

GUIDE #99

INTRODUCTION

The Guides to German Records Microfilmed at Alexandria, Va. constitute a series of finding aids to the National Archives and Records Administration (NARA) microfilm publications of seized records of German central, regional, and local government agencies and of military commands and units, as well as of the Nazi Party, its component formations, affiliated associations, and supervised organizations. For the most part, these records were created during the period 1920-1945.

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. 99 is Part XI of Records of the German Armed Forces Command (Oberkommando der Wehrmacht - OKW) and describes records reproduced on 106 rolls of NARA Microfilm Publication T77, rolls 1582-1680 (originally rolls MR 515 - MR 619) which are part of the National Archives Collection of Seized Enemy Records, 1941-, Record Group 242. Parts I-X constitute Guides Nos. 7, 17-19, 78, 80, 84-86, and 94.

The records described in Guide No. 99 were created between 1940 and 1945, with the exception of a few documents dating from the years 1935-1939. The collection was filmed as part of a U.S. Army project which, unlike the Alexandria Project, does not provide sequentially-numbered frames on each microfilm roll. Item (or folder) size is indicated by a frame count provided at the conclusion of each narrative description.

The collection contains records of the Military Commander France (Militär Befehlshaber Frankreich), with its central and regional and associated units. Telephone directories, periodically updated, as well as organizational charts provide an introduction into the complexity of the German military government in France.

Among central office files are those of the Deputy Chief of the General Staff Paris (Oberquartiermeister Paris), command staff (Kommandostab), chief civil administrator (Leitender Intendant), Administrative staff (Verwaltungsstab), Chief Signal Officer (Höherer Nachrichtenführer), and various offices dealing with armaments and the war economy. Subordinate offices and area commands documented in this guide include Military Government Districts A (Northwest France), B (Southwest France), and C (Northern France), Military District Southern France (Heeresgebiet Südfrankreich), the Military Commander in Belgium and Northern France (Militär Befehlshaber Belgien und Nordfrankreich), and the Chief of Civil Administration (Chef der Zivilverwaltung) in Alsace-Lorraine. Also included are records of various gradations of subordinate headquarters: Feldkommandanturen, regional military government offices; Kreiskommandanturen, district offices in rural areas; and Ortskommandanturen in the smaller urban areas and towns.

The records themselves reflect the main preoccupation of the German military administrators, namely, the full exploitation of the French coal, iron, and

steel industries and of the manufacturing sector of the French economy. The rich and very detailed statistical data, assembled in part by Rohstoffstelle Metz, the Comptoir des Houilleres Nord et Pas-de-Calais, and the Office de Repartition du Charbon, offer the opportunity to study the interrelationship of the Belgian, French, Luxemburg, Saar and Ruhr coal and steel enterprises during the war years. Closely related is the issue of manpower and the records filmed in this collection do shed much additional light on the Arbeitseinsatz of French workers in Germany but also in France, where German firms sought both additional labor and relief from Allied air attacks. Subject matter pertaining to the French economy further includes information on wage and price controls, regulation of the French railroad system, contractual negotiations with French firms, the authorization and operation of security plants (VertrauensBetriebe), banking regulations, taxation, compensation paid for confiscated properties, and the distribution of war booty. A small amount of material is included on the liquidation of property owned by Jews in France.

Other aspects of German occupation policy documented in this guide are the regulation of the French judicial system, gendarmerie and auxiliary police, the requisitioning of private and public buildings for housing German military and civilian personnel, the enforcement of border crossing regulations, health and sanitation, transportation, postal services, propaganda, the press and radio communications, regulation of the French film industry, and relations with the Catholic Church and various French clubs and organizations. Records of the Chief Signal Officer document German controls over French telephone, telegraph, and wireless communications systems. Some information on sabotage attempts and resistance activities is located among Kommandostab and military government district files.

The original descriptions for microfilming were prepared by Fletcher and revised for this guide by Amy Schmidt. After filming, the original records described in this guide were returned to the Federal Republic of Germany and deposited at the Bundesarchiv-Abteilung Militärarchiv in Freiburg/Breisgau. The National Archives has retained a copy of the microfilm and makes it available to researchers in accordance with applicable access conditions.

Robert Wolfe
Center for Captured German Records

GLOSSARY OF SELECTED TERMS

Abwehr: counterintelligence (division, section, or branch)
Arbeitseinsatz: forced labor recruitment
Armeeoberkommando: army field command
Auslandsorganisation: Foreign Organization of the Nazi Party
Bezirkschef: district chief
Chef Militär Verwaltungs Bezirk: Chief, Military Government District
Chef der Zivilverwaltung (CdZ): Chief of Civil Administration
Deutsches Reichsbahn (DR): German Railway
Deutsches Waffenstillstandskommission: German Armistice Commission
Dienststellerverzeichnis: organizational chart
Einsatzgliederung: order of battle
Eisenbahnpionierschule: railway engineer school
Entladekommission: Discharge Commission for the distribution of rail freight
Erkundungsstab: reconnaissance staff
Feindnachrichtenabteilung (Ie): enemy-intelligence staff
Feldgendarmerie: military police
Feldkommandantur: military administrative headquarters
Feldpost: army postal service
Feldschaltabteilung: special communications unit
Feldzeug: ordnance unit
Festungskommandantur: fortress command
Geheime Feldpolizei: secret field police
Generalstab des Heeres (Gen St d H): General Staff of the Army
Generalquartiermeister: Army Chief of Supply and Administration
Heeresgebiet: military district
Heeresunterkunftsverwaltung (HUV): Army Billeting Administration
Hilftswillige (Hiwis): auxiliary volunteers for non-combat service
Höherer Nachrichtenführer: chief signal officer
Intendant: civil administrator
Intendantur: general staff administrative section
Kommandantur: garrison or post headquarters
Kommandostab (KdoStab): command staff
Kraftfahrwesen: motor transport service
Kreiskommandantur: district military government headquarters
Kriegswissenschaft Abteilung: Military Science Department
Landkommissar: regional commissioner
Landeschützenregiment: regional defense regiment
Leitender Intendant: chief civil administrator
Luftgaupostamt: German Air Force Post Office
Militär Befehlshaber: Military Commander France
Militär Verwaltungs Zone (MVZ): military administrative zone
Nachrichten Erkundungsstab: Signal Reconnaissance Staff
Nachrichtenoffizier: signal officer
Oberfeldkommandantur: military government area headquarters
Oberquartiermeister (O.Qu.): Deputy Chief of the General Staff
Ortskommandantur: military government post
Propaganda Abteilung: propaganda department
Rechtshilfeverkehr: judicial assistance
Referat Film: film section
Reichskommissar für der Preisbildung: Reich Commissioner for Pricing
Rohstoffstelle: raw materials
Rückwärtiges Armeegebiet: communications zone
Rüstungskommando: armament command
Sicherheitsdienst: SS Security Service

Sonderbeauftragter für industrielle Lieferungen: Special Commissioner for
Industrial Supplies
Sonderführer: technical specialist
Standortkommandantur: garrison, post, or station headquarters
Statistische Zentralstelle: Central Statistical Office
Technische Nothilfe: Technical Emergency Corps
Transportkommandantur: Transport Control Headquarters
Treuhand: trustee
Verbindungsstab: liaison staff
Verladekommando: loading detail
Verwaltungsstab (VWStab): Administrative Staff
Verordnungsblatt: official gazette
Vertrauens-Betriebe (V-Betriebe): security plants
Vertrauens-Leute (V-Leute); intelligence informants
Volksdeutsch: ethnic German
Wehrwirtschaftsstabe West: War Economy Staff West
Wehrwirtschafts- und Rüstungsamt (Wi Rü Amt): War Economy and Armament Office
Wehrwirtschafts- und Rüstungsgruppe (Wi Rü Gruppe): War Economy and Armament
group or section
Wiederaufbauamt: Reconstruction Office
Wirtschaftliche Forschungsgesellschaft (Wifo): Economic Research Association
Wirtschaftsoberleitung (WOL): Economic High Command
Wirtschaftsprüfer: economic auditor
Wirtschaftstreuhandler: economic trustee

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. W4020 VWstab.	1940/08/01-1940/10/15	1582	0000001
Activity report no. 1 of the Intendant/Bau (Superintendent/Construction) concerning the construction and maintenance of roads and depots used to supply German forces in France. (Formerly MR 515, 12 frames.)			
Mil.Befh.Fr. 9061 VWstab.	1940/07/01-1941/03/31	1582	0000002
Activity report no. 1 of the Intendant/Bau concerning supplies, the allocation of quarters, repairs, rail and road transport, and prisoners of war. (Formerly MR 515, 306 frames.)			
Mil.Befh.Fr. 9200/1 VWstab.	1940/06/04-1940/10/24	1582	0000003
War diary no. 1 of the Oberquartiermeister Paris (Deputy Chief of the General Staff) with annexes and army directories, concerning transportation, medical units, munitions and weapons maintenance, and supplies. (Formerly MR 515, 45 frames.)			
Mil.Befh.Fr. 9200/2/I VWstab.	1940/06/04-1940/10/22	1582	0000004
War diary no. 1 of the Oberquartiermeister Paris, with annexes nos. 1-80, concerning staff structure, Feldkommandanturen (military administrative commands) and other rear area commands, sanitation, veterinary services, the ration system, and other aspects of the war economy. (Formerly MR 515, 498 frames.)			
Mil.Befh.Fr. 9200/2/II VWstab.	1940/06/04-1940/10/22	1582	0000005
War diary no. 1 of the Oberquartiermeister Paris, with annexes nos. 81-189, concerning transportation, army postal services, rationing, and coal allocations. (Formerly MR 515, 569 frames.)			
Mil.Befh.Fr. 9200/3 VWstab.	1940/06/04-1940/10/04	1582	0000006
War diary no. 1 of the Oberquartiermeister Paris, with maps nos. 1-21 showing locations of tactical and rear areas commands and Paris supply bases. (Formerly MR 515, 30 frames.)			
Mil.Befh.Fr. 9200/4/I VWstab.	1940/07/14-1940/10/24	1583	0000001
Annex to war diary no. 1 of the Oberquartiermeister Paris concerning daily supply movements. (Formerly MR 516, 282 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 9201/1 VWStab.	1940/10/25-1941/04/14	1583	0000002

War diary no. 1 of the Oberquartiermeister France (as of Apr. 15, 1941, designated Oberquartiermeister West), with four enclosures, concerning staffing, supply requirements, and the activities of various command units. Information on Operation "Felix" (the German attack on Gibraltar) is also included. (Formerly MR 516, 41 frames.)

Mil.Befh.Fr. 9201/2/I VWStab.	1940/10/25-1941/04/14	1583	0000003
----------------------------------	-----------------------	------	---------

Annexes nos. 1-153 of war diary no. 1 of the Oberquartiermeister France concerning the command structure, training of rear area commands, and locations of supply depots. Also included are reports on sanitation, veterinary controls, motorized units, prisoners of war, the Technische Nothilfe (Technical Emergency Corps), military justice, brothels, and search and arrest warrants. (Formerly MR 516, 708 frames.)

Mil.Befh.Fr.9201/2/II VWStab.	1940/10/25-1941/04/14	1583	0000004
----------------------------------	-----------------------	------	---------

War diary no. 1 of the Oberquartiermeister France, with maps and annexes nos. 154-241, concerning quarters for officers and troops, sanitation, veterinary medicine, supplies, and the army postal service. (Formerly MR 516, 385 frames.)

Mil.Befh.Fr. 9201/3 VWStab.	1940/11/10-1941/02/23	1583	0000005
--------------------------------	-----------------------	------	---------

Annexes nos. 1-7 to the war diary of the Oberquartiermeister France showing the locations of administrative sub-departments and military postal services in occupied France. (Formerly MR 516, 14 frames.)

