi/ID.1003-1018 Wi Kdo 105 Krim/Wi In Don-Donetz u. Sued.	1943/01/01-1944/06/13	1156	0000001
War journals of Economic Command 105 Crimea concerning activities of			

ITEM

DATES

ROLL

FRAME

economic units; economic exploitation of the Crimean Peninsula; confiscation of industrial products from Sevastopol, Kerch, Yalta, Feodosiya, and Simferopol; and evacuation of the Crimea during May-June 1944.

Wi/ID.1019-1020 1942/07/24-1942/10/09 1157 0000001
Wi Kdo zbV 1/Wi In Sued.

War journal of the Economic Command for Special Employment 1 concerning activation and transfer to Stalino and Taganrog and to Krasnodar in the Caucasus; activities of economic units; the economic exploitation of of Anapa; and deactivation of the command in October 1942.

Wi/ID.1022-1025 1942/08/18-1943/11/03 1157 0000271
Wi Kdo 15/Wi In Sued.

War journals of Economic Command 15 in Kharkov concerning activation and transfer to Stavropol in the Caucasus and then to Kharkov and the economic exploitation, demolition, and evacuation of Kharkov. Also included are reports on a visit to Kharkov by General Lothar Nagel and a conference attended by General Wilhelm von Altröck.

Wi/ID.1026a-b 1942/08/17-1943/06/09 1157 0000798
Wi Kdo zbV 16 (Sonderstab Oberst Nagel).

War journals of Economic Command for Special Employment 16 (Special Staff Oberst Lothar Nagel) concerning activation, training, and transfer to Rostov and Armavir in the Caucasus and deactivation of the command in June 1943.

Wi/ID.1027-1028 1942/08/20-1943/03/07 1157 0000953
Wi Kdo 17/Wi In Kaukasus/Don-Donetz.

War journal of the Economic Command 17 concerning the activation and transfer of the unit to Rostov, Mariupol, and Druzhkovka; activities of economic units; the administration of food rations for the refugee camp in Belaya Kalitva; the retreat of the command to Dnepropetrovsk and Kamenets-Podolski; and the deactivation of the command in March 1943.

Wi/ID.1029-1031 1942/10/01-1943/06/15 1157 0001039
Wi Kdo 100 Belgorod/Wi In Sued.

War journals of Economic Command 100 Belgorod concerning activation of Field Office IV of the Economic Command Oppeln (Kharkov) in June 1941 and its redesignation as Economic Command Kursk in February 1942, Economic Command Belgorod in October 1942, and Economic Command 100 in February 1943. The unit conducted operations in Graivoron, Belgorod, and Rylsk and was deactivated in June 1943.

Wi/ID.1032 1943/01/01-1943/03/31 1157 0001110
Wi Kdo im Bereich des AOK 4/Wi In Mitte.

War journal of Economic Command with Army Field Command 4 concerning personnel assignments and activities of economic units, the political and

ITEM

DATES

ROLL

FRAME

economic situation, and exploitation of agricultural and wood products in the Roslavl, Pervomaisk, Spas-Demensk, and Klimovichi. Also included are photographs of brick, chalk, and pottery plants.

Wi/ID.1033 1941/09/30-1942/06/30 1158 0000001
Wi Kdo im Bereich PzAOK 3.

War journals of Economic Command with Panzer Army 3 concerning activities of economic units, confiscation of goods and supplies, inspections of industrial plants, and heavy Russian bombardments in Gzhatsk.

Wi/ID.1034-1038 1943/04/01-1944/04/09 1158 0000069
Wi Kdo 307 (Roshdestveno) bei AWi Fue AOK 18/Wi In Nord.

War journals of Economic Command 307 (Rozhdestveno) with Army Field Command 18 concerning personnel assignments; confiscation of industrial and wood products and agricultural goods in Rzhev, Rozhdestveno, Kikerino, and Krasnoye Selo; evacuation of personnel and livestock to Narva and Luga in January 1944; and deactivation of the command in April 1944.

Wi/ID.1039-1040 1943/07/01-1943/09/30 1158 0000542
Wi Kdo 309 (Batezkaja) bei AOK 18/Wi In Nord.

War journal of Economic Command 309 concerning the exploitation and transportation of agricultural goods, wood and industrial products, raw materials, and livestock in Batetski, Oredezh, and Utorgosh. Statistics on shipment of goods and lists of personnel assignments are included.

Wi/ID.1041 1943/03/28-1943/06/15 1158 0000693
Wwi Ast Berdjansk/Wi Kdo Dnjepropetrowsk/Rue In Ukraine.

War journal of Armament Economic Field Office Berdyansk with Armament Economic Command Dnepropetrovsk concerning industrial installations and production in the occupied areas of Azov and Berdyansk.

Wi/ID.1042-1046 1941/11/01-1943/09/30 1158 0000719
Rue Ast Kremenchug/Rue Kdo Kiev/Rue In Ukraine.

War journals of Armament Field Office 14 Kremenchug with Armament Command Kiev concerning the assignment and organization of armament economic units; the reorganization of some economic units in November 1942; troop movements; exploitation and shipment to Germany of industrial products; and evacuation and demolition of installations in Rovno, Poltava, and Kremenchug.

Wi/ID.1047-1051 1941/09/16-1943/06/30 1158 0000970
Rue Ast 15 Kriwoj Rog/Wi In Sued.

War journals of Armament Field Office 15 Krivoi Rog concerning its activation in September 1941 and transfer to Krivoi Rog, personnel assignments, construction of panja wagons, and economic exploitation of the industrial areas of Krivoi Rog and Nikopol.

Wi/ID.1052-1058 1941/06/27-1943/09/30 1158 0001035

ITEM

DATES

ROLL

FRAME

Rue Ast 54 Kirowograd/Wwi Kdo Dnjepropetrowsk/Wwi Kdo Nikolajew.

War journals of Armament Field Office 54 Kirovograd with Armament Economic Commands Dnepropetrovsk and Nikolayev concerning the economic situation, confiscation and shipment to Germany of industrial and agricultural products, recruitment of workers, and partisan operations in the areas of Kirovograd and Nikolayev.

Wi/ID.1059-1064 1941/09/21-1943/06/30 1158 0001120
Rue Ast 30 Winniza/Rue Kdo Shitomir.

War journals of Armament Field Office 30 Vinnitsa, subordinated to Armament Command Zhitomir, concerning the shortage of iron for production of wagons, production of harnesses, and shipment of wool and raw materials to Germany. Also included are reports on Operation "Fuhmann" (a program for manufacturing panja wagons and harnesses for the German forces in the areas of Uman and Monastyrishche).

Wi/ID.1065/1067 1942/04/02-1943/10/20 1159 0000001
Rue Ast Winniza/Rue Kdo Shitomir.

War journal of Armament Field Office Vinnitsa, subordinated to Armament Command Zhitomir, concerning personnel assignments, recruitment of laborers for Germany, the general economic situation, and production of panja wagons and sleds for the armed forces.

Wi/ID. 1068 1941/10/09-1942/03/31 1159 0000108
Rue Ast 16 Kamenez-Podolsk.

War journal of Armament Field Office 16 Kamenets-Podolski concerning its activation in Berlin-Spandau in October 1941, and its transfer to Rovno, and the exploitation of industrial installations in Rovno, Proskurov, and Kamenets-Podolski.

Wi/ID.1069-1073 1942/10/01-1943/09/30 1159 0000131
Rue Ast Baranowitsche/Rue Kdo Minsk.

War journals of Armament Field Office Baranovich with Armament Command Minsk concerning its activation and transfer to Baranovich, assignments and activities of armament units, construction of panja wagons for the armed forces, exploitation of industrial products, and partisan activities. Also included are reports on the "Juden-Aktion," which resulted in a shortage of personnel in plants in the areas of Slonim, Lida, and Novogrodek (Novogrodek), and reports on an inspection by General Walter von Unruh.

Wi/ID.1074 1941/10/16-1942/03/31 1159 0000222
Rue Ast 26 Rowno/Rue In Ukraine.

War journal of Armament Field Office 26 Rovno in the western Ukraine concerning construction of panja wagons and sleds for the armed forces in the areas of Rovno and Dubno.

Wi/ID.1075 1941/10/07-1942/04/30 1159 0000228

ITEM

DATES

ROLL

FRAME

Rue Ast 17 Brest Litovsk/Rue In Ukraine.

War journal of Armament Field Office 17 Brest-Litovsk concerning its transfers to Rovno and Brest-Litovsk, exploitation and shipment to Germany of industrial and wood products, and construction of panje wagons in Brest-Litovsk, Pinsk, and Kobryn.

Wi/ID.1076 1941/09/20-1942/04/30 1159 0000263
Rue Ast 22 Nikopol/Wi In Sued.

War journal of Armament Field Office 22 in Nikopol concerning its activation and transfer to Nikopol and the confiscation and shipment to Germany of industrial products and manganese.

Wi/ID.1077 1941/07/28-1942/05/26 1159 0000332
Rue Ast 25 Dnjepropetrowsk/Wi In Sued.

War journal of Armament Field Office 25 in Dnepropetrovsk concerning the mining and shipment to Germany of coal from occupied areas of the Ukraine.

Wi/ID.1078 1942/04/01-1942/09/25 1159 0000344
Rue Ast 55 Perwomaisk/Rue Kdo Dnjepropetrowsk.

War journal of Armament Field Office 55 Pervomaisk concerning the the shipment to Germany of industrial goods produced in the area of Pervomaisk. An earlier war journal was erroneously microfilmed with item no. Wi/ID.1081, frames 557-568, roll 1159.

Wi/ID.1079 1942/09/10-1943/09/30 1159 0000364
Rue Ast Saporoshje/Rue Kdo Dnjepropetrowsk.

War journals of Armament Field Office Zaporozhe, subordinated to Armament Command Dnepropetrovsk, concerning its activation and transfer, assignment of armament personnel, exploitation of industrial goods, production of panje wagons for the armed forces, restoration of electric power plants, evacuation and destruction of Zaporozhe in September 1943, and deactivation of the branch in Radebeul-Dresden.

Wi/ID.1080 1941/08/06-1941/10/31 1159 0000525
Wi Ast Newel/Wi Kdo Newel.

War journal of Economic Field Office Nevel concerning exploitation of the fish industry and confiscation of raw materials and industrial goods in Nevel, Novosokolniki, and Velikiye Luki.

Wi/ID.1081 1941/08/20-1942/03/31 1159 0000531
Rue Ast 56 Cherson/Wi Kdo Nikolajew; Rue Ast 55 Perwomaisk.

War journals of Armament Field Office 56 concerning personnel assignments and the exploitation of raw materials and industrial goods in the area of Kherson. War journal 1 of Rue Ast 55 Perwomaisk was erroneously filmed with Rue Ast 56 Cherson and is included here.

Wi/ID.1082 1943/06/01-1943/06/30 1159 0000570

ITEM

DATES

ROLL

FRAME

Wwi Ast Gomel/Wwi Kdo Luzk.

War journal of Armament Economic Field Office Gomel concerning the redesignation of Economic Command 209 (Gomel) to Nebenstelle (Nst) Gomel on May 28, 1943. Also included are reports on partisan activities in the area of Gomel.

Wi.ID.1083-1086 1943/05/23-1944/04/10 1159 0000580
Wwi Ast Proskurov/Wi Kdo Luzk.

War journals of Armament Economic Field Office Proskurov concerning industrial production (panje wagons and tents) for the German Army, partisan activities, evacuation of the Proskurov area, and deactivation of the Field Office on Apr. 10, 1944.

Wi/ID.1088 1943/05/13-1944/06/30 1159 0000706
OKW/Wi Stab AWi Fue bei PzAOK 1.

War journal of the War Economy Staff with Panzer Army 1 concerning the evacuation and demolition of power plants and factories between the positions "Maulwurf" and "Schildkroete" in the areas of Kamenskoye, Zaporozhe, Gorlovka, Dnepropetrovsk, Slavyansk, Konstantinovka, and Druzhkovka.

Wi/ID.1089 1941/06/20-1942/02/19 1159 0000848
Gr IV Wi/FK 581/Wi Kdo Bobruisk.

War journals of Group IV Economy with Field Command 581, subordinated to Economic Command Bobruisk, concerning the activation of the group in June 1941 and its transfers to Lomza, Bialystok, Bobruisk, and Rogachev; price controls, credit, and taxes in the occupation area; and supplies for the troops.

Wi/ID.1090 1941/09/16-1941/12/14 1159 0000915
Gr IV Wi Nr. 1/Wi In Sued.

War journal of Group IV Economy No. 1 with the Economic Inspectorate South concerning the march from Germany (through Poland) to areas of operations; supplies for troops; and the security of the harvest in Dnepropetrovsk, Kremenchung, Krivoi Rog, and Gaisin.

Wi/ID.1091 1941/07/04-1942/05/01 1159 0000928
Gr IV Wi/FK 679.

War journal of Group IV Economy with Field Command 679 concerning activation and transfer of the group to Ternopol, Kirovograd, and Zaporozhe. Included are lists of industrial plants.