Mil.Befh.Fr. 9201/4-5 VWStab.	1940/10/25-1941/04/14	1584	0000001
----------------------------------	-----------------------	------	---------

Enclosures to war diary no. 1 of the Oberquartiermeister France concerning the transportation of supplies for German forces. (Formerly MR 517, 400 frames.)

Mil.Befh.Fr. 11902/1 VWStab.	1940/07/01-1940/07/31	1584	0000002
---------------------------------	-----------------------	------	---------

Activity report of the Chef Militlär Verwaltungs Bezirk A, NWFr. (Chief, Military Government District A, Northwest France), with orders and regulations, concerning civil affairs, public health, the press, police, and price controls. Also included are maps showing the locations of the regional subcommands. (Formerly MR 517, 136 frames.)

Mil.Befh.Fr. 11902/2 VWStab.	1940/08/01-1940/08/31	1584	0000003
---------------------------------	-----------------------	------	---------

Activity report of the Chef Militlär Verwaltungs Bezirk A, NWFr., with orders and regulations issued by regional military government offices, concerning civil affairs, public health, the police, justice, the press, price controls, prisoners of war, and public opinion. (Formerly MR 517, 428 frames.)

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 11902/3 VWStab.	1940/09/01-1940/09/30	1585	0000001
Activity report of the Chef Militlär Verwaltungs Bezirk A, NWFr., with army directories and information on refugee repatriation, the status of the Roman Catholic Church in France, Geheime Feldpolizei (secret field police) personnel assignments, search and seizures, Communism, and sabotage. (Formerly MR 518, 364 frames.)			
Mil.Befh.Fr. 11902/4 VWStab.	1940/10/01-1940/10/31	1585	0000002
War diary of the Chef Militlär Verwaltungs Bezirk A, NWFr., with Kommandostab (command staff) and intelligence (Ic) reports concerning cooperation of French administration, public opinion, the impact of German propaganda, and such special topics as schools, culture, the Catholic Church, commerce, and manufacture. (Formerly MR 518, 640 frames.)			
Mil.Befh.Fr. 11902/5 VWStab.	1940/11/01/1940/11/30	1585	0000003
Activity report of the Chef Militlär Verwaltungs Bezirk A, NWFr., with command staff reports, concerning French commerce, agriculture, civilian food supplies, financial policies, the political situation, police, students, aliens, courts, prisoners of war, criminal activities, and prostitution. (Formerly MR 518, 236 frames.)			
Mil.Befh.Fr. 11902/6 VWStab.	1940/12/01-1940/12/31	1585	0000004
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with army directories, command staff situation reports, and staff and daily orders, concerning French administration, the military government structure, and the Feldgendarmarie (military police). (Formerly MR 518, 393 frames.)			
Mil.Befh.Fr. 12307 VWStab.	1941/04/01-1941/06/30	1585	0000005
Activity report no. 2 of the Intendant (civil administrator) concerning supply operations, acquisitions, support installations, prisoners of war, and construction. (Formerly MR 518, 110 frames.)			
Mil.Befh.Fr.14023 VWStab.	1941/06/13-1942/01/15	1585	0000006
War journal of the Chef Miltär Verwaltungs Bezirk Bordeaux concerning activities predating the dissolution of the command, chiefly personnel changes and reprisals for assaults against German officers. (Formerly MR 518, 17 frames.)			
Mil.Befh.Fr. 14023/1 VWStab.	1940/09/20-1942/01/15	1585	0000007

ITEM	DATES	ROLL	FRAME
Activity report no. 1 submitted by "transportation officer 10" concerning command duties following the transfer to Belgium and later to France. Formerly MR 518, 183 frames.)			
Mil.Befh.Fr. 14509 VWStab.	1941/01/01-1941/05/30	1585	0000008
Activity report no. 2 submitted by the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning supply operations affecting German units, prisoners of war, and the rationing system. (Formerly MR 518, 320 frames.)			
Mil.Befh.Fr. 14745 VWStab.	1942/07/01-1941/12/31	1586	0000001
Activity report no. 3 submitted by the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning supply operations, prisoner of war affairs, accounts, service regulations, and administrative training courses. (Formerly MR 519, 326 frames.)			
Mil.Befh.Fr. 14825/1 VWStab.	1941/07/01-1941/12/31	1586	0000002
Activity report no. 4 submitted by the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning regional supply depots, soliders' homes, military camps, prisoner of war compounds, and French price and wage scales. (Formerly MR 519, 141 frames.)			
Mil.Befh.Fr. 14825/2 VWStab.	1941/07/01-1941/12/31	1586	0000003
Activity report no. 5 submitted by the Intendant, Militär Verwaltungs Bezirk C, NFr., concerning financial operations of the Intendantur (general staff administrative section) Dijon and subordinate offices, allocations of food, coal, and other fuels, and legal affairs. (Formerly MR 519, 79 frames.)			
Mil.Befh.Fr. 14825/3 VWStab.	1941/07/01-1941/12/31	1586	0000004
Annexes to activity report no. 5 (above) including miscellaneous reports, military government orders, and regulations concerning construction and supplies. (Formerly MR 519, 125 frames.)			
Mil.Befh.Fr. 17174/1 VWStab.	1941/01/01-1941/01/31	1586	0000005
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning regional politics, propaganda, transportation, French administrative and economic matters, finance, public health, prostitution, sabotage, courts martial, the Feldgendarmerie, and French police matters. (Formerly MR 519, 236 frames.)			
Mil.Befh.Fr. 17174/2 VWStab.	1941/02/01-1941/02/28	1586	0000006

ITEM	DATES	ROLL	FRAME
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning the impact of food and fuel shortages on public opinion, the weakness of regional defense units, Communist and DeGaullist movements, sabotage, military police forces, munitions and weapons supplies, and prisoners of war. (Formerly MR 519, 238 frames.)			
Mil.Befh.Fr. 17174/3 VWStab.	1941/03/01-1941/03/31	1586	0000007
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning administrative consolidation, prisoners of war, public opinion toward the Pétain régime, the Roman Catholic Church, sabotage and espionage, courts martial, anti-German demonstrations, and French economic and administrative affairs. (Formerly MR 519, 209 frames.)			
Mil.Befh.Fr. 17174/4 VWStab.	1941/04/01-1941/04/30	1586	0000008
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning the political situation, collaboration with French administrative and police organs, Griine Zone (Green Zone) traffic, prisoners of war, procurement, and staff orders. (Formerly MR 519, 114 frames.)			
Mil.Befh.Fr. 17174/5 VWStab.	1941/05/01-1941/05/31	1586	0000009
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning the political situation, responsibilities of Feldkommandanturen units, personnel training, the Green Zone, prisoners of war, supplies and weapons, sanitation, veterinary matters, and courts martial. (Formerly MR 519, 233 frames.)			
Mil. Befh.Fr . 17174/6 VWStab.	1941/01/06-1941/06/30	1586	0000010
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., including charts and data on command units, procurement, and administrative and daily orders. (Formerly MR 519, 233 frames.)			
Mil.Befh.Fr. 17174/7 VWStab.	1941/06/01-1941/07/31	1587	0000001
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning public opinion, German and enemy propaganda, espionage and sabotage, the geographic distribution of cases of interest to German intelligence, courts martial, French economic and administrative matters, and military police operations. Also included are administrative and daily orders. (Formerly MR 520, 195 frames.)			
Mil.Befh.Fr. 17174/8 VWStab.	1941/08/01-1941/08/31	1587	0000002
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., consisting of enclosures to the situation report for August 1941 and procurement, administrative, and daily orders concerning such matters as supplies, prisoners			

ITEM	DATES	ROLL	FRAME
			of war, regional defense units, security, courts martial, and personnel. (Formerly MR 520, 65 frames.)
Mil.Befh.Fr. 17174/9	1941/08/01-1941/09/31	1587	0000003
			VWStab. Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., consisting of a situation report for Aug.-Sept. 1941 with enclosures and administrative and daily orders concerning French public opinion, training programs, transportation, fuel, munitions and weapons, collaboration, Communist and DeGaullist movements, health, courts martial, suicides, arson, the military police, French administrative and economic affairs, and laissez-passer permits. (Formerly MR 520, 197 frames.)
Mil.Befh.Fr. 17174/10	1941/10/01-1941/10/31	1587	0000004
			VWStab. Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., consisting of enclosures to the October situation report and administrative and daily orders. (Formerly MR520, 59 frames.)
Mil.Befh.Fr. 17174/11	1941/11/01-1941/11/30	1587	0000005
			VWStab. Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with a situation report for Oct.Nov. 1941 and enclosures concerning large-scale arrests of Communist leaders, regional defense units, prisoners of war, public opinion and enemy propaganda, supplies, food, fuels, courts martials, and executions. (Formerly MR 520, 230 frames.)
Mil.Befh.Fr. 17174/12	1941/12/01-1941/12/31	1587	0000006
			VWStab. Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with administrative and daily orders concerning personnel matters. (Formerly MR 520, 51 frames.)
Mil.Befh.Fr. 20030/1	1940/01/01-1940/09/31	1587	0000007
			VWStab. War diary of the Kommandant des rückwartiges Armeegebiets 671 (Commander, Communications Zone 671), Oberfeldkommandantur 671 (Military Government Area Headquarters 671), with reports and enclosures concerning personnel, supplies, the redesignation and organization of Feldkommandanturen in Belgium and Luxemburg, prisoners of war, military police matters, French population and employment statistics, trials, military government conferences, and other administrative matters. (Formerly MR 520, 360 frames.)
Mil.Befh.Fr. 20030/6	1941/02/01-1941/05/31	1587	0000008
			VWStab. War diary of the Chef Militär Verwaltungs Bezirk B, SWFr., with reports and enclosures concerning French internal affairs, prisoners of war, courts martial, administrative cooperation with French offices, coal and electricity supplies, trials, and sabotage. (Formerly MR 520, 301 frames.)

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 20030/7 VWStab.	1941/06/01-1941/05/31	1587	0000009
War diary of the Chef Militär Verwaltungs Bezirk B, SWFr., with reports and enclosures concerning French public opinion, unit assignments, intelligence evaluations of the French political situation, housing and supplies, transportation, raw materials, prices, public health, military police activities, hostage executions, and the Abwehr operation "Porto." (Formerly MR 520, 309 frames.)			
Mil.Befh.Fr. 20030/8 VWStab.	1941/11/01-1942/01/04	1588	0000001
War diary of the Chef Militär Verwaltungs Bezirk B, SWFr., with reports and enclosures concerning order of battle, intelligence evaluations of public opinion, sabotage, military police operations, public health, commerce and industry, Organization Todt, public utilities, and courts martial. Also included are reports from Kommandostab Ia and the Wehrwirtschafts- und Rüstungsgruppe (War Economy and Armaments Section). (Formerly MR 521, 365 frames.)			
Mil.Befh.Fr. 21456 VWStab.	1942/01/01-1942/06/30	1588	0000002
Activity report no. 4 of the Leitender Intendant (chief civil administrator), with enclosures and statistical data concerning supplies, quarters, personnel, and prisoners of war. (Formerly MR 521, 76 frames.)			
Mil.Befh.Fr. 24149/1 VWStab.	1942/06/01-1942/09/30	1588	0000003
Situation report concerning administrative and economic matters, with subsections dealing with schools, culture, finance, justice, commerce and trade, agriculture, forestry, banking and insurance, and price controls. (Formerly MR 521, 27 frames.)			
Mil.Befh.Fr. 24149/2 VWStab.	1942/06/01-1942/09/30	1588	0000004
Enclosures to a situation report concerning administrative and economic matters including reports of WiRü offices in France, an activity report of German Red Cross, and Journal Officiel publications. (Formerly MR 521, 15 frames.)			
Mil.Befh.Fr. 25600 VWStab.	1942/06/01-1942/12/31	1588	0000005
Activity report no. 5 of the Leitender Intendant concerning supplies, quarters, construction, and prisoners of war. (Formerly MR 521, 152 frames.)			
Mil.Befh.Fr. 25912 VWStab.	1942/07/01-1942/12/31	1588	0000006