Wi/ID.1092 1941/09/21-1942/01/09 1159 0000945
Gr IV Wi zbV Nr. 38.

War journal of Group IV Economy for Special Employment No. 38 concerning activation of the group in Dresden and its transfer to Borisov on Nov. 24, 1941. Also included are lists of industrial plants supplying German

ITEM	DATES	ROLL	FRAME
occupation troops.			
Wi/ID.1093 Wi Ast 49/Wi In Nord.	1941/08/30-1941/12/03	1159	0000970
War journal of Economic Field Office 49 concerning its transfer from Spandau to Borisov, Vitebsk, and Pskov; reorganization of the Field Office; and its incorporation into Economic Command Vitebsk on Dec. 3, 1941.			
Wi/ID.1094-1095 Gr IV Wi/FK 815 (V)/Wi Kdo Witebsk.	1942/01/01-1942/05/16	1159	0000980
War journals of Group IV Economy with Field Command 815 (V) concerning the economic situation and production of goods and supplies (especially winter clothing) for troops in the area of Vitebsk.			
Wi/ID.1096 Gr IV Wi der Sich Div 207.	1942/01/01-1942/02/19	1159	0000997
War journal of Group IV Economy with the 207th Security Division concerning acquisition of supplies for troops in the area of Tartu (Dorpat) in Estonia and deactivation of the group on Feb. 19, 1942.			
Wi/ID.1097 Gr IV Wi beim Befehlshaber des ruckwaertigen Heeresgebiet Nord.	1941/11/26-1942/01/31	1159	0001003
War journal of Group IV Economy with the Rear Area Command of Army Group North concerning organizational, administrative, and personnel matters in the Tartu (Dorpat) and Viljandi (Feilin) areas of Estonia.			
Wi/ID.1098A-1098B Gr IV Wi bei Korueck 583/Erk Staffel 21/AOK 18.	1941/08/30-1942/02/15	1159	0001012
War journals of Group IV Economy with Korueck (Commander of Army Rear Area) 583 and Reconnaissance Staff 21 concerning exploitation of the local economy; the food situation in the occupation areas of Korueck 583 within the operational sector of German Army Field Command 18 in Volosovo, Tartu, Narva, and Kingisepp; and operations of Reconnaissance Group 21 assuring the security of fuel depots in Krasnogvardeisk, Pskov, and Siverski.			
Wi/ID.1098C Gr IV Wi/FK 88.	1942/08/26-1942/08/26	1159	0001059
War journal of Group IV Economy with Field Command 88 concerning its movement from Spandau to Poltava and incorporation into Economic Command Poltava.			
Wi/ID.1099A-B Gr IV Wi/FK 81-95 u. 42/Wi In Sued u. Don-Donetz.	1941/12/02-1942/01/18	1159	0001063
War journals of Group IV Economy with Field Commands 81-95 and 42 concerning transfer of the group from Berlin to Poltava, Zhitomir, Lubny, and Dnepropetrovsk; allocation of fuel for the armed forces; and a visit by General Gerhard von Nostitz-Wallwitz.			

ITEM	DATES	ROLL	FRAME
Wi/ID.1100 Gr IV Wi/FK 184.	1941/07/01-1941/12/20	1159	0001100
War journal of Group IV Economy with Field Command 184 concerning supplies of goods and grain in Brest, Bialystok, Bryansk, Klintsey, and Orel.			
Wi/ID.1100 Gr IV Wi/FK 190/Wi Kdo Pleskau.	1941/06/24-1942/01/12	1159	0001151
War journal of Group IV Economy with Field Command 190 concerning its transfer to, and operations in, the areas of Pskov and Luga.			
Wi/ID.1102 Gr IV Wi 18/FK 189.	1941/06/13-1942/03/31	1159	0001167
War journal of Group IV Economy 18 with Field Command 189 concerning its activation in Hamburg-Wandsbek in June 1941 and transfer to Luga, Pskov, Narva, and Kingisepp for the exploitation of agriculture and fishing industries in the occupied areas.			
Wi/ID.1103 Gr IV/Wi FK 193.	1941/06/28-1942/05/18	1159	0001204
War journal of Group IV Economy with Field Command 193 concerning activation and transfer of the group to Minsk, Nikolayev, Zaporozhe, Kherson, and Poltava for the exploitation of industrial and agricultural products.			
Wi/ID.1104 Gr IV Wi 55/FK 240.	1941/08/01-1942/02/21	1159	0001215
War journal of Group IV Economy 55 with Field Command 240 concerning activation of the group; its transfer to Gaisin, Konstantinovka, Stalino, Zaporozhe, and Dnepropetrovsk; and the exploitation of petroleum resources, agriculture, electric power plants, industrial products, and raw materials in those areas.			
Wi/ID.1105A Gr IV Wi Nr. 46/FK 245 und FK 246.	1941/09/22-1942/05/08	1159	0001232
War journals of Group IV Economy with Field Commands 245 and 246 concerning economic activities in the areas of Krivoi Rog, Kirovograd, Konstantinovka, Nikopol, and Stalino.			
Wi/ID.1106 VO Gr IV Wi/FK 245.	1942/01/02-1942/02/28	1160	0000001
War journal of the Liaison Officer, Group IV Economy with Field Command 245, concerning the economic situation in Kramatorsk, Konstantinovka, Stalino, and Slavyansk.			
Wi/ID.1107A Gr IV Wi Nr. 59/FK 249 und 579.	1941/07/04-1942/02/19	1160	0000018

ITEM	DATES	ROLL	FRAME
War journal of Group IV Economy No. 59 with Field Commands 249 and 579 concerning its activation in Kassel; its transfer to Rovno, Lutsk (Luck), and Kovel; and its exploitation of the occupied areas.			
Wi/ID.1107B Gr IV Wi/FK 198.	1941/06/13-1942/04/27	1160	0000052
War journal of Group IV Economy with Field Command 198 concerning confiscation of hides from tanneries in Sumy, Kharkov, Lebedin, Lubny, and Zhitomir.			
Wi/ID.1108 Gr IV Wi/FK 675 und 243.	1941/07/04-1942/01/28	1160	0000072
War journal of Group IV Economy with Field Commands 675 and 243 concerning personnel assignments, the economic situation, and exploitation of the areas of Vinnitsa, Artemovsk, and Konstantinovka. City plans of Artemovsk and Vinnitsa and lists of locations of sugar refineries and leather and wool industries are included.			
Wi/ID.1109 Gr IV Wi/FK 676.	1941/07/04-1942/02/23	1160	0000146
War journal of Group IV Economy No. 60 with Field Command 676 concerning the group's transfer from Kassel to Melitopol, Krivoi Rog, and Pervomaisk; the economic situation; the reconstruction of industrial facilities; and supplies for the armed forces in the occupied areas.			
Wi/ID.1110 Gr IV Wi/FK 787.	1941/04/06-1941/09/21	1160	0000164
War journal of Group IV Economy No. 58 with Field Command 787 concerning the group's transfer from Kassel to Berestechko, Yampol, and Lutsk; personnel assignments; the economic situation; harvest and fall planting; and a return-to-work campaign for the Ukrainian population.			
Wi/ID.1111 Gr IV Wi/FK 818.	1941/07/02-1941/12/19	1160	0000228
War journal of Group IV Economy with Field Command 818 in Mitau (Jelgava), Latvia, concerning the confiscation of farm products, livestock, and raw materials in the areas of Riga, Jelgava, and Dorpat (Tartu) in Estonia.			
Wi/ID.1112 Gr IV Wi/FK 820.	1941/06/24-1941/12/07	1160	0000239
War journal of Group IV Economy with Field Command 820 concerning the group's activation in Hamburg; its transfer to Ostrov, Porkhov, Staraya Russa, and OPOCHKA; and the exploitation of farm products and raw materials in those areas.			
Wi/ID.1113 Gr IV Wi/FK 821 und 822.	1941/07/10-1941/12/31	1160	0000269

ITEM

DATES

ROLL

FRAME

Activity reports of Group IV Economy with Field Commands 821 (Jul. 10-Aug. 24, 1941) and 822 (Aug. 25-Dec. 31, 1941) concerning troop movements and operations in the occupied sector of Army Field Command 16 in the areas of Kaunas, Vilna, and Marijampole. Also included are reports of the transfer of the group to Daugavpils (Duenaburg) to join Field Command 822 in Ostrov, OPOCHKA, and Pskov.

Wi/ID.1114 1941/06/09-1942/02/14 1160 0000283
Wi Ast 3/Wi Kdo 4 Oppeln.

War journal of Economic Branch No. 3 with Economic Command No. 4 Oppeln concerning the confiscation of goods and livestock; the administration of industry; and the evacuation of the civilian population in the areas of Berdichev, Voronezh, Kremenichug, Poltava, Kharkov, and Belgorod.

Wi/ID.1115 1941/10/19-1941/10/31 1160 0000357
Wi Ast 4/Wi In Don-Donetz.

Activity reports of Economic Field Branch No. 4 concerning its transfer from Kremenichug to Konotop, Yampol, Glukhov, and Poltava; inspections of industrial installations; and the confiscation of raw materials and industrial goods.

Wi/ID.1116 1941/06/09-1941/09/30 1160 0000364
Wi Ast 7/Wi Kdo Hirschberg.

War journal of Economic Armament Branch 7 with Economic Command Hirschberg concerning activation, transfers of the unit, and its operations in the areas of Borisov, Porkhov, Ploskosh, Kholm, and Shimsk.

Wi/ID.1117 1941/12/10-1942/02/01 1160 0000381
Wi Ast 18/Rue In Ukraine/Wi In Sued.

War journal of Economic Branch 18 with the Armament Inspectorate Ukraine and Economic Inspectorate South concerning the transfer of the branch from Berlin-Spandau to Zhitomir, Kiev, and Kremenichug and the formation of Economic Command Poltava in February 1942.

Wi/ID.1118 1941/08/27-1942/03/10 1160 0000386
Wi Ast 46/Wi In Sued.

War journal of Economic Field Branch 46 concerning confiscation of supplies, quartering of troops, and inspection of industrial installations in Poltava, Dnepropetrovsk, Novo-Moskovsk, Krasnograd, and Kremenichug.

Wi/ID.1119 1941/08/30-1941/12/31 1160 0000392
Wi Ast 51/Wi Kdo Goerlitz (Pleskau).

War journal of Economic Field Branch 51 with Economic Command Goerlitz (Pleskau--Pskov) concerning its transfer from Berlin-Spandau to OPOCHKA and exploitation of the areas of Krasnoye, Sebez, Loknya, and Pustoshka. Also included are reports on partisan activities in the occupied areas.

Wi/ID.1118 1941/08/27-1942/03/10 1160 0000396

ITEM

DATES

ROLL

FRAME

Wi Ast 46/Wi In Sued.

War journal of Economic Field Branch 46 concerning confiscation of supplies; securing of quarters; and inspections of industrial installations in Poltava, Dnepropetrovsk, Novo-Moskovsk, Krasnograd, and Kremenchug.

Wi/ID.1120A 1941/09/01-1941/09/30 1160 0000403
Wi Ast 6/Wi Kdo zbV Hirschberg.

War journal of Economic Field Branch 6 with Economic Command for Special Employment Hirschberg concerning troop movements and assignments in the areas of Smolensk, Borisov, Idritsa, Sebez, Pustoshka, and OPOCHKA.

Wi/ID.1120B 1941/08/20-1941/10/31 1160 0000409
Wi Ast 38/Wi Kdo zbV Hirschberg.

War journal of Economic Field Branch 38 with Economic Command for Special Employment Hirschberg concerning operations in Vitebsk, Polotsk, and Drissa.

Wi/ID/1121 1941/06/09-1942/01/17 1160 0000419
Gr IV Wi/FK (V) 817.

War journal of Group IV Economy with Field Command (V) 817 concerning the group's activation in Hamburg-Wandsbek and its transfer to Ostrov, OPOCHKA, Luga, Viljandi (Fellin), and Pskov; confiscation of agricultural products; and transportation problems in these occupied areas.

Wi/ID.1122 1941/07/17-1942/04/30 1160 0000459
Wi Ast Sued/OKH Gen Qu Kdr Versorgungsbezirk Sued IV Wi.

War journal of Economic Field Office South with Army High Command, Commander of Supply District South IV Economy, concerning the supply situation and production in the areas of Poltava, Dnepropetrovsk, Nikopol, Kremenchug, and Krivoi Rog.

Wi/ID.1123 1941/07/22-1942/03/31 1160 0000494
Wi Ast/OKH Gen Qu Versorgungsbezirk Dnjepr.

War journal of the Economic Field Office with Army High Command of the Quartermaster General for Supply District Dnieper concerning disposition of units; confiscation of livestock in Minsk; meat supplies for the troops; and administration of industrial installations in Smolensk, Bobruisk, Vitebsk, Minsk, Polotsk, and the Dnieper River sector.

Wi/ID.1124 1941/08/22-1942/01/02 1160 0000590
Gr IV Wi 12/FK 569/Wi In Nord und Sich Div 285.

War journal of Group IV Economy No. 12 with Field Command 569 and the 285th Security Division concerning the group's assignment and movement to Tuchini, Luga, and Ostrov for the exploitation of agricultural and industrial products.

Wi/ID.1125 1942/08/20-1942/11/17 1160 0000617

ITEM

DATES

ROLL

FRAME

Wi Nebenstelle Pjatigorsk/VO 9 u. 13/WEK 4/AWi Fue Kaukasus.

War journal with reconnaissance reports of Economic Branch Pyatigorsk concerning the exploitation of industrial installations and the confiscation of products (foodstuffs, leather, and lumber) from Pyatigorsk and Stavropol in the Caucasus.

Wi/ID.1127 1942/09/01-1943/04/29 1160 0000746
VO 24/Wi Kdo Rostow/Wi In Kaukasus.

War journal of Liaison Officer 24 with Economic Command Rostov concerning its activation in Zossen; its transfer to Taganrog, Kremenchug, Rostov, and Salsk in the Caucasus; the economic situation; POW and refugee camps in Chirskaya (Tschir), Stalingrad, and Kalach; transportation of workers from the Stalingrad-Stalino labor camps to Germany; destruction of water and electric power plants and other facilities; reorganization of the economic command in March 1943 as Economic Command Riedel in Kamenets-Podolski; and its deactivation in Radebeul on Apr. 29, 1943.

Wi/ID.1129 1942/05/14-1942/11/08 1160 0000816
VO Gr 19/Sonderkommando Taman/Wi In Kaukasus.

War journal of Liaison Officer 19 of Special Command Taman concerning its activation in Spandau and transfer to Stalino, Krasnodar, and Maikop in the Caucasus; the exploitation of industrial and agricultural goods; partisan activities; and Soviet air raids.

Wi/ID.1130 1943/05/01-1943/07/07 1160 0000834
VO Gruppe 113/Wi Kdo Charkow.

War journal of the Liaison Officer with an unidentified SS Panzer Corps subordinated to the Economic Command Kharkov, concerning personnel assignments and transfers to Krasnograd, Dnepropetrovsk, Poltava, Kharkov, Olchany, and Tomarovka.

Wi/ID.1131 1942/04/29-1943/05/03 1160 0000860
WEK 1.

War journal of Armed Forces Requisition Command 1 concerning its activation in Berlin-Henningsdorf, its transfer to Rostov and Kursk, and the confiscation of goods and raw materials within the occupation sector of Panzer Army 4.

Wi/ID.1132 1942/00/00-1943/00/00 1160 0000953
WEK/Chefgr Wwi Stab Ost.

Consolidated experience reports of the Armed Forces Requisition Commands with Armament Economic Staff East concerning unit assignments, procurement of goods and raw materials, anticipated supply needs of the armed forces, and proposals for the improvement of operations.

Wi/ID.1133-1134 1943/01/01-1943/10/29 1160 0000978
WEK 2 Wi Kdo Charkow/Felddepot Wi In Don-Donetz.

ITEM

DATES

ROLL

FRAME

War journal of Armed Forces Requisition Command 2 with the Economic Command Kharkov concerning personnel assignments; the requisitioning of goods and raw materials in Kharkov, Poltava, and Voronezh; transfers of the command to Kamenets-Podolski and Perugia, Italy; and the evacuation of occupied areas.

Wi/ID.1135-1139
WEK 3 beim AOK 17.

1942/05/11-1943/05/19 1161 0000001

War journals of Armed Forces Requisition Command 3 with Army Field Command 17 concerning activation in Berlin-Spandau; transfer of the unit to Taganrog, Stalino, Rostov, Novorossisk, Krasnodar, and Maikop in the Caucasus; and the confiscation and transport to Germany of industrial goods, raw materials, livestock, and personnel. Also included is correspondence between Hauptmann Hille and Frau Proksch concerning her husband's gold watch (missing from his personal belongings after his death).

Wi/ID.1141-1142
WEK 5.

1942/05/03-1943/04/05 1161 0000438

War journal of Armed Force Requisition Command 5 concerning its activation in Berlin-Spandau; its transfer to Lgov, Kharkov, Stalino, Voronezh, and Voroshilovgrad; confiscation and shipment to Germany of agricultural products and industrial goods; and evacuation of the occupied territories. Also included are photographs of a grave in Tim of two German soldiers, Gefr. Willi Hoppe and KVS Hartwin Huebl.

Wi/ID.1147
WEK 7.

1942/07/29-1943/03/19 1161 0000702

Reports of the Armed Forces Requisition Command 7 concerning exploitation of the occupied areas of Voroshilovgrad, Pyatigorsk, and Mozdok; the transfer of the command to Stalingrad; reconnaissance for industrial installations; and evacuation of goods, machinery, and equipment.

Wi/ID.1148-1150

1941/08/11-1942/12/31 1161 0000881

Technische Brigade Mineraloel/OKH Wi Rue Amt bei AOK 6.

War journals of the Technical Brigade for Petroleum with Army Field Command 6 concerning oil exploration, drilling, and refining in Romny, Sumy, and Berdichev. Also included are reports on the transfer of the brigade to Armavir, Krasnodar, and Maikop in the Caucasus and notes on conferences between Generals Ernst Becht and Rudolf Huenermann.

Wi/ID.1151-1155

1942/08/01-1944/02/07 1162 0000001

Technische Brigade Mineraloel/OKW Wi Rue Amt bei AOK 17.

War journals of the Technical Brigade for Petroleum with Army Field Command 17 in Maikop, Krasnodar, and Armavir in the Caucasus and in Mozdok, Pyatigorsk, and Osipenko (Berdiansk) in the Ukraine concerning exploitation of petroleum resources and evacuation of equipment and personnel. Also included are reports on conferences of the commanding officers about the retreat from the Caucasus.

ITEM	DATES	ROLL	FRAME
WI/ID.1156-1157 Felddepot/Wi In B (Don-Donetz) und Sued.	1942/04/07-1942/09/30	1162	0001187
War journals of the Field Depots of Economic Inspectorate B (Don-Donets) and South concerning the activation, training, and assignments of personnel and building plans for the establishment of the field depot in Kremenchug. Also included are photographs of Ukrainian workers.			
Wi/ID.1158-1161 Felddepot/Wi In B (Don-Donetz) und Sued.	1942/10/01-1943/09/30	1163	0000001
War journals of the Field Depots of the Economic Inspectorate B (Don-Donets) and South concerning the establishment of depots and garages, personnel assignments, and the billeting and training of units in the areas of Stalino, Kharkov, Dnepropetrovsk, Poltava, Kremenchug, and Proskurov.			
Wi/ID.1162-1163 Felddepot/Wi In Kaukasus.	1942/08/28-1943/03/15	1163	0000194
War journals of the Field Depots of the Economic Inspectorate Caucasus concerning personnel assignments and training, the activities of units, and an economic reconstruction program for the areas of Voroshilovsk, Krasnodar, Maikop, Armavir, Proskurov, Rostov, Stalino, and Taganrog.			
Wi/ID.1164 Wwi Sich Kp 2/Wi In Sued/Ukraine.	1943/05/29-1944/03/31	1163	0000247
War journal of Armed Forces Economic Security Company 2 concerning activation in Berlin-Spandau; transfer of the unit to Dnepropetrovsk, Zaporozhe, and Rovno (in the southern Ukraine) and to Pskov, Gatchina, Narva, Porkhov, and Riga; confiscation of goods; and employment of Cossacks and Hilfswillige (volunteers) for security duties during evacuation movements.			
Wi/ID.1165-1166 Wwi Sich Kp 3/Wi In Nord.	1943/07/01-1944/03/31	1163	0000259
War journal of Armed Forces Economic Security Company 3 concerning assignment and organization of operational units and employment of volunteers (including Russian prisoners of war) in the areas of Porkhov, Gatchina, Pskov, Tallinn (Reval), and Riga.			
Wi/ID.1167-1168 Wwi Sich Kp 4/Wi In Nord.	1943/11/01-1944/03/31	1163	0000304
War journals of Armed Forces Economic Security Company 4 concerning activation, transfers, and troop assignments; employment of Hilfswillige (volunteers); and confiscation and shipment to Germany of goods and machinery from the the areas of Pskov, Luga, Osmino, Narva, Jelgava (Mitau), and Riga.			
Wi/ID.1169 Wi Ast Godow/Wi Kdo 301 Pleskau (Pskov).	1944/01/24-1944/03/06	1163	0000346

ITEM

DATES

ROLL

FRAME

War journal of Economic Field Office Gdov, Economic Command 301 Pskov, concerning evacuation of the civilian population, livestock, and goods; demolition of unmovable equipment and facilities in the areas of Gdov, Slantsy, Narva, Tartu, Jelgava, and Riga; and deactivation of the unit in Radebeul.

Wi/ID.1170 1941/10/22-1945/01/13 1163 0000354
Gen Insp fuer Erfassung u. Einsatz von Rohstoffen in den besetzten Gebieten.

Consolidated reports of the Inspector General for Procurement and Utilization of Raw Materials in the Occupied Territories concerning Hermann Goering's Four-Year Plan; the confiscation of raw materials in occupied areas of Belgium, France, Greece, Poland, the Soviet Union, and Yugoslavia; and the military and economic situations in Great Britain and the United States. Also included are tables summarizing information about the output of mines in Yugoslavia and a report by Generalfeldmarschall Goering (and others) on raw materials.

Wi/ID.1171 1941/08/29-1942/01/07 1163 0000544
Gr IV Wi bei Korueck 584/Wi Kdo Goerlitz, Wi In Nord.

War journal of Group IV Economy with the Commander of Army Rear Area 584 concerning activities of economic units in the occupational sector of Army Field Command 16; the securing of food and agricultural products; price controls for farm products; partisan activities; and procurement of sleds for the armed forces in the areas of Pskov, Shimsk, and Staraya Russa.

Wi/ID.1172 1942/05/17-1944/02/01 1163 0000619
Wi Kdo zbV 2/AWi Fue AOK 2/Chef des Deutschen Wi Stabes b. Kgl. ung. AOK 2.

Organization chart of Armed Forces Economic Staff East, combat and ration strength reports, and maps showing locations of units of Economic Command for Special Employment 2 with the Hungarian 2nd Army.

Wi/ID.1173 1941/11/23-1941/12/06 1163 0000631
Wi Ast 4/Wi Kdo Charkow.

War journal of Economic Field Office 4 with Economic Command Kharkov concerning economic activities, industrial inspections, and road conditions in Kursk, Kharkov, Konotop, Poltava, and Novgorod.

Wi/ID.1174 1942/06/17-1942/06/24 1163 0000637
VO/Wi Rue Amt und Wi Stab Ost bei OKH/Gen Qu.

Reports on a conference held by the Commander and Chief of Staff of Panzer Army 1, attended by General Rudolf Huenemann, concerning enlargement of the Liaison Office and organization of Requisition Commands in the areas of Mariupol and Poltava.

Wi/ID.1175-1176 1942/03/16-1942/12/31 1163 0000646
OKW/Wi Amt Ausl VIII - Chefgruppe.

ITEM

DATES

ROLL

FRAME

War journals of the Armed Forces Foreign Economic Office concerning the activation, organization, and training of economic units. Included are organizational charts, official publications, reports on petroleum supplies in Russia, and maps showing Anglo-American supply routes to Russia.

Wi/ID.1177 1942/07/01-1942/10/01 1163 0000733
OKW/Wi Amt Ausl/Wi P.

War journal of the Armed Forces Foreign Economic Office concerning activities of economic units. Included are newspaper clippings about the economy of the Ukraine and a commentary on Stalin's order on the German exploitation of industry and agriculture in occupied areas of Russia.

Wi/ID.1178 1939/12/06-1943/06/29 1163 0000745
OKW/Wi Rue Amt/Stab Ia.

Reports, directives, and tables of organization of the War Economy and Armaments Office. Included are personnel assignments of liaison officers (giving the names and location of officer and unit) and organizational plans of Army Field Command 9 and economic armament units in occupied areas of the Soviet Union as of October 1941.

Wi/ID.1179 1941/07/05-1941/12/01 1163 0000892
OKW/Wi Rue Amt/Wi VIa.

Reports, surveys, and publications of the War Economy and Armaments Office concerning the military and economic significance of occupied eastern territories. Included are sketches and maps showing the location of raw materials in the vicinity of Leningrad and in Belorussia (White Russia), the Ukraine, the Caucasus, and the Baltic states.

Wi/ID.1182 1944/07/01-1944/09/30 1163 0000965
OKW/FWi Amt/AGr Inland u. Bes. Gebiete.

War journal of the Armed Forces Field Economy Office, Group Interior and Occupied Areas, concerning the distribution of raw materials and the training and assignments of subordinate officials.

Wi/ID.1183 1943/07/01-1943/09/30 1163 0000980
Wwi O des Wehrkreises im Generalgouvernement.