ITEM	DATES	ROLL	FRAME
Activity report no. 1 of the Intendant, Militär Vewaltungs Bezirk A, NWFr., concerning supplies and personnel matters. (Formerly MR 521, 132 frames.)			
Mil.Befh.Fr. 25913 VWStab.	1942/07/01-1942/12/31	1588	0000007
Activity report no. 3 of the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning personnel matters, finances, supplies, and construction. (MR 521, 27 frames.)			
Mil.Befh.Fr. 25914 VWStab.	1942/07/01-1942/12/31	1588	0000008
Activity report no. 3 of the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning banking, supplies, quarters, personnel, transportation, and construction. (Formerly MR 521, 50 frames.)			
Mil.Befh.Fr. 26084/1 VWStab.	1942/01/01-1942/06/30	1588	0000009
Activity report no. 3 of the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning banking, supplies, quarters, personnel, and transportation. (Formerly MR 521, 136 frames.)			
Mil.Befh.Fr. 26084/2 VWStab.	1942/01/01-1942/06/30	1588	0000010
Activity report no. 3 of the Intendant, Militär Verwaltungs Bezirk C, NFr., concerning banking, supplies, quarters, personnel, and legal matters. (Formerly MR 521, 56 frames.)			
Mil.Befh.Fr. 30103 VWStab.	1943/01/01-1943/03/31	1588	0000011
Activity report no. 6 of the Leitender Intendant concerning supplies, installations, banking, prisoners of war, and restitution for war and occupation damages. (Formerly MR 521, 40 frames.)			
Mil.Befh.Fr. 30830/1 VWStab.	1943/01/01-1943/03/31	1588	0000012
A Verwaltungsstab (administrative staff) situation report, with enclosures from the Wi Rü Amt, concerning French administrative affairs, schools, culture, justice, trade and commerce, and social security. (Formerly MR 521, 64 frames.)			
Mil.Befh.Fr. 30830/2 VWStab.	1943/01/01-1943/03/31	1588	0000013
Enclosures to the situation report, cited above, concerning administrative and economic affairs, the German Red Cross, Journal Officiel publications, bridge construction, procurement of iron ore, steel, scrap metals, and rubber, and French fiscal and tax matters. (Formerly MR 521, 14 frames.)			
Mil.Befh.Fr. 31071/1 VWStab.	1941/11/15-1942/01/15	1588	0000014

ITEM	DATES	ROLL	FRAME
<p>Situation report of the Chef Militär Verwaltungs Bezirk A, NWFr., concerning the political situation, military and administrative structures, prisoners of war, supplies and quarters, sabotage, courts martial, military indoctrination, and laissez-passer matters. (Formerly MR 521, 217 frames.)</p>			
Mil.Befh.Fr. 31071/2	1942/02/01-1942/02/28	1588	0000015
<p>VWStab.</p>			
<p>Situation report of the Chef Militär Verwaltungs Bezirk A, NWFr., including order of battle data and staff and daily orders. (Formerly MR 521, 39 frames.)</p>			
Mil.Befh.Fr. 31071/3	1942/02/01-1942/02/28	1588	0000016
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with a situation report and staff and daily orders concerning the political situation, sabotage, courts martial, supplies, quarters, and other matters. (Formerly MR 521, 210 frames.)</p>			
Mil.Befh.Fr. 31071/4	1942/04/01-1942/04/30	1589	0000001
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders and a military directory. (MR 522, 51 frames.)</p>			
Mil.Befh.Fr. 31071/5	1942/03/16-1942/05/31	1589	0000002
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders, concerning the political situation, security, regional defense units, troop indoctrination, prisoners of war, enemy propaganda, and sabotage. (Formerly MR 522, 222 frames.)</p>			
Mil.Befh.Fr. 31071/6	1942/06/01-1942/06/30	1589	0000003
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., including order of battle data, staff and daily orders, and military directories. (MR 522. 60 frames.)</p>			
Mil.Befh.Fr. 31071/7	1942/07/01-1942/07/31	1589	0000004
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., including order of battle data and staff and daily orders. (Formerly MR 522, 59 frames.)</p>			
Mil.Befh.Fr. 31071/8	1942/08/01-1942/08/31	1589	0000005
<p>VWStab.</p>			
<p>Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., including order of battle data and staff and daily orders. (Formerly MR 522, 53 frames.)</p>			
Mil.Befh.Fr. 31071/9	1942/06/16-1942/09/30	1589	0000006
<p>VWStab.</p>			

ITEM	DATES	ROLL	FRAME
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders and a situation report concerning the political situation, police matters, transportation and construction, armaments and weapons, commerce, trade, and price controls. (Formerly MR 522, 311 frames.)			
Mil.Befh.Fr. 31071/10	1942/10/01-1942/10/31	1589	0000007
VWStab.			
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders and a situation report concerning personnel matters, supplies, quarters, and war damages. (Formerly MR 522, 104 frames.)			
Mil.Befh.Fr. 31071/11	1942/11/01-1942/11/30	1589	0000008
VWStab.			
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders, a situation report, and military directories. (Formerly MR 522, 99 frames.)			
Mil.Befh.Fr. 31071/12	1942/12/01-1942/12/31	1589	0000009
VWStab.			
Activity report of the Chef Militär Verwaltungs Bezirk A, NWFr., with staff and daily orders and a situation report concerning French economic and administrative affairs and public reaction to the landings in North Africa. (Formerly MR 522, 142 frames.)			
Mil.Befh.Fr. 31308/1	1943/01/01-1943/01/31	1589	0000010
VWStab.			
Activity report of the Intendant, Militär Verwaltungs Bezirk A, NWFr., with reports on subordinate commands and units concerning supplies, construction, and personnel. (Formerly MR 522, 61 frames.)			
Mil.Befh.Fr. 31308/2	1943/01/01-1943/03/31	1589	0000011
VWStab.			
Activity report of the Heeresunterkunftsverwaltung (HUV: Army Billeting Administration) in Militär Verwaltungs Bezirk A, NWFr., concerning the administration of troop quarters. (Formerly MR 522, 130 frames.)			
Mil.Befh.Fr. 31308/3	1943/01/01-1943/03/31	1589	0000012
VWStab.			
HUV activity report for Militär Verwaltungs Bezirk A, NWFr., concerning the administration of troop quarters. (Formerly MR 522, 106 frames.)			
Mil.Befh.Fr. 31313	1943/01/01-1943/03/31	1589	0000013
VWStab.			
Activity report of the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning personnel matters, finance, and construction. (Formerly MR 522, 28 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 31315 VWStab.	1943/01/01-1943/03/31	1589	0000014
Activity report of the Intendant, Militär Verwaltungs Bezirk A, NWFr., concerning finance, personnel, prisoners of war, quarters, and other matters. (Formerly MR 522, 29 frames.)			
Mil.Befh.Fr. 32470/1 Prop.Abt./Film.	1941/03/01-1941/03/31	1590	0000001
Referat Film (film section) reports, schedules, correspondence, and charts concerning film production, distribution, and confiscation, film theatres, and propaganda evaluations of French, German, and other films. (Formerly MR 523, 358 frames.)			
Mil.Befh.Fr. 32470/2 Prop.Abt./Film.	1941/07/00-1941/10/00	1590	0000002
Referat Film reports, schedules, correspondence, and tables concerning film production, distribution, and confiscation, political attitudes of film companies, stars, directors, and producers, and other subjects. (Formerly MR 523, 417 frames.)			
Mil.Befh.Fr. 32470/3 Prop.Abt./Film.	1941/07/00-1941/10/00	1590	0000003
Referat Film reports, schedules, correspondence, tables, and charts concerning film production, distribution and analysis and evaluations of German propaganda films shown in occupied France. (Formerly MR 523, 366 frames.)			
Mil.Befh.Fr. 32470/4 Prop.Abt./Film.	1941/10/00-1942/4/00	1590	0000004
Referat Film reports, schedules, correspondence, tables, and charts concerning film production, distribution, and analysis. (Formerly MR 523, 279 frames.)			
Mil.Befh.Fr. 32470/5 Prop.Abt./Film.	1942/04/00-1942/05/00	1590	0000005
Referat Film reports, schedules, correspondence, tables, and charts concerning film production, distribution, and analysis. (Formerly MR 523, 268 frames.)			
Mil.Befh.Fr. 32644 Prop.Abt./Film.	1942/08/00-1942/12/00	1591	0000001
Referat Film reports, schedules, correspondence, tables, and charts concerning film production, distribution, and analysis. (Formerly MR 524, no frame numbers.)			
Mil.Befh.Fr. 33342 Intendant.	1943/03/01-1943/06/30	1591	0000002