War journal of the Armament Economic Officer for the Army District in the Government General in Poland concerning the security of armament installations against partisan attacks; job assignments; operational plans in the areas of Jaslo, Radom, Czestochowa (Tschenstochau), and Kielce; and inspection of industrial plants and the Jewish labor camp Szebnie.

Wi/ID.1185 1942/06/22-1942/06/22 1163 0001001
OKW/Wi Amt/Ro I Ost.

Report compiled for General Georg Thomas concerning the accomplishments of the War Economic Office, Raw Materials I East, during the first year of the Russian campaign.

ITEM	DATES	ROLL	FRAME
Wi/ID.1186 Wi Stab Ost.	1941/06/25-1943/07/01	1163	0001029
Orders and regulations of War Economy Staff East concerning activities of transportation workers and the take-over of state farms. Also included is a report on a conference on shale oil mining in Slantsy, south of Narva, on the Estonian border.			
Wi/ID.1201 Wi Stab Ost/Fue Id.	1941/08/09-1941/09/29	1163	0001081
Semimonthly reports of War Economy Staff East concerning the economic situation in the areas of Romny, Kiev, Smolensk, Zhitomir, Vinnitsa, Berdichev, and Krivoi Rog.			
Wi/ID.1202 Wi Stab Ost/Stab Abt I/Ia.	1941/07/29-1942/09/14	1164	0000001
Reports, regulations, and correspondence from War Economy Staff East concerning the organizational structure and chain of command in the occupied eastern territories.			
Wi/ID.1204 Wi Stab Ost.	1941/09/28-1943/03/24	1164	0000233
Reports and correspondence of War Economy Staff East concerning activities of scientific research institutes, employment of Dutch scientists for training natives in the occupied eastern territories, and cooperation with Einsatzstab Reichsleiter Rosenberg.			
Wi/ID.1205 Wi Stab Ost/Fue I L.	1941/09/16-1941/12/08	1164	0000383
Semimonthly reports from War Economy Staff East concerning the economic situation in the occupied eastern territories.			
Wi/ID.1206-1207 Wi Stab Ost/Stab Abt I/Id.	1942/04/01-1942/09/30	1164	0000620
Monthly reports of War Economy Staff East concerning the economic situation in the occupied eastern territories.			
Wi/ID.1208 Wi In Sued/Fue Gr Id.	1941/09/16-1942/06/01	1165	0000001
Situation reports of Economic Inspectorate South, Command Group Id, concerning the economic situation; civilian morale; industrial installations; raw materials; transportation; and partisan activities in the areas of Dnepropetrovsk, Kiev, Mariupol, Kremenchug, Krasnopol, and Krivoi Rog.			
Wi/ID.1121 Wi Stab Ost/Reichskommissar V.	1941/11/27-1942/02/20	1165	0000377

ITEM

DATES

ROLL

FRAME

Reports and correspondence from War Economy Staff East concerning the formation of the Reich Commissariats in the occupied eastern territories and the transfer of the administration of Estonia from the Army Rear Area Command North to the Reichskommissar Ostland in January 1942.

Wi/ID.1212 1941/11/01-1944/03/31 1165 0000446
Wi Stab Ost/Stab Abt I/Id.

A semimonthly report (Nov. 1-15, 1941) and monthly reports (April and November 1942 and February-March 1944) of War Economy Staff East concerning the economic situation; local attitudes; the inspection and repair of damaged industrial installations; and availability of raw materials, livestock, agricultural products, fisheries, and utilities in the occupied eastern territories.

Wi/ID.1214 1940/06/26-1944/03/03 1165 0000696
Wi Stab Ost.

Reports concerning the economic situation in the occupied eastern territories and sources of raw materials in Europe (excluding Russia and England). Also included are lists of oil refineries in Baku.

Wi/ID.1215 1941/02/20-1944/11/22 1165 0000808
Wi Stab Ost/Werbeabteilung.

Reports and correspondence of War Economy Staff East, Recruiting Division, concerning employment of foreign workers by the German chemical manufacturer I.G. Farben, exploitation of raw materials in the occupied areas, and manufacture of locomotives for the occupied eastern territories. Included are photographs showing industrial life in Kharkov and Lozovaya (Lossevo).

Wi/ID.1216 1941/06/10-1941/11/24 1165 0000944
Wi Stab Ost/RMfdb.

Reports, correspondence, and directives of War Economy Staff East concerning establishment of Reich Commissariats in the occupied eastern territories and administration of economic organizations in Bialystok and Lvov.

Wi/ID.1217 1943/01/29-1944/01/29 1165 0001112
Wi Stab Ost/Stab Abt I/Ia.

Directives of War Economy Staff East concerning administration of economic units in the occupied eastern territories.

Wi/ID.1218 1941/09/20-1943/09/01 1166 0000001
Wi Stab Ost/Stab Abt I/Ia.

Staff orders, bulletins, and reports concerning personnel matters and training, administration of economic units, exploitation of raw materials and industrial products, work programs, and evacuation of occupied territories.

ITEM	DATES	ROLL	FRAME
Wi/ID.1220 Wi Stab Ost.	1941/06/27-1943/12/28	1166	0000390
Extracts from war journals of War Economy Staff East concerning the economic situation, personnel, and the destruction of industrial plants in Kharkov, Rostov, Kremenchug, Dnepropetrovsk, Zaporozhe, and Stalino.			
Wi/ID.1221 OKW/Wi Rue Amt.	1941/08/22-1941/12/01	1166	0000449
Reports and statistical data of the War Economy and Armaments Office concerning industrial plants in the occupied eastern territories and exploitation of industry and agriculture in the areas of Kursk, Orel, Nikopol, Romny, Poltava, Klintsy, Tula, Tikhvin, and Zhitomir.			
Wi/ID.1222 Wi Stab Ost/Stab I.	1941/06/24-1942/03/02	1166	0000579
Notes and transcripts of conferences attended by top-level personnel of War Economy Staff East and other Reich officials (including Reich Marshal Hermann Goering; Reich Ministers Dr. Walter Funk, Alfred Rosenberg, and Julius Dörpmueller; and the Reich Commissioners for Ostland and the Ukraine Generals Georg Thomas, Rudolf Gercke, Eduard Wagner, Johann Nagel, Wilhelm Schubert, Wolfgang Weigand, Gerhard von Nostitz-Wallwitz, and Erich Wilck) concerning economic policies in the occupied eastern territories.			
Wi/ID.1223 Wi Stab Ost/Stab Abt I/Ia.	1943/11/15-1944/10/31	1166	0000705
Reports and correspondence of War Economy Staff East concerning activation, operations, and deactivation of economic units in occupied Lithuania, Poland, and Transnistria.			
Wi/ID.1225 Wi Stab Ost/Abt Rue.	1944/01/22-1944/11/22	1166	0001074
Reports and correspondence of the War Economy Staff East concerning the evacuation of goods and raw materials during the retreat from occupied eastern territories.			
Wi/ID.1227 Wi Stab Ost.	1944/08/17-1944/09/05	1167	0000001
A report from War Economy Staff East concerning the ARLZ (Auflockerung, Raeumung, Laehmung, Zerstoerung) measures in preparation for the retreat from occupied territories.			
Wi/ID.1228 Wi Stab Ost/AWi Fue bei AGr Fretter-Pico.	1944/07/15-1944/09/23	1167	0000014
A situation report of the Economic Liaison Officer with Army Group Fretter-Pico, subordinated to War Economy Staff East, concerning tactical and economic situations in Rumania and Hungary, loss of economic personnel, and transportation to Germany of Soviet workers.			

ITEM	DATES	ROLL	FRAME
Wi/ID.1229 Gen Kom in Riga.	1944/03/03-1944/09/11	1167	0000023
Reports from the Commissioner General of Riga on ARLZ (Auflockerung, Raeumung, Laehmung, Zerstoerung) regulations concerning the evacuation and destruction of industrial installations in the district of Daugavpils (Duenaburg), Latvia.			
Wi/ID.1230 Wi Stab Ost.	1944/10/28-1944/10/28	1167	0000166
Report on the status of liquidation work of Economic Inspectorates North, Central, and South.			
Wi/ID.1234-1235 Wi Stab Ost/Stab Abt I/Ia.	1942/09/16-1944/09/01	1167	0000179
Reports, directives, and organizational plans concerning the liaison officer staff serving with corps and divisions in the occupied eastern territories.			
Wi/ID.1239 Wi Stab Ost/Stab Abt I/Ia.	1942/04/04-1942/10/31	1167	0000535
Reports and correspondence concerning official trips made by officers of War Economy Staff East in areas of the Crimea, the Ukraine, and the Caucasus. Also included is the Russian publication "Third Five-Year Plan for the Development of the Political Economy of the USSR."			
Wi/ID.1240 Wi Stab Ost/Stab Abt I/Ia.	1942/05/17-1943/08/26	1168	0000001
Staff orders and reports of War Economy Staff East concerning Russian scientific institutions; deportation to Germany of Russian scientists and their families from the areas of Kharkov, Stalino, Rostov, Poltava, and Novocherkassk; and the economic situation in the Caucasus and Donets Basin.			
Wi/ID.1242 Wi Stab Ost.	1941/11/16-1942/05/31	1168	0000049
Monthly and semimonthly situation reports of War Economy Staff East concerning operations of industrial installations, civilian morale, recruitment of workers for Germany, transportation, agricultural production, and partisan activities in the occupied eastern territories.			
Wi/ID.1244-1245 Wi In Sued, B, Don-Donetz.	1942/06/01-1942/09/30	1168	0000717
Monthly situation reports of Economic Inspectorates South, B, and Don-Donets concerning the economic situation in the occupied sectors of Army Groups B and South in the Ukraine.			
Wi/ID.1246A Wi Stab Ost.	1942/10/06-1942/11/04	1168	0001067

ITEM

DATES

ROLL

FRAME

Notes of a lecture by Oberst Dr. Musset on the Soviet war potential and the organization of economic units in the eastern occupied territories. Included are maps showing areas of partisan operations.

Wi/ID.1246B 1942/09/07-1943/01/31 1168 0001146
Wi In Kaukasus.

Reports of the Economic Inspectorate Caucasus concerning agrarian reforms, price controls, industrial production, and transportation. Also included are reports on the transfer of Panzer Army 1 from Pyatigorsk to Voroshilovsk and maps of administrative boundaries in the Caucasus.

Wi/ID.1247 1942/10/01-1942/10/31 1169 0000001
Wi Stab Ost/Wi In Don-Donetz.

Monthly situation report of Economic Inspectorate Don-Donets concerning the economic situation in the Kharkov, Stalino, and Chernigov areas of the Ukraine.

Wi/ID.1248 1942/12/01-1943/03/02 1169 0000076
Wi Stab Ost.

Copies of an official publication of the Reich Ministry for the Occupied Eastern Territories concerning political, economic, agricultural, trade, and transportation developments in the occupied eastern territories.

Wi/ID.1250-1251 1943/03/01-1943/11/30 1169 0000099
Wi Stab Ost/Stab Abt I/Ic.

Monthly reports of War Economy Staff East concerning the economic situation and partisan activities in the occupied eastern territories.

Wi/ID.1254,1256 1943/10/16-1944/09/25 1169 0000395
Wi Stab Ost/AWi Fue bei AOK 4.

Situation reports of the Economic Officer with Army Field Command 4 concerning the agricultural situation and recruitment of labor in the areas of Orsha, Mogilev, Stary Bykhov, and Klichev.

Wi/ID.1257 1944/05/26-1945/01/04 1169 0000551
FWi Amt/Beschaffungs-Erfassungs- und Ost Gesellschaften (BEGO).

Correspondence and reports concerning confiscation and shipment to Germany of agricultural and industrial products and raw materials from the occupied eastern territories.

Wi/ID.1258 1942/10/12-1942/11/11 1169 0001050
Wi Stab Ost/Stab Ref Wissenschaft, Kaukasus Institut.

Reports and correspondence concerning the Geological Institute Yessentuki (Essentuki) and the Research Institute Nalchik, including a membership list for the latter.

Wi/ID.1263 1943/10/13-1944/10/23 1169 0001065

ITEM

DATES

ROLL

FRAME

Wi Stab Ost/Stab Abt I/Ia.

Reports and correspondence concerning the establishment, organization, activities, and deactivation of economic units in the occupied eastern territories.

Wi/ID.1265 1943/10/02-1944/10/19 1169 0001119
Wi Stab Ost.

General directives of the War Economy Staff East for carrying out the evacuation and liquidation of privately owned industrial installations in the occupied eastern territories.

Wi/ID.1266-1269 1943/10/13-1944/11/01 1170 0000001
Wi Stab Ost.

Reports, correspondence, directives, and minutes of meetings concerning the evacuation and liquidation of privately owned industrial plants in the occupied eastern territories.

Wi/ID.1270 1941/06/01-1941/06/01 1170 0000657
Wi Stab Ost/Chefgr La.

Directives governing the conduct of German personnel, activities of the Agricultural Group of War Economy Staff East, and treatment of Soviet citizens in the eastern occupied territories. Also included are reports on managers of state collective farms and tractor stations, price lists for farm products, instructions for the cultivation of crops, a planting and harvesting calendar, and an organizational chart for the Agricultural Group.

Wi/ID.1274 1941/05/08-1943/04/07 1170 0000701
Wi Stab Ost/Chefgr La.

Reports and directives of the Agricultural Group concerning the exploitation of agriculture and industry in Belorussia (White Russia), the Ukraine, and Transnistria and the treatment of Jews in newly occupied areas. Also included is a city plan of Stalingrad.

Wi/ID.1275 1942/07/05-1942/09/30 1170 0001207
Wi Stab Ost/Wi Rue Amt.

Orientation bulletins Nos. 1-15 concerning the economic importance of the occupied Soviet territories and information leaflets Nos. 1-5 concerning the importance of the occupied eastern territories.

Wi/ID.1277,1279-1281 1941/05/23-1943/10/20 1171 0000001
Wi Stab Ost/Chefgr La.

Reports, directives, and correspondence of the Agricultural Group of War Economy Staff East concerning personnel assignments, activation of economic units, liaison between civilian and military organizations, treatment of the civilian population and prisoners of war, and economic exploitation of occupied eastern territories. Also included are reports on partisan

ITEM	DATES	ROLL	FRAME
activities.			
Wi/ID.1282,1284 Wi Stab Ost/Chefgr La.	1941/09/24-1944/08/22	1172	0000001
Reports, directives, and regulations of the Agricultural Group of War Economy Staff East concerning partisan operations, the distribution of farmland, and civilian morale. Also included are maps of Galicia, Lvov, and the northern Caucasus.			
Wi/ID.1286-1288,1291,1293 Wi Stab Ost/Chefgr La.	1941/09/08-1945/01/24	1172	0000562
Reports, directives, and correspondence of the Agricultural Group of War Economy Staff East concerning agricultural production and food supplies for troops; partisan activities; and assignments of economic groups in the Ukraine, the Crimea, the northern Caucasus, and other occupied eastern territories.			
Wi/ID.1302 Wi Stab Ost/Chefgr La, Gruppe d.	1943/01/07-1944/12/02	1173	0000001
Reports, correspondence, and directives of the Agricultural Group of War Economy Staff East concerning procurement of horses and other livestock for the armed forces.			
Wi/ID.1305 Wi Stab Ost/Chefgr La.	1943/03/31-1944/07/10	1173	0000096
Reports, correspondence, and directives of the Agricultural Group of War Economy Staff East, the Economic Inspectorates, and Reich Commissioners for the Occupied Eastern Territories concerning agricultural production and distribution of food supplies. Charts showing the grain harvest and a map showing partisan-infiltrated areas in Belorussia are included.			
Wi/ID.1306,1309 Wi Stab Ost/Chefgr La.	1943/03/16-1944/06/12	1173	0000240
Reports of Economic Inspectorates South, Center, and North concerning exploitation of agricultural and industrial products and partisan activities in the occupied eastern territories.			
Wi/ID.1310 Wi Stab Ost.	1943/06/22-1944/01/03	1173	0000956
Reports, directives, and messages from War Economy Staff East concerning standardization of economic statistics by Economic Inspectorates North, Center, and South.			
Wi/ID.1314 Wi Stab Ost/Chefgr La.	1943/11/01-1944/08/30	1173	0000981
Reports and financial statistics of Economic Inspectorate Center, Agriculture Group, concerning organizational changes, liquidation of the			

ITEM	DATES	ROLL	FRAME
group's financial assets, accounts from subordinate economic commands, and other financial matters connected with deactivation of the Agriculture Group at Bydgoszcz (Bromberg), Poland.			
Wi/ID.1318 Wi Stab Ost.	1941/07/01-1944/08/01	1174	0000001
A history of War Economy Staff East and reports on agricultural production and food requirements for the German Army.			
Wi/ID.1333 Wi Stab Ost/Chefgr W.	1941/07/10-1943/05/19	1174	0000146
Reports and correspondence concerning construction of winter quarters for German Army troops in Russia.			
Wi/ID.1334 Wi Stab Ost/Chefgr W - Gruppe Bergbau.	1941/08/06-1943/08/25	1174	0000168
Reports, correspondence, and directives concerning the search for mineral and rare metal sites in the occupied eastern territories.			
Wi/ID.1335 Wi Stab Ost/Chefgr W.	1941/10/17-1944/06/19	1174	0000546
Personnel records of Hans Oekinghaus, an inspector with Economic Inspectorate Don-Donets, Main Economic Group.			
Wi/ID.1336 Wi Stab Ost.	1941/07/07-1942/08/28	1174	0000586
A reconnaissance report and directive concerning the organization of a civilian workers party in Kaunas, Riga, and Liepaja. Also included is a telegram from General Georg Thomas to War Economy Staff East concerning Field Marshal Wilhelm Keitel's order to disregard political considerations in the occupied eastern territories.			
Wi/ID.1342 Wi Stab Ost/Chefgr W/Fuehrungsgruppe Mineralien.	1941/12/18-1942/07/03	1174	0000595
Studies and reports from War Economy Staff East, Command Group Minerals, concerning exploration for mineral deposits (including manganese mines) in Dnepropetrovsk and the Ukraine.			
Wi/ID.1345 Wi Stab Ost/Chefgr W.	1941/10/27-1943/09/13	1174	0000652
Reports and directives of War Economy Staff East concerning exploitation of agricultural and industrial resources and recruitment of workers in the occupied eastern territories.			
Wi/ID.1348 Wi Stab Ost/Chefgr W/Gr Bergbau.	1942/10/10-1943/05/04	1174	0000865

ITEM

DATES

ROLL

FRAME

Studies and reports of Economic Inspectorate Caucasus and War Economy Staff East concerning mineral deposits in the northwestern Caucasus and geological research at institutes Nalchik and Yessentuki and other centers in the Caucasus.

Wi/ID.1350 1942/02/27-1942/10/23 1174 0000941
Wi Stab Ost/Stab Abt I/Ia.

Decrees and instructions issued by the Reich Ministry for the Occupied Eastern Territories concerning civil administration and economic controls. Also included is information provided to the Imperial Japanese Embassy on conditions in the occupied eastern territories and on the treatment of the civilian population.

Wi/ID.1352 1941/12/18-1943/10/29 1174 0001093
Wi Stab Ost/Chefgr W.

Reports and orders (including Fuehrer orders) concerning the administration, organization, and exploitation of the occupied eastern territories. Included is Hermann Goering's order to cease black-market operations; information on the transportation of products, vocational training, and banking and credit; the text of a speech by Reichsminister Alfred Rosenberg on Nov. 18, 1941; and extracts from "Wille und Macht" (Will and Power) by Edwin Erich Dwinger, "Der russische Mensch" (The Soviet Citizen), and "Der Weg zur Ueberwindung des Bolschewismus" (The Way to Overcome Bolshevism). Item Wi/ID.1352 is filmed on roll 1174, frames 1093-1285, and continues on roll 1175, frames 1-452.

Wi/ID.1352 1941/12/18-1943/10/29 1175 0000001
Wi Stab Ost/Chefgr W.

Continued from roll 1174. Reports and orders concerning the administration, organization, and exploitation of the occupied eastern territories.

Wi/ID.1354 1944/11/02-1944/11/02 1175 0000454
Wi Stab Ost.

A report on the activities of War Economy Staff East including information on banking, transportation, and recruitment of labor in the occupied eastern territories. Also included are statistics on industrial products and raw materials.

Wi/ID.1358 1943/01/01-1943/01/31 1175 0000468
Wi Stab Ost/Stab Abt I/Ia.

Monthly report on the economic situation in the occupied eastern territories, including statistics on wood products for August-November 1942.

Wi/ID.1360 1943/03/01-1943/06/19 1175 0000529
Wi In Mitte/Chefgr W.

Monthly reports of Economic Inspectorates Center and South concerning the economic situation (mining, oil production, electric power, chemicals,

ITEM	DATES	ROLL	FRAME
<p>textiles, leather, wood, glass, and tobacco) in the occupied eastern territories.</p>			
Wi/ID.1361-1367 Wi Stab Ost/Chefgr W.	1943/03/01-1944/11/26	1175	0000667
<p>Monthly reports of War Economy Staff East concerning the organization and activities of economic units in the occupied eastern territories.</p>			
Wi/ID.1368 Wi Stab Ost/Chefgr W/Gr Banken.	1943/10/15-1944/10/21	1175	0001148
<p>Reports of the Banking Group of War Economy Staff East concerning liquidation of bank accounts, businesses, and industries in the occupied eastern territories.</p>			
Wi/ID.1370 Wi Stab Ost/Chefgr W.	1943/11/20-1944/04/08	1176	0000001
<p>Monthly reports of War Economy Staff East and other economic units with Army Groups A, North, Center, and South concerning economic conditions and preparations for the evacuation of the occupied eastern territories. Also included is information on deactivation of Economic Inspectorate South in Nowy Sacz (Neu-Sandez) in February-March 1944.</p>			
Wi/ID.1371 Wi Stab Ost/Chefgr Wi Fue.	1942/00/00-1944/12/16	1176	0000530
<p>Reports on the history of War Economy Staff East, including its organization and mission, and potential sources of raw materials and finished products in the Soviet Union.</p>			
Wi/ID.1374 Wi Stab Ost/Chefgr Wi.	1944/03/03-1944/08/27	1176	0000625
<p>Reports and correspondence of War Economy Staff East and other economic units with Army Groups North and South concerning economic conditions and the retreat of civilian personnel from the occupied eastern territories and traffic control at OKH border crossings.</p>			
Wi/ID.1376 Wi Stab Ost/Chefgr W/Stab Abt I/Ic.	1943/08/07-1944/10/27	1177	0000001
<p>Reports and correspondence of War Economy Staff East and other economic units with Army Groups A, North, Center, Northern Ukraine, and Southern Ukraine concerning economic conditions and the evacuation of occupied eastern territories.</p>			
Wi/ID.1378-1381 Wi Stab Ost/Chefgr W/Abt Gr IV.	1941/07/24-1945/01/16	1177	0000603
<p>Reports, correspondence, and questionnaires concerning administrative and personnel matters of the Main Economic Group in the occupied eastern territories.</p>			

ITEM	DATES	ROLL	FRAME
Wi/ID.1384 Wi Stab Ost/Chefgr W.	1941/11/15-1943/06/11	1178	0000643
Directives, orders, and instructions signed by Adolf Hitler, Hermann Goering, and other high-ranking German officials concerning the exploitation of the occupied eastern territories; the treatment of the civilian population and prisoners of war; and propaganda against the Soviet Union.			
Wi/ID.1390 Wi Stab Ost/Chefgr W.	1941/06/11-1942/07/04	1178	0000929
Directives, orders, and correspondence of War Economy Staff East concerning expropriation and shipment to Germany of raw materials and industrial and agricultural products from the eastern occupied territories. Also included are reports on coal supplies in the Ukraine and iron mines in the Kerch area of the Crimean Peninsula.			
Wi/ID.1401,1406 Wi Stab Ost/Chefgr F u H.	1941/06/22-1943/10/15	1179	0000001
Reports and correspondence of the Main Group for Forest and Wood Products of War Economy Staff East concerning activities of the Forest Security Commands and the exploitation of forest products in the occupied eastern territories.			
Wi/ID.1411 Wi In Nord/Stab Abt I/Id.	1943/01/11-1944/07/19	1179	0000054
Reports, correspondence, and orders concerning economic exploitation of occupied areas of Belorussia, Estonia, Latvia, and Lithuania. Also included is a publication entitled "Two Years of War Economy in Northern Russia," published in September 1943 in Pskov (Pleskau).			
Wi/ID.1412 Wi In Nord/Chef des Stabes, ARLZ-Massnahmen.	1944/02/05-1944/07/27	1179	0000244
Reports, correspondence, and directives from Economic Inspectorate North to various economic commands and groups concerning evacuation and destruction measures in Belorussia, Estonia, Latvia, and Lithuania.			
Wi/ID.1413 Wi In Nord.	1944/02/10-1945/01/29	1179	0000365
Reports and correspondence from Economic Inspectorate North concerning deactivation of Economic Commands 301 Pskov (Pleskau), 303 Ostrov, 304 Luga, 306 Dno, and 307 Riga; evacuation of goods and livestock; and destruction of unmovable material and installations.			
Wi/ID.1420 OKW/Wi Rue Amt, Ausbildungsmaterial General Nagel.	1939/10/20-1942/06/22	1179	0000568
Reports, correspondence, and directives concerning economic conditions and the exploitation of industrial and agricultural products and raw			

ITEM

DATES

ROLL

FRAME

materials in the occupied eastern territories. Also included are notes on official trips of General Lothar Nagel.

Wi/ID.1422-1423 1942/03/17-1942/07/07 1179 0001129
OKW/Wi Rue Amt/Wi In Mitte.

Travel reports and notes on inspection trips by General Lothar Nagel in the areas of Smolensk and Borisov. Also included are situation reports for Economic Command Orsha.