ITEM	DATES	ROLL	FRAME
Activity report no. 7 concerning administrative matters affecting food, clothing, housing, and other supply needs, prisoners of war, and foreign labor. (Formerly MR 524, 38 frames.)			
Mil.Befh.Fr. 33274/1 Abt.OQu./MVZ.	1943/04/01-1943/06/30	1591	0000003
Activity report concerning French civil administration and major sectors of the French economy. (Formerly MR 524, 57 frames.)			
Mil.Befh.Fr. 33274/2 Abt.OQu./MVZ	1943/04/01-1943/06/30	1591	0000004
Annexes to the activity report (above) concerning French laws, iron ore and steel production, the disposition of war booty, French state debts, and the transfer or production of military weapons in France. (Formerly MR 524, 13 frames.)			
Mil.Befh.Fr. 33335 Ltdr.Intendant/IVa	1943/04/01-1943/06/30	1591	0000005
Activity report concerning the affairs of regional offices subordinated to the Leitender Intendant. (Formerly MR 524, 52 frames.)			
Mil.Befh.Fr. 33336 Befh.SWFr./Intendant.	1943/04/01-1943/06/30	1591	0000006
Activity report of the Intendant in Angers. (Formerly MR 524, 23 frames.)			
Mil.Befh.Fr. 33338 Befh. NOFr./Intendant.	1943/04/01-1943/06/30	1591	0000007
Activity report no. 9 of the Intendant in Dijon. (Formerly MR 524, no frame numbers.)			
Mil.Befh.Fr. 35870/1-2 Höh.Nachr.F.Fr.	1940/05/06-1940/08/31	1591	0000008
War diaries (books 1-2) of the Höherer Nachrichtenführer (chief signal officer), with annexes, concerning military operations and the establishment of post-armistice operational controls and the exploitation of French civil and military telephone, telegraph, and wireless communication systems. Photographs, graphs, and maps are included. (Formerly MR 524, 404 frames.)			
Mil.Befh.Fr. 35870/3 Höh.Nachr.F.Fr.	1940/09/01-1940/12/30	1591	0000009
War diary (book 3) of the Hoherer NaChrichtenfiihrer, with annexes. (Formerly MR 524, 398 frames.)			
Mil.Befh.Fr. 35870/4 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1591	0000010
War diary of the Höherer Nachrichtenführer, with annexes. (Formerly MR 524, 570 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 35870/6 Höh.Nachr.F.Fr.	1940/06/14-1940/12/15	1592	0000001
Draft copy of an activity report of the Höherer Nachrichtenführer. (Formerly MR 525, 19 frames.)			
Mil.Befh.Fr. 35870/7 Höh.Nachr.F.Fr.	1940/06/14-1940/12/31	1592	0000002
Draft copies of enclosures to the activity report of the Höherer Nachrichtenführer. (Formerly MR 525, 23 frames.)			
Mil.Befh.Fr. 35870/10 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1592	0000003
Activity report of the Höherer Nachrichtenführer (first draft). (Formerly MR 525, 58 frames.)			
Mil.Befh.Fr. 35870/11 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1592	0000004
Enclosures to activity report of the Höherer Nachrichtenführer (second draft). (Formerly MR 525, 44 frames.)			
Mil.Befh.Fr. 35870/14 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1592	0000005
Activity report of the Höherer Nachrichtenführer (third draft). (Formerly MR 525, 44 frames.)			
Mil.Befh.Fr. 35870/15 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1592	0000006
Activity report of the Höherer Nachrichtenführer (fourth draft). (Formerly MR 525, 58 frames.)			
Mil.Befh.Fr. 35870/16 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1592	0000007
Activity report of the Höherer Nachrichtenführer (fifth draft). (Formerly MR 525, 58 frames.)			
Mil.Befh.Fr. 35870/17 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1592	0000008
Activity report of the Höherer Nachrichtenführer (first draft) with enclosures. (Formerly MR 525, 59 frames.)			
Mil.Befh.Fr. 35870/18 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1592	0000009
Activity report of the Höherer Nachrichtenführer (second draft) with enclosures. (Formerly MR 525, 57 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 35870/20 KdoStab/Ia.	1940/08/01-1942/12/31	1592	0000010
A situation report concerning many aspects of life in occupied France: the German military government, French administrative, judicial, economic, fiscal and social affairs, municipal administration, education, trade and commerce, public health, agriculture, transportation, prisoners of war, DeGaulism, sabotage and resistance, and crime. (Formerly MR 525, 750 frames.)			
Mil.Befh.Fr. 35870/21 KdoStab/Ia.	1941/08/01-1941/09/30	1592	0000011
Kommandostab/Ia situation report for Aug.-Sept. 1941. (Formerly MR 525, 44 frames.)			
Mil.Befh.Fr. 35870/22 KdoStab/Ia.	1941/08/01-1941/09/30	1592	0000012
Annexes to the Kommandostab/Ia situation report, cited above. (Formerly MR 525, 58 frames.)			
Mil.Befh.Fr. 35870/23 KdoStab/Ia.	1941/10/01-1941/11/30	1592	0000013
Kommandostab/Ia situation report for Oct.-Nov. 1941. (Formerly MR 525, 25 frames.)			
Mil.Befh.Fr. 35870/24 KdoStab/Ia.	1941/10/01-1941/11/30	1592	0000014
Annexes to the Kommandostab/Ia situation report, cited above. (Formerly MR 525, 65 frames.)			
Mil.Befh.Fr. 35870/25 KdoStab/Ia.	1941/12/01-1942/01/31	1593	0000001
Kommandostab/Ia situation report for Dec. 1941 - Jan. 1942. (Formerly MR 526, 34 frames.)			
Mil.Befh.Fr. 35870/26 KdoStab/Ia.	1941/12/01-1942/01/31	1593	0000002
Annexes to the Kommandostab/Ia situation report, cited above. (Formerly MR 526, 59 frames.)			
Mil.Befh.Fr. 35870/27 KdoStab/Ia.	1942/02/01-1942/03/31	1593	0000003
Kommandostab/Ia situation report for Feb. - Mar. 1942. (Formerly MR 526, 40 frames.)			
Mil.Befh.Fr. 35870/28 KdoStab/Ia.	1942/02/01-1942/03/31	1593	0000004

ITEM	DATES	ROLL	FRAME
Annexes to the Kommandostab/Ia situation report, cited above. (Formerly MR 526, 81 frames.)			
Mil.Befh.Fr. 35870/29 KdoStab/Ia.	1942/04/01-1942/05/31	1593	0000005
Kommandostab/Ia situation report for Apr. - May 1942. (Formerly MR 526, 39 frames.)			
Mil.Befh.Fr. 35870/30 KdoStab/Ia.	1942/04/01-1942/05/31	1593	0000006
Annexes to the Kommandostab/Ia situation report, cited above. (Formerly MR 526, frames not given.)			
Mil.Befh.Fr. 35870/31 Höh.Nachr.F.Fr.	1939/09/01-1939/10/3	1593	0000007
Draft study entitled "German Army Signal Communications in the Polish Campaign 1939" (Die operativen Nachrichtenverbindungen des deutschen Heeres im Polenfeldzug 1939), dated July 1, 1942, and prepared by the Generalstab des Heeres/ Kriegswissenschaft Abteilung (German Army General Staff, Military Science Department.) (Formerly MR 526, 310 frames.)			
Mil.Befh.Fr. 35870/32 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000008
Special enclosure no. 2 to the war diary of the Höherer Nachrichtenführer, with samples of French newspapers and pamphlets. (Formerly MR 526, 53 frames.)			
Mil.Befh.Fr. 35870/33 Höh.Nachr.F.Fr.	1941/11/01-1941/12/31	1593	0000009
Special enclosure no. 3 to the war diary of the Höherer Nachrichtenführer. (Formerly MR 526, 46 frames.)			
Mil.Befh.Fr. 35870/34 Höh.Nachr.F.Fr.	1940/10/25	1593	0000010
Special enclosure no. 4 to the war diary of the Höherer Nachrichtenführer. (Formerly MR 526, 33 frames.)			
Mil.Befh.Fr. 35870/35 Höh.Nachr.F.Fr.	1940/10/25	1593	0000011
Special enclosure no. 5 to the war diary of the Höherer Nachrichtenführer. (Formerly MR 526, 35 frames.)			
Mil.Befh.Fr. 35870/36-7 Höh.Nachr.F.Fr.	1942/05/01	1593	0000012
Special enclosures nos. 6-7 to the war diary of the Höherer Nachrichtenführer. (Formerly MR 526, 19 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 35870/38 Höh.Nachr.F.Fr.	1940/05/01-1941/05/31	1593	0000013
Special enclosure no. 8 to the war diary of the Höherer Nachrichtenführer: an activity report by the Nachrichtenoffizier (signal officer) for Militär Verwaltungs Bezirk A, NWFr. (Formerly Mr 526, 38 frames.)			
Mil.Befh.Fr . 35870/39 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1593	0000014
Special enclosure no. 9 to the war diary of the Höherer Nachrichtenführer: an activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 526, 34 frames.)			
Mil.Befh.Fr. 35870/40 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000015
Special encloure no. 10 to the war diary of the Höherer Nachrichtenführer: an activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 526, 43 frames.)			
Mil.Befh.Fr. 35870/41 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000016
Special enclosure no. 11 to the war diary of the Höherer Nachrichtenführer: an activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 526, 44 frames.)			
Mil.Befh.Fr. 35870/42 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1593	0000017
Special enclosure no. 12 to the war diary of the Höherer Nachrichtenführer: a 1941 annual report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 526, 29 frames.)			
Mil.Befh.Fr. 35870/43 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000018
Special enclosure no. 13 to the war diary of the Höherer Nachrichtenführer: a 1942 activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 526, 53 frames.)			
Mil.Befh.Fr. 35870/44 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000019
Special enclosure no. 14 to the war diary of the Höherer Nachrichtenführer: a 1942 annual report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 526, 26 frames.)			
Mil.Befh.Fr. 35870/45 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1593	0000020
Special enclosure no. 15 to the war diary of the Höherer Nachrichtenführer: a 1942 annual report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 526,21 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 35870/46 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1593	0000021
Special enclosure no. 16 to the war diary of the Höherer Nachrichtenführer: a 1941 activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 526, 27 frames.)			
Mil.Befh.Fr. 35870/47 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1593	0000022
Special enclosure no. 17 to the war diary of the Höherer Nachrichtenführer: a 1941 activity report by the Nachrichtenoffizier for Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 526, 31 frames.)			
Mil.Befh.Fr. 35870/48 Höh.Nachr.F.Fr.	1941/01/01-1941/12/31	1594	0000001
Special enclosure no. 18 to the war diary of the Höherer Nachrichtenführer: a 1941 activity report by the Nachrichtenoffizier for Kommandantur (garrison headquarters) Paris. (Formerly MR 527, 103 frames.)			
Mil.Befh.Fr. 35870/49 Höh.Nachr.F.Fr.	1942/01/01-1942/12/31	1594	0000002
Special enclosure no. 19 to war diary: activity report by the Nachrichtenoffizier for Kommandantur Paris. (Formerly MR 527, 41 frames.)			
Mil.Befh.Fr. 35870/50 Höh.Nachr.F.Fr.	1941/01/01-1942/12/31	1594	0000003
Special enclosure no. 20 to war diary: 1941-1942 annual reports for Feldschaltabteilungen (special field communications units). (Formerly MR 527, 63 frames.)			
Mil.Befh.Fr. 36059 Ltdr. Intendant	1943/07/01-1943/09/30	1594	0000004
Activity report no. 8 of the Leitender Intendant. (Formerly MR 527, 39 frames.)			
Mil.Befh.Fr. 36574/1 VWStab/Abt.MVZ	1943/07/01-1943/09/30	1594	0000005
Situation report concerning administrative and economic matters with information from the Wehrwirtschaftsstabe West (War Economy Staff West). (Formerly MR 527, 60 frames.)			
Mil.Befh.Fr. 36574/2 VWStab/Abt.MVZ.	1943/07/00-1943/09/00	1594	0000006
Enclosures to the situation report for Jul.-Sept. 1943 cited above. (Formerly MR 527, 13 frames.)			
Mil.Befh.Fr. 40863 VWStab/Ltdr.Intendant.	1943/10/01-1943/12/31	1594	0000007

ITEM	DATES	ROLL	FRAME
Activity report no. 9 of the Leitender Intendant. (Formerly MR 527, 35 frames.)			
Mil.Befh.Fr. 41176/1 KdoStab/ Abt.Ia.	1943/11/01-1943/12/31	1594	0000008
Operations report concerning actions against resistance units, sabotage attempts, assignments of security forces (including the Sicherheitsdienst - SS Security Service), prisoners of war, arrests, executions, and logistical support. (Formerly MR 527, 16 frames.)			
Mil.Befh.Fr. 41176/2 VWStab/Abt.MVZ.	1943/10/01-1943/12/31	1594	0000009
Situation report concerning administrative and economic matters with information from the Wehrwirtschaftsstabe West. (Formerly MR 527, 64 frames.)			
Mil.Befh.Fr.41176/3 VWStab/Abt.MVZ.	1943/10/01-1943/12/31	1594	0000010
Enclosures to the situation report cited above. (Formerly MR 527, 32 frames.)			
Mil.Befh.Fr. 47676 KdoStab/la.	1944/01/01-1944/02/29	1594	0000011
Report on operations against resistance groups, sabotage, the assignment of security forces, prisoners of war, arrests, trials and executions, administrative matters, and construction. (Formerly 527, 15 frames.)			
Mil.Befh.Fr. 51203 VWStab/Abt.MVZ.	1944/01/01-1944/03/31	1594	0000012
Situation report concerning administrative and economic matters with information provided by the Wehrwirtschaftsstabe West. (Formerly MR 527, 97 frames.)			
Mil.Befh.Fr. 51939/1 Ltdr. Intendant.	1940/07/01-1941/03/31	1594	0000013
Activity report no. 1 of the Leitender Intendant, with printed regulations appended. (Formerly MR 527, 288 frames.)			
Mil.Befh.Fr. 51939/2 Ltdr. Intendant.	1940/07/01- 1941/03/31	1594	0000014
Activity report no. 1 of the Leitender Intendant. (Formerly MR 527, 92 frames.)			
Mil.Befh.Fr. 51939/3 Ltdr. Intendant.	1941/04/01-1941/06/30	1594	0000015
Activity report no. 2 of the Leitender Intendant. (Formerly MR 527, 110 frames.)			
Mil.Befh.Fr. 51939/4 Ltdr. Intendant.	1941/07/01-1941/12/31	1594	0000016