Wi/ID.1425 1942/06/11-1943/07/12 1179 0001241
Wi In Mitte/Stab I/I Wissenschaft.

Travel reports and notes on inspection trips by Prof. Dr. H. Freiherr von Stackelberg to Orel, Smolensk, Vitebsk, and Mogilev. Also included are lists of scientific specialists in Mogilev and statistics showing the population within the operational sector of Economic Inspectorate Center.

Wi/ID.1430 1941/10/20-1943/03/20 1180 0000001
Wi In Sued/Chefgr W/Gr R.

Reports and statistics of Economic Inspectorate South concerning exploitation of iron, coal, and steel industries in the Ukraine and the Donets Basin and shipment of raw materials to Germany.

Wi/ID.1431 1943/07/01-1943/11/07 1180 0000109
Wi In Sued.

Reports and orders of Economic Inspectorate South concerning economic exploitation of the occupied areas of Sumy, Stalino, Kharkov, Chernigov, and the Crimea.

Wi/ID.1433 1942/03/09-1943/10/04 1180 0000244
Wi In Sued/Stab I/Ia.

Personnel lists of Economic Inspectorate South in the areas of Vinnitsa, Kerch, Dnepropetrovsk Krivoi Rog, Poltava, Mariupol, Rovno, Odessa, Stalino, Kharkov, Kirovograd, Kursk, Romny, Lubny, Kremenchug, Konotop, and Glukhov.

Wi/ID.1435-1436 1942/02/15-1944/07/31 1180 0000358
Wi In Sued/Chefgr W/Gr Handel und Handwerk.

Reports of the Trade and Commerce Group of Economic Inspectorate South concerning settlement and liquidation of accounts. Also included are maps of harbor installations and depots in Feodosiya and statistics on goods evacuated from Stalino, Rostov, Kharkov, Kiev, and the Crimea.

Wi/ID.1438 1942/05/19-1942/05/29 1180 0000519
Wi Stab Ost/Ref Wissenschaft/EGr Wiss/Sued.

A report by Scientific Special Task Force South on quartz and topaz deposits and on mining operations in the Goroshki (Volodarsk-Volynski) and Turchinka areas north of Zhitomir in the Ukraine. Also included is a

ITEM	DATES	ROLL	FRAME
report of the Feldluftzeuggruppe (Field Air Armament Group) Kiev on the confiscation of quartz and topaz by SS-Untersturmfuehrer Paul Zapke and a map overlay showing the quartz mining region.			
Wi/ID.1440 Wi In Sued/Chefgr W/Gr Statistik.	1942/07/00-1943/04/00	1180	0000542
Statistical tables compiled by the Statistical Group of Economic Inspectorate South concerning mining, petroleum, metals, chemicals, textiles, paper, leather, stone, ceramics, glass, and other industries.			
Wi/ID.1441 Wi In Sued.	1942/05/04-1943/10/10	1180	0000562
Reports, correspondence, and orders of Economic Inspectorate South concerning the evacuation and destruction of installations east of the Dnieper River, and construction of the "Panther," "Adler," and "Wotan" positions in Chernigov, Kiev, Slavyansk, Dnepropetrovsk, Zaporozhe, and Melitopol.			
Wi/ID.1444 Wi In Sued/AWi Fue/HGr Sued.	1942/08/00-1943/11/25	1180	0000912
Final report of the Economic Liaison Officer with Economic Inspectorate South concerning the general economic situation and delivery of goods to the quartermaster general in the Caucasus.			
Wi/ID.1445 Wi In Sued.	1943/02/07-1943/09/02	1180	0000940
Reports on conferences and inspection trips within the jurisdiction of Economic Inspectorate South in the areas of Dnepropetrovsk, Kharkov, Mariupol, Stalino, Taganrog, and Gorlovka.			
Wi/ID.1446 Wi Stab Ost/Chefgr W/WEK.	1942/12/31-1943/04/22	1180	0001087
Experience reports of Armed Forces Requisition Commands 1-7 concerning operations of economic units. Included are maps of operational areas in the Caucasus and eastern Ukraine.			
Wi/ID.1447 Wi In Sued/Stab Abt.	1943/04/01-1943/11/12	1180	0001117
Activity reports and the annex to a war journal of the Propaganda Staff Branch of Economic Inspectorate South concerning propaganda measures in Chernigov, Simferopol, Kharkov, Krasnograd, Poltava, Radom, and Dnepropetrovsk.			
Wi/ID.1448 Wi In Sued/Stab Abt/Propaganda.	1943/01/24-1943/05/04	1181	0000001
Special folder No. 3 of the Propaganda Staff Branch of Economic Inspectorate South concerning propaganda operations, evacuation measures,			

ITEM	DATES	ROLL	FRAME
and the exploitation of iron, steel, and petroleum products.			
Wi/ID.1449 Wi In Sued.	1941/10/22-1943/06/11	1181	0000315
Reports and orders of Economic Inspectorate South concerning activities of work forces in its operational area, the reorganization of Economic Requisition Commands 1-7, and evacuation and destruction measures in the Ukraine.			
Wi/ID.1450 Wi In Sued/Stab Abt/Ic/AWi Fue bei HGr Sued.	1943/03/01-1943/12/08	1181	0000402
Monthly situation reports of the Economic Liaison Officer with Army Group South concerning the economic situation, the confiscation of goods for shipment to Germany, supplies for the armed forces, civilian morale, and the recruitment of labor for the Reich.			
Wi/ID.1451 Wi In Sued/Abt I/Ia.	1943/02/15-1944/06/06	1181	0000733
A May 31, 1944, report on military economic conditions in Army District VI, Muenster, and reports concerning the effects of air raids and measures taken against black-market activities.			
Wi/ID.1453-1455 Wi In Sued/Stab Abt I/Ia.	1942/02/20-1943/10/27	1181	0000756
Reports, correspondence, orders, and directives of Economic Inspectorate South and various subordinate economic groups concerning personnel assignments and transfers, administration of economic units, management of scientific institutes, and preparations for deactivation of economic units in Dresden-Radebeul.			
Wi/ID.1456 Wi In Sued/Stab Abt I/Ia.	1943/04/10-1943/10/11	1181	0001108
Reports and correspondence of Economic Inspectorate South concerning assignment of economic officers in the operational sectors of Panzer Armies 1 and 4, Army Field Commands 2, 6, 8, and 17, and with the Army Detachment Kempf in the Ukraine, the Crimea, and Taman Peninsula.			
Wi/ID.1461 Wi In Sued/Stab Abt/Propaganda.	1942/07/09-1943/08/31	1181	0001168
Correspondence and propaganda leaflets (in German and Russian), including several publications by the SS war correspondent, Dr. Werner Hofrichter. Also included is an SS investigation report on Hofrichter's suicide and a copy of the notification of his death sent to his wife.			
Wi/ID.1462 Wi In Sued/Chefgr W.	1942/07/00-1943/05/31	1182	0000001
Reports and correspondence concerning industrial production; the			

ITEM

DATES

ROLL

FRAME

exploitation of iron and steel; power and coal supplies; transportation; and partisan activities in the Ukrainian areas of Stalino, Gorlovka, Grishino, and Chistyakovo.

Wi/ID.1463 1942/12/07-1943/10/16 1182 0000255
Wi In Sued/Stab Abt I/Ia.

Reports and correspondence of the Staff Branch, Economic Inspectorate South, concerning personnel assignments and civilian administration in the occupied Ukraine.

Wi/ID.1464-1467 1943/05/04-1943/08/27 1182 0000354
Wi In Sued/Stab I/Wissenschaft.

Memorandums, reports, teletype messages, and orders of the Staff of the Scientific Group with Economic Inspectorate South concerning evacuation of scientific records and personnel of the Silicate Institute from Kharkov to Kiev and of the Scientific Institut Uphti from Kharkov to Munich. Included in the transfer was the "Kleinen van de Graaff" library documenting German Air Force studies of atom splitting. This item also includes lists of scientists at the Kharkov Institute, a photograph of Professor Butlerov (Butlerow), and an activity report of the Geological Institute Crimea.

Wi/ID.1468-1469 1943/06/01-1943/09/30 1182 0000545
Wi In Sued/Inspekteur.

Reports, orders, and directives from General Lothar Nagel of Economic Inspectorate South concerning evacuation of agricultural products, livestock, and personnel and destruction of industrial plants east of the Dnieper River and in the Crimea.

Wi/ID.1470 1943/07/01-1943/09/30 1183 0000001
Wi In Sued.

War journal of Economic Inspectorate South concerning personnel assignments and unit transfers, the economic situation, security for crop harvests, recruitment of workers for Germany, and confiscation of goods in the occupied areas of the Ukraine.

Wi/ID.1472-1476 1943/05/19-1943/10/27 1183 0000299
Wi In Sued/Chefgr La.

Directives, teletype messages, and reports concerning the evacuation, salvaging, and destruction of unmovable goods east of the Dnieper River. Also included are travel reports and notes of conferences attended by General Lothar Nagel and other high-level officials in the Crimea and the Ukraine.

Wi/ID.1477 1944/03/00 1183 0001061
Wi In Sued/Chefgr W/Gr Mineraloel.

Final reports of the Petroleum Group, Economic Inspectorate South, listing the type and number of vehicles and the amount of petroleum products in stock. Also included is an order for the destruction of stocks and

ITEM

DATES

ROLL

FRAME

equipment to keep them from falling into Soviet hands.

Wi/ID.1478 1943/05/06-1943/09/07 1183 0001137
Wi In Sued.

Reports and messages of Economic Inspectorate South concerning the economic situation, confiscation and evacuation of goods and raw materials, and transportation during evacuation of the Ukraine. Also included are industrial and labor statistics.

Wi/ID.1479 1943/06/17-1943/09/30 1184 0000001
Wi In Sued.

Reports and minutes of meetings of Economic Inspectorate South concerning evacuation and transportation of goods and raw materials and destruction of unmovable goods.

Wi/ID.1480 1941/07/23-1943/10/13 1184 0000015
Wi In Sued.

Reports and messages concerning the confiscation of goods and raw materials, the transportation of livestock, and destruction measures (listed by city) for unmovable goods in the occupied Ukraine. Included is a report of July 23, 1941, concerning the demarcation line of the German-Italian occupation forces west of Mitrovica, with a map overlay showing deposits of asbestos, coal, lead, and zinc.

Wi/ID.1482 1943/10/01-1943/12/28 1184 0000206
Wi Stab Ost.

Special folder No. 6 from War Economy Staff East concerning the location and production of various metals, personnel assignments, organization of economic units, liaison between civilian and military authorities, and transportation problems in the occupied Ukraine.

Wi/ID.1483 1944/01/01-1944/05/31 1184 0000440
Wi Stab Ost.

Booklet giving statistics on economic production in Estonia, Latvia, Lithuania, and Belorussia (White Russia), with inventories of goods and material.

Wi/ID.1491 1943/02/05-1943/07/24 1184 0000457
Wi Stab Ost.

Enclosures 1-47 to the war journal of Economic Staff East consisting of reports on conferences about the recruitment of workers and the economic situation in the Stalino area.

Wi/ID.1492 1942/12/10-1943/09/13 1184 0000539
Wi In Sued/Wi Kdo 102 in Stalino/PzAOK 1.

Reports and correspondence from Economic Command 102 with Panzer Army 1 in Stalino concerning confiscation and evacuation of goods and destruction

ITEM

DATES

ROLL

FRAME

of industrial plants and machinery in the areas of Stalino, Konstantinovka, Artemovsk, and Slavyansk.

Wi/ID.1493,1495 1943/01/01-1943/05/11 1184 0000600
Wi In Sued.

Reports, directives, and orders of Economic Inspectorate South concerning evacuation of goods from the areas of Stalino, Rostov, and Taganrog. Included are lists of industries to be destroyed.

Wi/ID.1503 1942/07/01-1942/12/31 1184 0000809
Wi In Don-Donetz.

Reports, correspondence, and directives of Economic Inspectorate Don-Donets concerning the economic situation; industrial production; supplies of coal, grain, and agricultural products; use of prisoners of war; and transportation problems in the Don and Donets River areas.

Wi/ID.1504-1508 1942/03/26-1943/11/05 1185 0000001
Wi In Don-Donetz.

Reports, correspondence, and directives of Economic Inspectorate Don-Donets concerning defensive positions; evacuation and destruction of goods; and employment of Soviet scientists in Rostov, Stalino, and Dnepropetrovsk. Also included are lists of scientific books from the Polytechnic Institute in Kiev, which specialized in metallurgical research.

Wi/ID.1510,1512,1514 1942/03/02-1942/07/18 1185 0000527
Technische Brigade Mineraloel.

Reports, correspondence, and directives of Technical Brigade Petroleum concerning destruction of oil fields and partisan activities in the Krasnodar and Baku areas of the Caucasus. Also included is a German translation of a Russian propaganda leaflet.

Wi/ID.1515-1523 1941/09/08-1943/06/24 1186 0000001
Technische Brigade Mineraloel.