ITEM	DATES	ROLL	FRAME
Activity report no. 3 of the Leitender Intendant. (Formerly MR 527, 129 frames.)			
Mil.Befh.Fr. 51939/5 Ltdr. Intendant.	1942/01/01-1942/06/30	1594	0000017
Activity report no. 4 of the Leitender Intendant. (Formerly MR 527, 78 frames.)			
Mil.Befh.Fr. 51939/6 Ltdr. Intendant.	1942/07/01-1942/12/31	1594	0000018
Activity report no. 5 of the Leitender Intendant. (Formerly MR 527, 232 frames.)			
Mil.Befh.Fr. 51939/7 Ltdr. Intendant.	1943/01/01-1943/03/31	1594	0000019
Activity report no. 6 of the Leitender Intendant. (Formerly MR 527, 39 frames.)			
Mil.Befh.Fr. 51939/8 Ltdr. Intendant.	1943/04/01-1943/06/30	1594	0000020
Activity report no. 7 of the Leitender Intendant. (Formerly MR 527, 94 frames.)			
Mil.Befh.Fr. 51939/9 Ltdr. Intendant.	1943/07/01-1943/09/30	1594	0000021
Activity report no. 8 of the Leitender Intendant. (Formerly MR 527, 39 frames.)			
Mil.Befh.Fr. 51965 VWStab/Abt.MVZ.	1944/06/25-1944/07/01	1594	0000022
Weekly report on administrative and economic matters. (Formerly MR 527, 9 frames.)			
Mil.Befh.Fr. 53090 VWStabl Abt.MVZ.	1944/06/01-1944/07/30	1594	0000023
Situation report on administrative and economic matters. (Formerly MR 527, 66 frames.)			
Mil.Befh.Fr. 54737/1 Nachr.Fr.NWFr.	1944/01/01-1944/08/31	1594	0000024
Activity report of the Nachrichtenoffizier, Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 527, 58 frames.)			
Mil.Befh.Fr. 54737/2 Nachr.Fr.NWFr.	1944/01/01-1944/08/31	1595	0000001
Annexes to activity report of the Nachrichtenoffizier, Militär Verwaltungs Bezirk A, NWFr., cited above. (Formerly MR 528, 148 frames.)			
Mil.Befh.Fr. 75013 Nachr.Kdtr.Paris.	1941/08/00	1595	0000002

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

A telephone directory for Greater Paris, including the network of the Paris region of the Military Government, France, Kommandantur Paris, and other offices, authorities and firms. (Formerly MR 528, 240 frames.)

Mil.Befh.Fr. 75014/1 Nachr.Erkund.StabFr.	No Date	1595	0000003
--	---------	------	---------

Report entitled "Die Nachrichten-Anlagen der Maginot-Befestigung. Auszug aus dem Hauptbericht" (Communications: Plans for the Maginot Fortifications: Extract from the Main Report.) (Formerly MR 528, 114 frames.)

Mil.Befh.Fr. 75014/2 Nachr.Erkund.StabFr.	No Date	1595	0000004
--	---------	------	---------

Continued from above: Part C - Equipment. Included is information on the structure of the French long-distance network with photos, sketches of technical equipment, and facilities. (Formerly MR 528, 135 frames.)

Mil.Befh.Fr. 75014/3 Nachr.Erkund.StabFr.	No Date	1595	0000005
--	---------	------	---------

Continued from above: Part D - Experience and Final Conclusions. (Formerly MR 528, 14 frames.)

Mil.Befh.Fr. 75014/4 Nachr.Erkund.StabFr.	No Date	1595	0000006
--	---------	------	---------

Continued from above: Part B, Section I - The Upper Rhine Position. (Formerly MR 528, 114 frames.)

Mil.Befh.Fr. 75014/5 Nachr.Erkund.StabFr.	No Date	1595	0000007
--	---------	------	---------

Continued from above: Part B, Section II - The Fortified Region of the Lauter. (Formerly MR 528, 88 frames.)

Mil.Befh.Fr. 75014/6 Nachr.Erkund.StabFr.	No Date	1595	0000008
--	---------	------	---------

Continued from above: Part B, Section II - The Fortified Region of the Lauter. (Formerly MR 528, 45 frames.)

Mil.Befh.Fr. 75014/7 Nachr.Erkund.StabFr.	No Date	1595	0000009
--	---------	------	---------

Continued from above: Part B, Section III - The Defensive Sector of the Sarre. (Formerly MR 528, 63 frames.)

Mil.Befh.Fr. 75014/8 Nachr.Erkund.StabFr.	No Date	1595	0000010
--	---------	------	---------

Continued from above: Part B, Section IV - The Fortified Region of Metz with special maps of Panzer Fortification (Panzerwerk) 505. (Formerly MR 528, 95 frames.)

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75014/9 Nachr.Erkund.StabFr.	No Date	1595	0000011
Continued from above: Part A, Section VII - Alarm Networks. (Formerly MR 528, 105 frames.)			
Mil.Befh.Fr. 75014/10 Nachr.Erkund.StabFr.	No Date	1595	0000012
Continued from above: Part A, Section VIII - Other Means of Signal Communications: Firelight, Gas Alarms, Megaphones, Optical Signal Communications, Carrier Pigeons, Messenger Dogs. (Formerly MR 528, 93 frames.)			
Mil.Befh.Fr. 75014/11 Nachr.Erkund.StabFr.	No Date	1595	0000013
Continued from above: Part A, Section IX - Operational Preparations: The Plan of Transmission. (Formerly MR 528, 58 frames.)			
Mil.Befh.Fr. 75014/12 Nachr.Erkund.StabFr.	No Date	1595	0000014
Continued from above: Part A, Section IX - Operational Preparations: The Plan of Transmission: Enclosure 13 (Transmission). (Formerly MR 528, 66 frames.)			
Mil.Befh.Fr. 75014/13 Nachr.Erkund.StabFr.	No Date	1595	0000015
Continued from above: Part A, Section X - Sound and Sight Surveillance Systems. (Formerly MR 528, 20 frames.)			
Mil.Befh.Fr. 75014/14 Nachr.Erkund.StabFr.	No Date	1595	0000016
Report entitled "Nachrichten-Anlagen in den holländischen Befestigungen" (Communications Planning in Dutch Fortifications). (Formerly MR 528, 25 frames.)			
Mil.Befh.Fr. 75015 KdoStab/Ia.	1940/06/00-1940/07/00	1596	0000001
Reports and memoranda concerning the return of wartime refugees in France to their homes in Belgium, Alsace-Lorraine, and Luxemburg, with charts and maps. (Formerly MR 529, 21 frames.)			
Mil.Befh.Fr. 75016/1 VWStab/Wi I.	1942/00/00-1944/07/00	1596	0000002
Correspondence and reports concerning regulations and fees established by French laws or the German military government, affecting German civilian bank examiners and auditors working in occupied France. (Formerly MR 529, 230 frames.)			
Mil.Befh.Fr. 75016/2 VWStab/W I	1941/03/00-1943/05/00	1596	0000003

ITEM	DATES	ROLL	FRAME
Correspondence and reports concerning the confiscation of Jewish property in France, the use of German administrators in Treuhand (trusteeship) operations in France, enemy property, and the use of auditors. (Formerly Mr 529, 271 frames.)			
Mil.Befh.Fr. 75016/3	1943/03/00-1944/03/00	1596	0000004
Hauptverk. Direktion Paris/Bahn.			
Memoranda concerning the rail transport of military stocks and equipment and civilian goods, freight loading regulations, rolling stock turn-around, compensation rates, and SNCF regulations. (Formerly MR 529, 110 frames.)			
Mil.Befh.Fr. 75016/4	No Date	1596	0000005
VWStab/Hauptabt.Arbeit.			
A final activity report submitted by the sub-office responsible for social insurance in occupied France. (Formerly MR 529, 189 frames.)			
Mil.Befh.Fr. 75016/5	1942/00/00-1944/00/00	1596	0000006
Ob.Feldkdtr. 670.			
Reports, correspondence, and regulations of Oberfeldkommandantur 670 (military government area headquarters 670) concerning the execution of hostages. Included are lists of those executed, citing the place and date of alleged acts of sabotage or attacks on German military personnel. Also included are memoranda citing measures taken to prevent sabotage and warnings to the populations. (Formerly MR 529,258 frames.)			
Mil.Befh.Fr. 75158/2	1940/05/10-1944/08/00	1597	0000001
VWStab/Wi.			
The economic section of a report submitted by the Verwaltungsstab (Administrative Staff), Militär Befehlshaber in Belgien und Nordfrankreich (Military Commander in Belgium and Northern France). (Formerly MR 530, 11 frames.)			
Mil.Befh.Fr. 75158/3	1943/01/01-1943/12/31	1597	0000002
VWStab/Wi.			
A 1943 report by the Statistische Zentralstelle (Central Statistical Office) concerning German-directed production in France, including information on labor, enemy property, exports to Germany, the black market, and other aspects of the economy: with tables and charts. (Formerly MR 530, 101 frames.)			
Mil.Befh.Fr. 75158/4	1941/01/00-1944/08/00	1597	0000003
VWStab/Wi.			
Report, with charts and tables, on Belgian foreign trade before the war and during the German occupation. (Formerly MR 530, 118 frames.)			
Mil.Befh.Fr. 75158/5	1940/05/10-1944/08/00	1597	0000004
VWStab.			
A report on the political and administrative factors affecting German police operations in Belgium and Northern France. (Formerly MR 530, 22 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75158/6 VWStab.	1941/01/00-1942/12/31	1597	0000005
A fragmentary report on German production efforts in Belgium and Northern France. (Formerly MR 530, 133 frames.)			
Mil.Befh.Fr. 75158/7 VWStab.	1943/04/01-1943/06/30	1597	0000006
Activity report no. 24 of the Militär Befehlshaber in Belgien und Nordfrankreich. (Formerly MR 530, 154 frames.)			
Mil.Befh.Fr. 75158/8 VWStab.	1943/01/01-1943/03/31	1597	0000007
Activity report no. 23 of the Militär Befehlshaber in Belgien und Nordfrankreich. (Formerly MR 530, 191 frames.)			
Mil.Befh.Fr. 75158/9 VWStab.	1940/05/10-1944/08/00	1597	0000008
An untitled report, presumably by the Militär Befehlshaber in Belgien-Nordfrankreich, concerning German control of the manufacturing sector of the Belgian economy. (Formerly MR 530, 137 frames.)			
Mil.Befh.Fr. 75158/10 VWStab.	1943/04/01-1943/06/30	1597	0000009
Fragmentary activity report no. 24 of Militär Befehlshaber in Belgien und Nordfrankreich. (Formerly MR 530, frames 263.)			
Mil.Befh.Fr. 75158/11-2 VWStab.	1940/05/10-1944/08/00	1597	0000010
Reports on stocks and the export and consumption of mineral oil in occupied Belgium. (Formerly MR 530, 83 frames.)			
Mil.Befh.Fr. 75158/13 VWStab.	1942/01/02-1944/08/00	1597	0000011
Statistical data on Belgian economy for the period 1942-44, compiled by the Statistische Zentralstelle. (Formerly MR 530, 292 frames.)			
Mil.Befh.Fr. 75158/14 VWStab.	1940/08/00-1941/09/00	1598	0000001
Auditor's reports on regional agencies and offices of the Wirtschaftsoberleitung (WOL: Economic Research Association). (Formerly MR 531, 113 frames.)			
Mil.Befh.Fr. 75166 VWStab/Justiz.	1940/05/00-1942/03/00	1598	0000002