Reports of Technical Brigade Petroleum concerning oil-producing areas of the Ukraine and the Caucasus. Included are interrogation reports of prisoners of war employed in oil fields and refineries in Astrakhan and a city plan of Baku.

Wi/ID.1524a-b, 1531 1942/07/22-1944/02/28 1187 0000001
Technische Brigade Mineraloel.

Reports of Technical Brigade Petroleum concerning organization, administration, personnel assignments, security measures for installations, transportation and supply problems, and interrogations of prisoners of war regarding oil fields and refineries in the occupied Ukraine and Caucasus.

Wi/ID.1532,1534-1535 1941/06/10-1943/02/24 1188 0000001
Technisch Brigade Mineraloe.

ITEM

DATES

ROLL

FRAME

Reports of Technical Brigade Petroleum concerning requests for oil drilling equipment to repair refineries and pipelines; transportation problems; and assignments of personnel in the areas of Osipenko (Berdyansk), Maikop, Armavir, Krasnodar, and Pyatigorsk in the Caucasus.

Wi/ID.1536-1538 1942/06/04-1943/12/21 1189 0000001
Technische Brigade Mineraloel.

Reports and correspondence of Technical Brigade Petroleum concerning restoration of oil fields and refineries in the Armavir and Pyatigorsk areas in the Caucasus, personnel assignments, housing for personnel, and a request for security service from the "Lehrregiment Brandenburg" (Training Regiment Brandenburg).

Wi/ID.1539-1540 1942/07/28-1944/02/24 1190 0000001
Technische Brigade Mineraloel.

Reports and correspondence of Technical Brigade Petroleum concerning administrative and personnel matters; requests for equipment and machinery to repair oil wells and refineries; transportation problems; courier services; and the distribution of food in the areas of Armavir, Krasnodar, and Pyatigorsk in the Caucasus.

Wi/ID.1541-1549 1942/07/02-1944/07/03 1191 0000001
Technische Brigade Mineraloel.

Reports and correspondence of the Technical Petroleum Brigade concerning equipment for the repair of oil installations, pipelines, and refineries in the Caucasus areas of Maikop, Krasnodar, Tuapse, Armavir, and Baku and the transfer of the brigade from Krasnodar to Kerch in January 1943. Included are maps showing the Baku-Tiflis-Batum pipeline and oil depots in Mariupol and notes of a conference attended by Generals Ernst Koestring, Sigismund von Foerster, Guenther Niedenfuehr, and others.

Wi/ID.1550-1565 1941/08/11-1945/01/18 1192 0000301
Technische Brigade Mineraloel.

Reports and correspondence of Technical Brigade Petroleum concerning construction of installations and billets for personnel; equipment for repair of oil drilling machinery; refineries; evaluations of oil deposits in the fields of Ilski (Ilskaya); pay scales for Soviet oil specialists; treatment of Soviet laborers in the oil fields; personnel assignments; plans for evacuation and destruction of petroleum installations; and the retreat from the areas of Voroshilovsk, Krasnodar, Novorossisk, Gaiduk, Maikop, Mozdok, Ilski, Pyatigorsk, Armavir, and Osipenko.

Wi/ID.1570-1571 1941/06/16-1941/07/16 1192 0000887
Min Kdo Sued.

Reports and correspondence of Petroleum Command K South concerning the chain of command, mission, oil production, well drilling, and the location of fuel depots. Also included are inventories of technical books and geological studies and reports on the Naphta Institute Krosno in southern Poland.

ITEM	DATES	ROLL	FRAME
Wi/ID.1572-1578 Min Kdo Sued.	1941/06/12-1942/05/20	1193	0000001
Reports and correspondence of Petroleum Command K South concerning personnel assignments and activities of petroleum commands in Romny, Kherson, and Osipenko (Berdyansk) in the Ukraine and Maikop in the Caucasus.			
Wi/ID.11 OKW/Wi Rue Amt/Ausl/Abw.	1925/10/12-1942/03/15	1194	0000001
Reports, correspondence, and newspaper clippings from intelligence services (Abwehr), informers, and agents sent through the Armed Forces Foreign Counter-intelligence Office (Amt Ausland/Abwehr) to the Armed Forces High Command, Economic and Armament Group (OKW/Wirtschafts- und Ruestungsamt), concerning German-Soviet trade (1926-1937) and Anglo-American military aid to the Soviet Union.			
Wi/ID.31 OKW/Wi Rue Amt/Ausl/Abw.	1939/01/21-1943/07/18	1194	0000621
Reports and correspondence from intelligence services, informers, and agents sent through the Foreign Office to the Armed Forces High Command, Economic and Armament Group, concerning Russian population statistics, the strength of the Red Army, losses and replacements in the Soviet Air Force and Navy, and the political situation in the Soviet Union.			
Wi/ID.51 Wi Rue Amt.	1941/06/10-1941/07/10	1195	0000001
Reports concerning the exploitation and confiscation of goods in the occupied eastern territories. This item also was filmed on roll 1,062, frames 421-1,045.			
Wi/ID.61 Wi Rue Amt, Abgabe Zivilverwaltung Ost.	1941/07/25-1943/01/14	1195	0000626
Reports and correspondence concerning the transfer of jurisdiction and personnel to the Civilian Administration of the Occupied Eastern Territories (Zivilverwaltung der besetzten Ostgebiete). This item was also filmed on roll 1,064, frames 289-463.			
Wi/ID.121 Wi Rue Amt.	1942/02/03-1944/07/28	1195	0000800
Reports and statistics about the number of Russian workers sent to Germany from January to June 1944, and the number of panja wagons produced from January 1942 to June 1944 in the eastern occupied territories.			
Wi/ID.193 Wi Stab Ost.	1943/10/16-1944/03/08	1195	0000831
Reports, charts, and statistics concerning petroleum requirements for the army and air forces in 1944, with a table of average monthly fuel			

ITEM	DATES	ROLL	FRAME
consumption on the eastern front.			
Wi/ID.346 Wi In Nord/Wi Kdo Pleskau.	1943/01/01-1943/03/31	1195	0000866
Reports on the economic situation in the areas of Pskov, Luga, and Ostrov. This item is a partial document of Wi/ID.1289, roll 1097, frames 1-163.			
Wi/ID.390 AWi Fue/HGr Mitte.	1944/04/01-1944/06/30	1195	0000991
A photo album of the Economic Liaison Officer with Army Group Center showing Soviet workers departing for Germany from the Orsha, Orel, Bryansk, and Grajewo railroad stations and other workers employed in laundries, bakeries, and other jobs in Germany. Included are photos of living quarters, health care, and maternity wards. Some pictures are missing from this album.			
Wi/ID.572-573 AWi Fue/PzAOK 1.	1942/12/30-1943/01/25	1195	0001055
Reports of the Economic Liaison Officer with Panzer Army 1 concerning transport of livestock and agricultural produce and preparations for evacuation of the Caucasus areas of Voroshilovsk, Novo-Pokrovskaya, Budennovsk, Krasnodar, and Pyatigorsk.			
Wi/ID.639-641 Wi In Sued/Verb Stab AWi Fue/HGr A.	1943/06/14-1943/10/25	1196	0000001
War journals of the Liaison Staff of Army Group Economic Command with Army Group A concerning administrative matters, procurement of wood products, and subsistence supplies for the armed forces in the Simferopol area of the Crimea.			
Wi/ID.1224 Wi Stab Ost.	1943/06/00-1944/01/31	1196	0000040
A report on economic conditions, agrarian policy, confiscation of livestock and agricultural products, and organizational and personnel matters of economic units in the occupied eastern territories.			
Wi/ID.1236 Wi In Kaukasus/Chefgr La.	1942/05/04-1942/10/16	1196	0000076
Logs and reports concerning assignment of economic groups and cultivation of grain in the areas of Kharkov, Rylsk, Lgov, Mariupol, and Stalino. Also included are instructions for classifying documents and for records disposal.			
Wi/ID.1252 Wi Stab Ost/VStab bei OKH/Gen Qu.	1943/08/28-1943/10/06	1196	0000201
Reports and correspondence concerning organization of economic groups and the conduct of German forces in the eastern occupied territories (based on			

ITEM

DATES

ROLL

FRAME

the directive "Gruenes Kamel"), treatment of Soviet citizens, partisan activities in the areas of Kherson and Dnepropetrovsk, and evacuation of the occupied area east of the Dnieper River.

Wi/ID.1271 1941/05/27-1941/06/01 1196 0000276
Wi Stab Ost/Gr Ia.

Directives of the Agricultural Group, War Economy Staff East, concerning the organization, chain of command, and activities of economic units; the securing of agricultural products; and the confiscation of goods and raw materials in occupied eastern territories.

Wi/ID.1283 1941/09/18-1944/05/15 1196 0000337
Wi Stab Ost.

Reports and correspondence of War Economy Staff East concerning political indoctrination of and food rations for the civilian population, available manpower, allocations of land for agriculture, and food supplies for the armed forces in the occupied eastern territories.

Wi/ID.1285 1941/10/17-1944/07/06 1196 0000754
Wi Stab Ost/Wi In Sued.

Reports, messages, and directives of Economic Inspectorate South concerning agricultural production, food supplies for the civilian population and the armed forces in the occupied areas, and transportation of food to Germany. Included are lists of grain storage facilities in the Soviet Union.

Wi/ID.1289 1941/09/25-1943/08/31 1197 0000001
Wi Stab Ost/Chefgr Ia.

Reports, correspondence, and directives of the Agricultural Group, War Economy Staff East, concerning agricultural products for the Soviet civilian population, the occupation forces, and for shipment to Germany from the operational areas of Economic Inspectorate Don-Donets and the Reich Commissariat Ukraine. Also included are reports on partisan activities in Belorussia.

Wi/ID.1290 1942/01/08-1944/04/09 1197 0000664
Wi Stab Ost/Chefgr Ia.

Reports and correspondence of the Agricultural Group, War Economy Staff East, concerning distribution of agricultural products and rationing of food for Soviet workers.

Wi/ID.1292 1942/01/22-1944/01/10 1197 0001162
Wi Stab Ost/Chefgr Ia.

Reports, correspondence, and directives concerning the treatment of the civilian population, food production, and rationing in the eastern occupied areas. Also included is Soviet propaganda material, some of which was derived from Stalin's speeches.

Wi/ID.1294-1297 1941/11/25-1944/11/06 1198 0000001

ITEM

DATES

ROLL

FRAME

Wi Stab Ost/Chefgr La.

Reports, correspondence, orders, and directives of the Agricultural Group, War Economy Staff East, concerning food supplies, planting and harvests (by area), distribution of agricultural products, cheese supplies for the armed forces, and the loss of livestock and agricultural products due to partisan activities.

Wi/ID.1298-1299,1301 1942/06/03-1944/10/04 1199 0000001
Wi Stab Ost/Chefgr La.

Reports and correspondence of the Agricultural Group, War Economy Staff East, concerning agricultural products for the civilian population and the armed forces in the occupied areas. Included are plans for improved breeding stock of horses, cattle, and pigs.

Wi/ID.1304/1317 1942/07/10-1944/12/12 1200 0000001
Wi Stab Ost/Chefgr La.

Reports and correspondence of the Agricultural Group, War Economy Staff East, concerning food supplies for the civilian population and the armed forces and for shipment to Germany. Included are statistics on available food supplies and production estimates for the occupied eastern territories, the Balkan States, and Italy.

Wi/ID.1319-1321 1943/01/01-1944/11/17 1201 0000001
Wi Stab Ost/Chefgr La.

Reports and correspondence of the Agricultural Group of the War Economy Staff East and the Central Trade Association East concerning agricultural products and farm machinery in the occupied eastern territories.

Wi/ID.1339 1941/12/01-1942/03/31 1201 0000809
Wi Stab Ost/Chefgr W.

Reports and directives of economic inspectorates and commands concerning agricultural and industrial production, wood products, and recruitment of workers in the occupied eastern territories.

Wi/ID.1340-1341,1344 1941/07/18-1944/12/18 1202 0000001
Wi Stab Ost/Chefgr W.

Reports and correspondence of the Economic Group, War Economy Staff East, concerning exploitation of industry and agriculture and estimates of supplies needed for the civilian population and armed forces in the eastern occupied territories. Also included are lists of personnel assignments, maps of Leningrad and Stalingrad, and statistics on raw material supplies.

Wi/ID.1356-1357 1942/11/01-1943/12/19 1202 0000414
Wi Stab Ost/Chefgr W/Gr Bergbau.

Reports and correspondence of the Mining Group, War Economy Staff East, concerning mining operations for coal, nitrogen, phosphate, and peat. Also included are statistics on shipments of minerals to Germany.