ITEM	DATES	ROLL	FRAME
Reports, correspondence, laws, and regulations governing the authority of the German police and judicial authorities over German civilians in France, including those employed by the army, Organization Todt, and other German agencies. (Formerly MR 531, 405 frames.)			
Mil.Befh.Fr. 75167 VWStab.	1941/04/01-1944/03/25	1598	0000003
Issues no. 27-103 of the official gazette (Verordnungsblatt) publishing orders and regulations of the Militär Befehlshaber Frankreich. (Formerly MR 531, 380 frames.)			
Mil.Befh.Fr. 75168 VWStab.	1940/07/04-1944/07/26	1598	0000004
Issues Nr. 1-105 and miscellaneous special issues of the official gazette (Verordnungsblatt) publishing orders and regulations of the Militär Befehlshaber Frankreich. (Formerly MR 531,617 frames.)			
Mil.Befh.Fr. 75169 VWStab/Wi.	1942/09/00-1942/12/00	1598	0000005
Reports, memoranda, and statistics concerning the recruitment of French workers for employment in Germany or with German firms and organizations in France. (Formerly MR 531, frames 463.)			
Mil.Befh.Fr.75170 VWStab/Wi.	1940/05/00-1944/07/00	1599	0000001
Reports and directives issued by French and German authorities concerning price stabilization and price controls. (Formerly MR 532, 723 frames.)			
Mil.Befh.Fr. 75171 VWStab.	1940/07/00-1941/03/00	1599	0000002
Printed instructions, regulations, and reports concerning the control and surveillance of the French railway system. (Formerly MR 532, 244 frames.)			
Mil.Befh.Fr. 75172 VWStab.	1942/01/01-1942/12/31	1599	0000003
Communications to and from various military administrative commands concerning such matters as intervention in domestic quarrels and the apprehension of downed British Royal Air Force airmen. (Formerly MR 532, 264 frames.)			
Mil.Befh.Fr. 75173 VWStab/Wi.	1940/00/00-1944/00/00	1599	0000004
Memoranda concerning the treatment of Italian workers employed by German agencies in France and miscellaneous reports on reconstruction work in Lorraine. (Formerly MR 532, 76 frames.)			
Mil.Befh.Fr. 75174 VWStab.	1944/05/00-1944/03/00	1599	0000005

ITEM	DATES	ROLL	FRAME
Correspondence concerning financial obligations incurred by a military unit stationed temporarily in France, including payments to auxiliary volunteers (Hilftswillige/Hiwis) for non-combat service. (Formerly MR 532, 185 frames.)			
Mil.Befh.Fr. 75175 VWStab.	1943//11/00-1944/03/00	1599	0000006
Reports, correspondence, and directives concerning the employment of local labor in the Rennes region. (Formerly MR 532, 109 frames.)			
Mil.Befh.Fr. 75176 VWStab.	1943/00/00-1944/03/00	1600	0000001
Correspondence concerning payments made by local military government authorities to French creditors for damages and services rendered. Also included are fragmentary lists of French civilian workers destined for Germany. (Formerly MR 533, 130 frames.)			
Mil.Befh.Fr. 75178 VWStab.	1942/12/01-00/00/00	1600	0000002
Garrison duty and other service orders for Strassburg, effective Dec. 1, 1942. (Formerly MR 533, 81 frames.)			
Mil.Befh.Fr. 75179 VWStab.	1942/00/00-1943/00/00	1600	0000003
Administrative orders issued by Kommandostab/IIa and Verwaltungsstab Z, Militär Befehlshaber Frankreich. (Formerly MR 533, 476 frames.)			
Mil.Befh.Fr. 75180 VWStab.	1941/10/25	1600	0000004
Telephone directory for the Chef Militär Verwaltungs Bezirk C, NOFr., issued Oct. 25, 1941. (Formerly MR 533, 18 frames.)			
Mil.Befh.Fr. 75181 VWStab.	1942/08/00-1944/04/00	1600	0000005
Reports and correspondence chiefly concerning Feldkommandanturen in northwest France. (Formerly MR 533, 40 frames.)			
Mil.Befh.Fr.75182 VWStab.	1941/01/01-1942/12/31	1600	0000006
An incomplete collection of daily orders issued by various Feldkommandanturen. (Formerly MR 533, 138 frames.)			
Mil.Befh.Fr. 75183 VWStab.	1940/11/00-1944/05/31	1600	0000007
An incomplete collection of activity reports for Feldkommandantur 518 in Nantes. (Formerly MR 533, 67 frames.)			

ITEM	DATES	ROLL	FRAMES
Mil.Befh.Fr. 75184 VWStab.	1941/01/01-1941/12/31	1600	0000008
Reports, instructions, and applications concerning the German campaign in to recruit French workers for armament and other industries in Germany. (Formerly MR 533, 370 frames.)			
Mil.Befh.Fr. 75185 VWStab.	1943/12/00-1943/02/00	1600	0000009
Correspondence concerning an isolated case of labor recruitment for Germany. (Formerly MR 533, 34 frames.)			
Mil.Befh.Fr. 75186 VWStab.	1942/00/00-1944/00/00	1600	0000010
Correspondence, reports, and directives concerning the German recruitment of French workers. (Formerly MR 533, 205 frames.)			
Mil.Befh.Fr. 75188 VWStab.	1940/05/00-1940/08/00	1600	0000011
Directives issued primarily by the Kommandostab and Oberquartiermeister Paris concerning the early phase of creating a military government structure in the Paris region. (Formerly MR 533, 194 frames.)			
Mil.Befh.Fr. 75189 VWStab.	1943/01/01-1944/07/00	1601	0000001
Reports concerning rail shipments of coal from Belgium and northwest France to specified destinations. (Formerly MR 534, 173 frames.)			
Mil.Befh.Fr. 75190-1 VWStab.	1941/02/01-1943/08/00	1601	0000002
Reports and memoranda concerning rail network sections, with maps of those originating from Lille. (Formerly MR 534, 31 frames.)			
Mil.Befh.Fr. 75192-3 VWStab.	1940/00/00-1941/03/00	1601	0000003
Miscellaneous reports and memoranda of Feldkommandantur 682 and Kreiskommandantur 800 in Amiens concerning security measures against enemy parachute forces and strikes. (Formerly MR 534, 78 frames.)			
Mil.Befh.Fr. 75194 OQu.Fr.	1941/01/00-1941/12/21	1601	0000004
Special orders for supplies issued by Commander West/Deputy Chief of the General Staff West/Quartermaster Section (Ob.West/O.Qu.West/Gr.Qu Ia(2)B). (Formerly MR 534, 256 frames.)			
Mil.Befh.Fr. 75195 Ltdr. Intendant.	1940/11/00-1943/11/00	1601	0000005

ITEM	DATES	ROLL	FRAME
Directives and correspondence of Leitender Intendant concerning requisitions, purchases from, and compensation paid to French firms. (Formerly MR 534,259 frames.)			
Mil.Befh.Fr. 75196 Kdt.Gross-Paris	1940/08/29-1940/12/30	1601	0000006
Orders nos. 62-139 issued by Kommandantur Gross-Paris. (Formerly MR 534, 160 frames.)			
Mil.Befh.Fr. 75197 Nachr.Kdtr Paris.	1943/03/00	1601	0000007
Telephone directory for Kommandantur Gross-Paris. (Formerly MR 534, 175 frames.)			
Mil.Befh.Fr. 75198 Kdt. Paris.	1940/06/00-1940/12/00	1601	0000008
Reports and correspondence concerning requisitioning houses, apartments, public and private estates, and other buildings for German military commands and personnel. (Formerly MR 534, 298 frames.)			
Mil.Befh.Fr. 75199 VWStab.	1943/03/00-1943/12/00	1601	0000009
Reports, correspondence, and directives of Feldkommandantur 591 concerning military and civilian defense measures in the event of enemy air attacks. (Formerly MR 534, 387 frames.)			
Mil.Befh.Fr.75200 VWStab.	1941/11/00-1942/05/00	1602	0000001
Payroll lists of French workers employed by the Luftgaupostmat (German Air Force Post Office) in Paris, Trouville, Deauville, and other towns in Normandy. (Formerly MR 535, 243 frames.)			
Mil.Befh.Fr. 75201 VWStab.	No Date	1602	0000002
Maps showing French coastal, English Channel, and Atlantic undersea cables. (Formerly MR 535, 13 frames.)			
Mil.Befh.Fr. 75202 VWStab/Wi II/A.	1944/05/00-1944/07/00	1602	0000003
Correspondence concerning security matters and sabotage at the Puy-les-Vignes tungsten mine and other mines in southwest France. (Formerly MR 535, 192 frames.)			
Mil.Befh.Fr. 75203 Nachr.Kdtr. Paris.	No Date	1602	0000004