ITEM	DATES	ROLL	FRAME
Wi/ID.1372 Wi Stab Ost/Chefgr W.	1944/03/15-1944/12/05	1202	0000792
Activity reports, orders, directives, and correspondence of the Economic Group, War Economy Staff East, concerning the exploitation of manufactured goods, machinery, and agricultural products in the occupied eastern territories.			
Wi/ID.1375 Wi Stab Ost.	1942/00/00-1944/00/00	1203	0000001
Report on raw materials in the unoccupied eastern Soviet Union during 1942 and 1943, including tables and maps of the occupied areas of the Donets Basin, Stalingrad, and oil regions in the Caucasus.			
Wi/ID.1407 Wi Stab Ost/Chefgr FuH.	1943/01/12-1943/01/12	1203	0000021
Directives on the utilization of land and forests, the improvement of civilian morale, and treatment of workers in the wood industries.			
Wi/ID.1421 Wi Stab Ost/Stab Abt I/Ia.	1942/03/16-1943/08/14	1203	0000028
Organizational plans and administrative orders for economic units (including the Economic Inspectorate with Army Group Center) in the occupied eastern territories.			
Wi/ID.1457 Wi In Sued/Chefgr W/Gr Bergbau.	1943/01/00-1943/12/31	1203	0000090
Reports and correspondence of the Mining Group, Economic Inspectorate South, concerning building construction by the Stein und Erde GmbH and Reichswerke Hermann Goering, Branch Office in Stalino, and mining of minerals, coal, chalk, and iron ore in Yelenovka, Novo-Troitsk, Veliki Anadol, Aleksandrovski (Prokhorovka), Dnepropetrovsk, and other areas of the occupied Ukraine.			
Wi/ID.1458 Wi In Sued.	1943/02/25-1943/10/09	1203	0000720
Reports and teletype messages of Economic Inspectorate South concerning construction of fortifications and preparations for evacuation of the Ukraine.			
Wi/ID.1465 Wi In Sued/Don-Donetz/Chefgr Kohlenbergbau.	1942/05/01-1943/10/30	1203	0000774
Reports and correspondence of the Donets Basin Coal Mining Group, Economic Inspectorate South, Don Donets, concerning exploitation of coal mining in the Donets Basin, evacuation of areas east of the Dnieper River, and German propaganda directed at the civilian population in the Ukraine.			
Wi/ID.1487	1942/07/04-1943/10/29	1203	0000887

ITEM	DATES	ROLL	FRAME
<p>Wi In Sued. Korrespondenz Generalmajor Nagel.</p> <p>Personal and official correspondence by Generalmajor Lothar Nagel of Economic Inspectorate South.</p>			
Wi/ID.1500 Wi In Don-Donetz.	1942/07/16-1942/12/31	1203	0001141
<p>Operations orders and instructions of Economic Inspectorate Don-Donets concerning coal mining and recruitment of labor for Germany.</p>			
Wi/ID.1501 Wi In Don-Donetz/Sued/Der Inspekteur.	1943/01/05-1943/06/22	1204	0000001
<p>Orders and operating instructions of Economic Inspectorates Don-Donets and South concerning activities of subordinate economic units and administrative and personnel matters in the occupied Ukraine.</p>			
Wi/ID.1543 Wi Stab Ost/Technische Brigade Mineraloel.	1942/08/07-1942/08/28	1204	0000205
<p>Personnel rosters (by rank) and assignment lists of the Technical Brigade Petroleum the occupied eastern territories.</p>			
Wi/ID.1327 Wi Stab Ost/Chefgr La.	1941/06/22-1942/07/31	1204	0000248
<p>War journal of the Agricultural Group of War Economy Staff East concerning the economic situation, agricultural production, inspection trips, and recommendations for improvement of farm production in the occupied eastern territories.</p>			
Wi/ID.1508-1581 OKW/Wi Rue Amt/Min Kdo K.	1941/06/16-1942/01/17	1205	0000001
<p>Reports, directives, and conference notes of Petroleum Command K in the Ukraine and Caucasus concerning assignments of personnel and vehicles to various units, the capacity of oil refineries, and distribution of petroleum products.</p>			
Wi/ID.1582 Wi In Mitte/Gr Mineraloel.	1941/05/26-1943/11/09	1205	0000271
<p>Reports and correspondence of Petroleum Inspection Troops I and II within Economic Inspectorate Center concerning exploitation of oil-producing areas in the occupied eastern territories and Greece.</p>			
Wi/ID.1583 OKW/Wi Rue Amt/W Min 3/IV.	1942/07/29-1942/10/12	1205	0000664
<p>Reports, correspondence, and notes on official inspection trips concerning industrial installations, iron and steel production, petroleum supplies, the restoration of oil pipelines, and personnel strength in industrial plants in the Caucasus and the Donets Basin.</p>			

ITEM	DATES	ROLL	FRAME
Wi/ID.1584-1584-1585,1587 Wi Stab Ost/Technische Brigade Mineraloel K.	1941/00/00-1943/02/22	1205	0000724
Reports and correspondence of the Technical Petroleum Brigade in the occupied eastern territories concerning the reconstruction of oil-producing areas, the exploitation of the oil fields, production capacities, and personnel assignments. Also included are photographs showing oil fields and conditions of installations in the Caucasus.			
Wi/ID.1589 Wi In Mitte.	1938/05/25-1942/05/06	1205	0000863
Report of the Liaison Officer with Army Field Command 4 concerning partisan activities in the occupied sector of Economic Inspectorate Center. Also included ia a copy of the publication "Ukrainische Kulturberichte" for May 25, 1938.			
Wi/ID.1590 Wi Stab Ost/Reisebericht bei General Nagel.	1942/04/01-1942/06/19	1205	0000881
A report by General Lothar Nagel, sent to General Georg Thomas, Chief of the War Economy Office, concerning inspection trips to economic units in the occupied Ukraine and food supplies for the civilian population in Poltava, Stalino, Simferopol, Feodosiya, Crimea, Odessa, and Vinnitsa.			
Wi/ID.1592,1596 Wi Stab Ost/Stab Abt I/Id.	1941/08/22-1943/04/30	1205	0000979
Reports and correspondence of War Economy Staff East and the Mining Association East concerning mining and exploitation of iron and steel in the occupied Ukraine.			
Wi/ID.1600 OKW/Wi Rue Amt/Stab I.	1941/01/20-1942/02/25	1206	0000001
Reports, correspondence, and notes on conferences concerning management of enterprises and installations in Latvia, Lithuania, Estonia, and Belorussia.			
Wi/ID.1601 Wi Stab Ost.	1942/04/29-1942/05/18	1206	0000455
A report on a map exercise and notes from General Lothar Nagel to General Georg Thomas concerning experiences gained by economic units and the economic situation in the occupied eastern territories.			
Wi/ID.1603 OKW/Wi Rue Amt/Wi ZI/Ic.	1942/08/08-1943/01/14	1206	0000479
Reports on the confiscation and shipment to Germany of minerals, iron ore, and agricultural products from the occupied eastern territories, including the Baltic States.			
Wi/ID.1604	1942/08/27-1942/09/03	1206	0000565

ITEM	DATES	ROLL	FRAME
<p>Wi In Sued/Stab I/Ref Wissenschaft.</p> <p>Report on the security of libraries, archives, and scientific institutes in the occupied Ukraine and in Kiev, Poltava, and Kharkov.</p>			
Wi/ID.1605 Wi P Abt - I.G. Farben.	1942/01/03-1942/01/03	1206	0000574
<p>Situation report of the Eastern Liaison Office on Russia for the Political Branch of I.G. Farben concerning raw materials, industrial production, and trade in the occupied eastern territories and the economic situation in Western Europe and the Balkans.</p>			
Wi/ID.1608 Wi/Ic.	1943/01/06-1943/01/06	1206	0000587
<p>Reports and correspondence on rubber supplies in the Soviet Union, Allied aid to Russian via the Persian Gulf, and the consumption of aviation gasoline by enemy powers in 1942.</p>			
Wi/ID.1610 Wi Stab Ost/Chefgr W.	1943/11/13-1943/11/13	1206	0000601
<p>A report on the liquidation of German interests in the Mariupol area.</p>			
Wi/ID.1612 Wi Stab Ost/Wi Ers Abt 3,4,5.	1942/12/15-1943/10/19	1206	0000612
<p>Experience and activity reports of Economic Replacement Battalions 3, 4, and 5 concerning agricultural products, livestock, farm machinery and trucks, and textile and leather industries in the occupied eastern territories. Also included is an activity report of War Economy Staff in Tunisia from Dec. 15, 1942 to May 31, 1943.</p>			
Wi/ID.1621 RMfdbö.	1942/03/21-1944/08/15	1206	0000771
<p>Reports, directives, and newspaper clippings concerning price control in the occupied eastern territories. Also included is an index of industrial installations in Leningrad, dated Feb. 15, 1942; a key to an economic map of European Russia; and an issue of the Landwirtschaftliches Wochenblatt, dated May 14, 1944.</p>			
Wi/ID.1622 Wi Stab Ost/Abt 3.	1943/07/01-1944/10/11	1206	0000873
<p>Reports of Economic Branch 3 of War Economy Staff East concerning confiscation and shipment to Germany of industrial and agricultural goods from the eastern occupied territories. Also included are activity reports (April-June 1944) of the Reich Commissioner for Unilever-Concern concerning the economic situation in Western Europe and the Balkans.</p>			
Wi/ID.1623 OKW/Wi Stab Ost/VO.	1944/03/00-1944/04/23	1206	0000998

ITEM	DATES	ROLL	FRAME
Monthly consolidated reports of the Liaison Officers with Army Groups North, Center, and Southern and Northern Ukraine concerning attitudes of the civilian population, propaganda, the economic situation, and evacuation of the occupied eastern territories.			
Wi/ID.1624 AWi Fue bei AOK 17. Bergungstrupp 44.	1944/12/14-1945/02/25	1206	0001011
War journal and personnel lists of Salvage Commands 36 and 44 and reports on the evacuation from Jaslo, Poland.			
Wi/ID.1625 Wi Stab Ost/Reg III Ost.	1944/01/07-1944/08/28	1206	0001025
Reports and correspondence concerning German Armed Forces property in the occupied eastern territories.			
Wi/ID.1629 Wi Stab Ost/Chefgr La.	1943/10/05-1944/09/21	1206	0001055
Reports and statistics on the shipment of agricultural products to Germany and the armed forces in the occupied eastern territories.			
Wi/ID.1664 Wi Stab Ost.	1941/09/01-1945/02/07	1207	0000001
A study and parts of a report on the armament industry in the occupied eastern territories and the Baltic States and the dismantling and shipment to Germany of industrial installations in Tallinn (Reval) and Riga.			
Wi/ID.1684 Wi Stab Ost/WEK 2.	00/00/00	1207	0000194
A undated report by Dr. Reiss of Requisition Command 2 on activities in the area of Voronezh.			
Wi/ID.1697 OKW/Ausl - Walli I/I Wi.	1944/02/15-1945/02/14	1207	0000212
Reports from various sources (mainly interrogations of prisoners of war) on Soviet heavy industry, mines, and factories in the Ural Mountain area; the use of coal dust in warfare; aluminium plants; bauxite mining; and tank repair shops.			
Wi/ID.1699 Wi Stab Ost/Chefgr W.	1942/00/00-1943/00/00	1207	0000451
Reports of Armed Forces Requisition Commands 1-7 concerning confiscation and shipment to Germany of raw materials and industrial goods. A map showing operational areas of economic units in the Caucasus and Stalingrad is included.			
Wi/ID1701 Wi Stab Ost/Wi Kdo 6 u. 10, WEK 4 u. 7.	1942/10/16-1942/12/25	1207	0000772

ITEM

DATES

ROLL

FRAME

Monthly activity reports from Economic Commands 6 and 10 and Armed Forces Requisition Commands 4 and 7 concerning agricultural, forest, and wood products; industries and the work force; civilian morale; and the confiscation and shipment to Germany of goods and raw materials from the Caucasus.

Wi/ID.1703 1942/12/10-1942/12/10 1207 0000929
Wi In Kaukasus/AWi Fue/PzAOK 1.

A study by Wolfgang Mueller concerning the molybdenum and tungsten industry in the Baksan area northwest of Nalchik in the Caucasus.

Wi/ID.1707 No Date 1207 0000953
Wi In Mitte/Tech Batl (mot) 13.

Photographs showing power plants, waterworks, and other industrial plants in Orel.

Wi/ID.1716 1941/02/26 1207 0000970
OKW/Wi Rue Amt/Aktennotiz ueber Vortrag beim Reichmarschall.

Transcript of a lecture presented in the office of Reichsmarshal Hermann Goering concerning the invasion of Great Britain (Operation Sealion) and military planning in the east.

Wi/ID.1723 1941/07/28-1942/07/07 1207 0000976
OKW/Wi Rue Amt/VStab beim Reichsmarschall Goering.

Recommendations of the Liaison Staff of the War Economy and Armaments Office with Reichmarshal Hermann Goering concerning organization, leadership, and the conversion of the agricultural economy from the Communist system to private ownership of the land in the occupied eastern territories. Also included are notes on a conference in Bobruisk on June 14, 1942; travel and inspection reports; and correspondence with the Central Trade Association East, Borisov.

END OF FILE