ITEM	DATES	ROLL	FRAME
Telephone directory for the Militär Befehlshaber Frankreich, Kommandantur Gross-Paris, and other subordinate German commands and agencies. (Formerly MR 535, 242 frames.)			
Mil.Befh.Fr. 75204	1940/09/00-1941/07/00	1602	0000005
VWStab.			
Orders nos. 1-50 issued by Kommandantur 665 in St. Brieuc and Kreiskommandantur 800 in Amiens. (Formerly MR 535, 162 frames.)			
Mil.Befh.Fr. 75205-06	No Date	1602	0000006
Nachr.Kdtr. Paris.			
Telephone directory for the Militär Befehlshaber Frankreich and its subordinate commands and agencies. (Formerly MR 535, 214 frames.)			
Mil.Befh.Fr. 75206	1941/05/00	1602	0000007
VWStab/Gruppe Finanzen.			
An analytical study of French financial institutions and practices. (Formerly MR 535, 139 frames.)			
Mil.Befh.Fr. 75208	1941/08/30	1602	0000008
VWStab/Wi II			
Regulations affecting oil supply dumps and pumping stations. (Formerly MR 535, 13 frames.)			
Mil.Befh.Fr . 75209	1944/03/00	1602	0000009
VWStab/MVZ.			
Organizational structure and staffing charts for the Militär Befehlshaber Frankreich: Part II: Chef Militär Verwaltungs Zone (MVZ: Office of the Chief, Military Administrative Zone). Pages 5-6 are missing. (Formerly MR 535, 94 frames.)			
Mil.Befh.Fr. 75210	1940/05/00-1940/09/00	1603	0000001
VWStab.			
Directives and reports, chiefly from local and regional military government units in the Departement des Vosges, concerning veterinary and agricultural matters. (Formerly MR 536, 241 frames.)			
Mil.Befh.Fr. 75211	1943/03/00-1943/09/00	1603	0000002
VWStab.			
Directives, reports, and statistical data on the rail export of French cattle to markets in western Germany and Brussels. (Formerly MR 536, 150 frames.)			
Mil.Befh.Fr. 75212	1940/05/00-1943/07/00	1603	0000003
VWStab.			
Directives and reports concerning the punishment of negligent German railroad personnel. (Formerly MR 536, 318 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75213 VWStab.	1941/05/00-1943/08/00	1603	0000004
Reports and statistical tables concerning the rail transport of coal by Eisenbahn-Direktion Lille. (Formerly MR 536, 119 frames.)			
Mil.Befh.Fr. 75214-5 KdoStab.	1941/07/02-1943/04/22	1603	0000005
Staff orders nos. 77-193 (Jul. 2- Dec. 29 1941) and nos. 1-56 (Jan.5 -Apr.22, 1943) issued by the Kommandantur Gross-Paris. (Formerly MR 536,447 frames.)			
Mil.Befh.Fr. 75216 VWStab.	1942/10/00	1603	0000006
Table of organization for the Verwaltungsstab, Militär Befehlshaber Frankreich. (Formerly MR 536, 51 frames.)			
Mil.Befh.Fr. 75217 Nachr.Kdtr. Paris.	1942/10/00	1603	0000007
Extracts from telephone directories of German offices in Greater Paris. (Formerly MR 536, 46 frames.)			
Mil.Befh.Fr. 75218-20 VWStab/Wi.	1941/04/28-1941/06/24	1603	0000008
Special economic orders (new series) no. 4 (Apr. 28, 1941), no. 8 (May 1941), and no. 11 (June 24, 1941). (Formerly MR 536, 181 frames.)			
Mil.Befh.Fr. 75221-2 VWStab.	1941/12/01	1603	0000009
Directives for compensating owners of private vehicles used by the German Army and Organization Todt in occupied French territory. (MR 536, 54 frames.)			
Mil.Befh.Fr. 75223 VWStab.	1943/03/01	1603	0000010
Directives governing working conditions in the construction sector in occupied France. (Formerly MR 536, 18 frames.)			
Mil.Befh.Fr. 75224 VWStab.	1944/05/00-1944/07/00	1603	0000011
Reports and memoranda on exploitation of tungsten mines in Limoges area. (Formerly MR 536, 90 frames.)			
Mil.Befh.Fr. 75225 VWStab.	1943/07/00	1603	0000012
Correspondence concerning land in France owned by a U.S. citizen. (Formerly MR 536, 13 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75226 VWStab.	1943/00/00	1604	0000001
Labor regulations for occupied France. (Formerly MR 537, 110 frames.)			
Mil.Befh.Fr. 75228-9 VWStab.	1944/06/00-1944/12/00	1604	0000002
Orders, reports, and memoranda concerning officers involved in troop assignments in occupied France, chiefly in the Vosges region. (Formerly MR 537, 115 frames.)			
Mil.Befh.Fr.75230 VWStab/WI II.	1940/07/01-1942/10/31	1604	0000003
Statistical reports on French coal production and consumption, arranged by Departement. (Formerly MR 537,233 frames.)			
Mil.Befh.Fr. 75231 VWStab/Wi II.	1943/01/01-1943/07/31	1604	0000004
Statistical reports on iron ore production in Luxemburg and Lorraine, with information on ore shipments, the location and number of mines, and the ethnic breakdown of mining personnel. (Formerly MR 537, 204 frames.)			
Mil.Befh.Fr. 75232 VWStab/Wi II.	1942/04/01-1943/06/31	1604	0000005
French laws and regulations, and various reports on the French mining industry. (Formerly MR 537, 290 frames.)			
Mil.Befh.Fr. 75233 VWStab/Wi II.	1941/01/13-1943/07/41	1604	0000006
Reports and correspondence between German agencies and French firms concerning peat production. (Formerly MR 537, 397 frames.)			
Mil.Befh.Fr. 75234 VWStab/Wi II.	1943/09/01-1944/05/31	1604	0000007
Reports and correspondence on the export and import of French coal products. (Formerly MR 537, 230 frames.)			
Mil.Befh.Fr. 75235 VWStab/Wi II.	1940/00/01-1941/01/31	1605	0000001
A situation report on Belgian and French coal mining, with tables and other addenda. (Formerly MR 538, 270 frames.)			
Mil.Befh.Fr. 75236 VWStab/Wi II.	1942/12/00-1943/06/30	1605	0000002
Reports, memoranda, and minutes of meetings concerning coal production and distribution. (Formerly MR 538, 302 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75237 VWStab/Wi II.	1943/07/01-1943/12/31	1605	0000003
Correspondence from French firms to German agencies concerning day-to-day business operations. (Formerly MR 538, 170 frames.)			
Mil.Befh.Fr. 75238 VWStab/Abt. Wi II.	1941/02/00-1944/08/00	1605	0000004
Correspondence, reports, and minutes of high-level meetings of coal and steel industry spokesmen and French officials concerning the production and distribution of limestone. (Formerly MR 538, 346 frames.)			
Mil.Befh.Fr. 75239 VWStab/Wi II.	1942/10/01-1942/11/30	1605	0000005
Miscellaneous reports concerning administrative and economic matters in occupied France. (Formerly MR 538, 64 frames.)			
Mil.Befh.Fr. 75240 VWStab/Wi II.	1943/08/00	1605	0000006
Reports, correspondence, and statistical data concerning shale oil production in central France. (Formerly MR 538, 303 frames.)			
Mil.Befh.Fr. 75241 VWStab/Wi II.	1943/01/01-1943/08/30	1606	0000001
Correspondence between French and German authorities on production of coal briquettes and pitch and tar supplies. (Formerly MR 540, 249 frames.)			
Mil.Befh.Fr. 75242 VWStab.	1941/06/15-1941/08/20	1606	0000002
Orders nos. 1-21 issued by the Kreiskommandantur in Tournai. (Formerly MR 540, 33 frames.)			
Mil.Befh.Fr. 75243 VWStab.	1940/12/00-1941/10/31	1606	0000003
Orders and reports issued by the Kreiskommandantur in Neufchateau. (Formerly MR 540, 411 frames.)			
Mil.Befh.Fr. 75244 VWStab.	1941/02/04/-1944/08/10	1606	0000004
Correspondence, technical drawings, and maps concerning railway networks and equipment and shipment limits. (Formerly MR 540, 335 frames.)			
Mil.Befh.Fr. 75245-6 VWStab.	1940/11/12-1941/01/31	1606	0000005
Correspondence and reports on the recruitment of French workers, primarily for firms in Germany. (Formerly MR 540, 361 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75247 VWStab.	1939/08/26-1944/09/22	1606	0000006
War diary for Kreiskommandantur 560. (Formerly MR 540, 98 frames.)			
Mil.Befh.Fr. 75248 VWStab.	1943/00/00-1944/04/00	1606	0000007
Reports and statistical data on rail traffic in the regions of Lille and Brussels. (Formerly MR 540, 121 frames.)			
Mil.Befh.Fr. 75249 VWStab.	1940/08/00-1942/12/00	1607	0000001
Annexes to the war diary of Kreiskommandantur 800 in Amiens. (Formerly MR 541, 209 frames.)			
Mil.Befh.Fr. 75250 VWStab.	1940/06/00-1942/02/00	1607	0000002
Situation report for Kreiskommandantur 800 in Amiens. (Formerly MR 541, 193 frames.)			
Mil.Befh.Fr. 75251 VWStab.	1942/07/00-1943/08/00	1607	0000003
Orders issued by Kreiskommandantur 800 in Amiens. Formerly MR 541, 98 frames.			
Mil.Befh.Fr. 75252 VWStab.	1940/08/00-1942/05/00	1607	0000004
Orders and directives issued by Krieskommandantur 789 in Bayeux. (Formerly MR 541, 71 frames.)			
Mil.Befh.Fr. 75253 VWStab.	1940/07/09-1940/09/05	1607	0000005
Orders issued by the Ortskommandantur in Contrexeville. (Formerly MR 541, 91 frames.)			
Mil.Befh.Fr. 75254-55 VWStab.	1940/00/00-1944/12/00	1607	0000006
Miscellaneous items concerning defensive measures in rear areas in Lorraine in late 1944, and orders issued by the Ortskommandantur in Terneuzen in 1940-41. (Formerly MR 541, 81 frames.)			
Mil.Befh.Fr.75256 VWStab.	1942/05/01-1942/06/20	1607	0000007
Investigative reports of Feldgendarmerie-Trup 590 (Field Police Troop 590) at Bar-le-Duc. (Formerly MR 541, 585 frames.)			
Mil.Befh.Fr. 75257 VWStab.	1940/00/00-1944/00/00	1607	0000008

ITEM	DATES	ROLL	FRAME
Miscellaneous reports of Kreiskommandanturen and Feldkommandanturen in Chartres, Dijon, Vesoul, Quimper, Bizerte, Corfu, St.-Nazaire, Arlon, and Bologna. (Formerly MR 541, 227 frames.)			
Mil.Befh.Fr. 75258 VWStab.	1942/08/00-1943/10/31	1607	0000009
Supply procurement directives issued by the Militär Befehlshaber Nordwest Frankreich. (Formerly MR 541, 344 frames.)			
Mil.Befh.Fr. 75259 VWStab.	1944/01/01-1944/03/31	1608	0000001
Situation report on German military government administration in France. (Formerly MR 542, 131 frames.)			
Mil.Befh.Fr. 75260-6 VWStab.	1940/05/00-1944/00/00	1608	0000002
Reports concerning the operation of railroad networks in Belgium and France, with personnel information, service regulations, and maps. (Formerly MR 542, 814 frames.)			
Mil.Befh.Fr. 75267 VWStab.	1943/01/01-1943/12/31	1608	0000003
Reports, correspondence, and orders of Feldgendarmerie-Trup 629 attached to Feldkommandantur 627 in Commercy. (Formerly MR 542, 325 frames.)			
Mil.Befh.Fr. 75268 Nachr.Kdtr. Paris.	1941/03/01	1609	0000001
Telephone directory for the Kommandantur Gross-Paris. (Formerly MR 543, 125 frames.)			
Mil.Befh.Fr. 75269 VWStab.	1943/01/01-1944/07/00	1609	0000002
Directives and general reports concerning military commands in Heeresgebiet Südfrankreich (Military District Southern France). (Formerly MR 543, 183 frames.)			
Mil.Befh.Fr. 75270 VWStab.	1944/07/04	1609	0000003
Regulations issued by the Befehlshaber, Heeresgebiet Südfrankreich. (Formerly MR 543, 17 frames.)			
Mil.Befh.Fr. 75271 VWStab.	1944/02/00-1944/06/00	1609	0000004
Reports and correspondence of the Standortkommandantur in St. Raphael. (Formerly MR 543, 488 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75272 VWStab.	1942/00/00	1609	0000005
Miscellaneous items concerning air raid precautions in Feldkommandantur 591. (Formerly 543, 33 frames.)			
Mil.Befh.Fr. 75273 VWStab.	1942/00/00	1609	0000006
Small collection of items, including references to a history of Armeeoberkommando 1 (Army Field Command 1) in "Fall Gelb," apparently collected by Field Marshal v. Witzleben. (Formerly MR 543, 53 frames.)			
Mil.Befh.Fr. 75274 Nachr.Kdtr. Paris.	1944/03/01	1609	0000007
Telephone directory for Kommandantur Gross-Paris. (Formerly MR 543, 221 frames.)			
Mil.Befh.Fr. 75275 VWStab.	1943/06/00	1609	0000008
Telephone directory for Kommandantur Gross-Paris. (Formerly MR 543, 220 frames.)			
Mil.Befh.Fr. 75276 VWStab.	1942/01/00-1944/06/00	1609	0000009
General correspondence for Feldkommandantur 589. (Formerly MR 543, 201 frames.)			
Mil.Befh.Fr. 75277 VWStab.	1943/05/05-1943/10/00	1609A	0000010
Supply procurement directives nos. 69-90, issued by the Kommandostab/Kommandantur Gross-Paris. (Formerly MR 544, 100 frames.)			
Mil.Befh.Fr. 75278 VWStab.	1940/09/03-1940/12/23	1609A	0000011
Supply procurement directives nos. 18-45, issued by the Oberquartiermeister Paris (Formerly MR 544, 244 frames.)			
Mil.Befh.Fr. 75279 VWStab.	1941/01/06-1941-12/22	1609A	0000012
Orders nos. 142-194, issued by Kommandostab/Kommandantur Gross-Paris. (Formerly MR 544, 447 frames.)			
Mil.Befh.Fr. 75280 VWStab.	1940/08/30-1940/12/30	1609A	0000013
Orders nos. 63-139, issued by the Kommandostab/Kommandantur Gross-Paris. (Formerly MR 544, 174 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75281 VWStab.	1940/09/00-1944/06/00	1609A	0000014
Maps showing the location of German installations and offices in France. (Formerly MR 544, 32 frames.)			
Mil.Befh.Fr. 75282 VWStab.	1942/12/01-1942/11/26	1609A	0000015
Reports on civilian travel requests from Feldkommandantur 622 in Epinal. (Formerly MR 544, 227 frames.)			
Mil.Befh.Fr. 75283 VWStab.	1941/07/15	1609A	0000016
Directives issued by Feldkommandantur 550. (Formerly MR 544, 41 frames.)			
Mil.Befh.Fr. 75284 VWStab.	1939/09/00-1942/06/00	1609A	0000017
Reports and memoranda on border crossings between occupied France, Alsace-Lorraine, and Luxemburg. (Formerly MR 544, 167 frames.)			
Mil.Befh.Fr. 75285 VWStab.	1941/06/30-1942/12/20	1609A	0000018
Orders nos. 76-135 issued by Kommandostab/Kommandantur Gross-Paris. (Formerly MR 544, 238 frames.)			
Mil.Befh.Fr. 75286 VWStab.	1943/11/00-1944/08/00	1610	0000001
Miscellaneous reports and orders issued by the Standortkommandantur in St. Raphael. (Formerly MR 545, 128 frames.)			
Mil.Befh.Fr. 75287 VWStab.	1941/05/22-1942/04/14	1610	0000002
Routine reports issued by the Intendant, Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 545, 25 frames.)			
Mil.Befh.Fr. 75288 VWStab.	No Date	1610	0000003
Partial telephone directory for the Militär Befehlshaber Frankreich. (Formerly MR 545, 107 frames.)			
Mil.Befh.Fr. 75289 VWStab.	1940/09/15-1941/09/26	1610	0000004
Reports from various Feldkommandanturen, including information on structure and personnel. (Formerly MR 545, no frame count.)			
Mil.Befh.Fr. 75290 VWStab.	1943/01/25-1945/12/27	1610	0000005

ITEM	DATES	ROLL	FRAME
An incomplete series of order from the Standortkommandantur in Cherbourg. (Formerly MR 545, no frame count.)			
Mil.Befh.Fr. 75291 VWStab.	No Date	1610	0000006
Miscellaneous pages from an undated telephone directory issued by the Militär Befehlshaber Frankreich. (Formerly MR 545, 5 frames.)			
Mil.Befh.Fr. 75292 VWStab.	1941/10/00-1942/06/00	1610	0000007
Orders issued by Feldkommandantur 682 in Namur. (Formerly MR 545, 63 frames.)			
Mil.Befh.Fr.75293 VWStab.	1942/07/00	1610	0000008
Correspondence of the Chef der Zivilverwaltung/Lothringen-Wiederaufbauamt (Chief of Civil Administration/Lothringen Reconstruction Bureau) with a French construction firm. (Formerly MR 545, 40 frames.)			
Mil.Befh.Fr. 75294 VWStab.	1942/01/01-1942/08/00	1610	0000009
Memoranda and legal provisions concerning labor employment in France. (Formerly MR 545, 97 frames.)			
Mil.Befh.Fr. 75295-7 VWStab.	1943/03/12-1944/07/26	1610	0000010
Correspondence concerning the exploitation of French tungsten mines. (Formerly MR 545, 76 frames.)			
Mil.Befh.Fr. 75298-9 VWStab.	1940/06/26-1941/12/28	1610	0000011
Reports and correspondence of Feldkommandantur 550 in Epinal. (Formerly MR 545, 573 frames.)			
Mil.Befh.Fr. 75300 VWStab.	1940/07/22-1940/11/23	1610	0000012
General correspondence of Kreiskommandantur 660. (Formerly MR 545, 260 frames.)			
Mil.Befh.Fr. 75301 VWStab.	1941/08/17-1942/01/22	1610	0000013
Reports concerning the transfer of railroad pioneer units to the eastern front. (Formerly MR 545, 496 frames.)			
Mil.Befh.Fr. 75302 VWStab.	1941/03/08-1942/01/20	1611	0000001
Reports, correspondence, and orders issued Feldkommandantur 550 in Epinal. (Formerly MR 546, 109 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75303 VWStab.	1940/05/17-1944/08/24	1611	0000002
War diary and related documentation of Feldkommandantur 682 in Namur. (Formerly MR 546, 428 frames.)			
Mil.Befh.Fr. 75304-06 VWStab.	1941/09/01-1944/08/26	1611	0000003
Orders and other documentation issued by Feldkommandantur 684 in Charleville. (Formerly MR 546, 568 frames.)			
Mil.Befh.Fr. 75307 VWStab.	No Date	1611	0000004
Telephone directory for Oberfeldkommandantur 672 in Brussels. (Formerly MR 546, 14 frames.)			
Mil.Befh.Fr. 75308 VWStab.	1944/01/22-1944/02/09	1611	0000005
Folder entitled "Frankreich-Aktion 1944" containing reports on labor recruitment. (Formerly MR 546, 67 frames.)			
Mil.Befh.Fr. 75309-10 VWStab.	1943/03/03-1943/09/00	1611	0000006
Reports on railway transportation. (Formerly MR 546, 10 frames.)			
Mil.Befh.Fr. 75311 VWStab.	1944/08/00	1611	0000007
Low-level correspondence concerning tungsten mining. (Formerly MR 546, 9 frames.)			
Mil.Befh.Fr. 75312 VWStab.	1943/02/12-1944/06/01	1611	0000008
Orders issued by the Kommandantur Gross-Paris. (Formerly MR 546, 107 frames.)			
Mil.Befh.Fr. 75313 VWStab.	1943/12/00-1944/01/06	1611	0000009
Orders issued by the Standortkommandantur in Angers. (Formerly MR 546, 44 frames.)			
Mil.Befh.Fr.75314 VWStab.	1943/01/10-1944/04/01	1611	0000010
Reports by Feldkommandantur 591 in Epinal concerning the confiscation of private property. (Formerly MR 546, 218 frames.)			
Mil.Befh.Fr. 75315 VWStab.	1943/08/00-1944/03/00	1612	0000001

ITEM	DATES	ROLL	FRAME
Correspondence of Feldkommandantur 622 with French businesses producing goods and equipment for German accounts. (Formerly MR 547, 249 frames.)			
Mil.Befh.Fr. 75316 VWStab.	1943/09/00-1944/08/00	1612	0000002
Reports from Feldkommandantur 661 in Vésoul concerning the coordination of alarms in the event of an alert. (Formerly MR 547,49 frames.)			
Mil.Befh.Fr. 75317 VWStab.	1944/08/00	1612	0000003
Reports and orders issued by Kommandantur Gross-Paris concerning the creation and activation of anti-Resistance defense units. (Formerly MR 547, 48 frames.)			
Mil.Befh.Fr. 75318 VWStab.	1944/08/00	1612	0000004
Reports and orders issued by the Festungskommandantur (Fortress Command Headquarters) in Boulogne. (Formerly MR 547, 281 frames.)			
Mil.Befh.Fr. 75319 VWStab.	1944/03/17-1944/01/31	1612	0000005
Letters and application and contract forms for the recruitment of French citizens for employment in France. (Formerly MR 547, 319 frames.)			
Mil.Befh.Fr. 75320 VWStab.	1944/03/22-1944/07/00	1612	0000006
Reports and correspondence concerning the transfer of post office personnel to the Reichspost for assignment in Germany. (Formerly MR 547, 270 frames.)			
Mil.Befh.Fr. 75321 VWStab.	1944/07/00-1944/08/08	1612	0000007
Orders issued by the Festungskommandantur at St. Malo. (Formerly MR 547, 24 frames.)			
Mil.Befh.Fr. 75322 VWStab.	1942/08/19-1944/08/19	1612	0000008
Orders issued by Feldkommandantur 602 in Laon concerning security against air raids and actions by resistance forces. (Formerly MR 547, 307 frames.)			
Mil.Befh.Fr. 75323 VWStab.	1944/07/28-1941/09/00	1613	0000001
Miscellaneous documentation, chiefly generated by ordinance units responsible for maintaining military equipment at the Arsenal of Verdun, concerning additional rations for certain classes of workers and their families. (Formerly MR 548, 143 frames.)			
Mil.Befh.Fr. 75324 VWStab.	1943/08/01-1944/04/24	1613	0000002

ITEM	DATES	ROLL	FRAME
Employment and wage regulations in France and reports on the recruitment of French labor for Germany. (Formerly MR 548, 138 frames.)			
Mil.Befh.Fr. 75325-7 VWStab.	1941/02/00-1943/03/00	1613	0000003
Directives for the recruitment of French labor for Germany, with illustrated propaganda pamphlets. (Formerly MR 548, 477 frames.)			
Mil.Befh.Fr. 75328 VWStab.	1942/01/30-1942/07/17	1613	0000004
Rules and regulations affecting labor, wages, taxes, and related matters. (Formerly MR 548, 113 frames.)			
Mil.Befh.Fr. 75329 VWStab.	1942/06/30-1944/06/04	1613	0000005
An incomplete set of administrative orders issued by Feldkommandantur 801 in Evreux. (Formerly MR 548, 39 frames.)			
Mil.Befh.Fr. 752330 KdoStab/Ia.	1941/07/28-1944/07/19	1613	0000006
Miscellaneous items concerning internal administrative matters. (Formerly MR 548, 54 frames.)			
Mil.Befh.Fr. 75331 VWStab.	No Date	1613	0000007
General information on the Departement Côtes-du-Nord provided by Feldkommandantur 665. (Formerly MR 548, frame numbers not given.)			
Mil.Befh.Fr. 75332 VWStab.	No Date	1613	0000008
A study of the organizational development of the French police and gendarmerie since the armistice. (Formerly MR 548, 19 frames.)			
Mil.Befh.Fr. 75333 VWStab.	1940/06/17 -1941/06/30	1613	0000009
Reports on "Nouveau Paris-Soir" developments, June 17, 1940-June 30, 1941. (Formerly MR 548, 20 frames.)			
Mil.Befh.Fr. 75334 VWStab.	1943/03/00-1943/05/00	1613	0000010
Population statistics for occupied areas of France and Lorraine. (Formerly MR 548, 14 frames.)			
Mil.Befh.Fr. 75335 VWStab.	No Date	1613	0000011

ITEM	DATES	ROLL	FRAME
A report on organization developments in the French communes. (Formerly MR 548, 44 frames.)			
Mil.Befh.Fr. 75336 VWStab.	1940/08/03	1613	0000012
A statement on Free Brittany and the text of a memorandum issued by the National Council of Brittany, presented to German Foreign Office on Aug. 3, 1940. (Formerly MR 548, 29 frames.)			
Mil.Befh.Fr. 75337 VWStab.	1943/10/06	1613	0000013
Administrative and personnel data on various French government offices. (Formerly MR 548, 36 frames.)			
Mil.Befh.Fr. 75338 VWStab.	1941/11/00-1944/04/17	1613	0000014
Correspondence concerning banking affairs involving the German commissioner of the Bank of France. (Formerly MR 548, 331 frames.)			
Mil.Befh.Fr. 75339 VWStab.	No Date	1613	0000015
Reports and correspondence of Feldkommandantur 916 in Alencon. (Formerly MR 548, 48 frames.)			
Mil.Befh.Fr. 75340-43 VWStab.	1944/06/00	1613	0000016
Lists of labor transports to Germany and forms filed by laborers examined for employment in Germany filed by Feldkommandantur 916 in Alencon. (Formerly MR 548, 230 frames.)			
Mil.Befh.Fr. 75344 VWStab.	1944/05/00	1614	0000001
Lists of French laborers sent to Germany filed by Feldkommandantur 916 in Alencon. (Formerly MR 549, 43 frames.)			
Mil.Befh.Fr. 75345 VWStab.	1943/10/00-1944/03/00	1614	0000002
Orders issued by Feldkommandantur 801 in Evreux. (Formerly MR 549, 27 frames.)			
Mil.Befh.Fr. 75346 VWStab.	No Date	1614	0000003
Confidential military files of Feldkommandantur 745 in Auxerre. (Formerly MR 549, 40 frames.)			
Mil.Befh.Fr. 75347 VWStab/Hptabt.Arbeit	1943/12/01-1944/08/02	1614	0000004

ITEM	DATES	ROLL	FRAME
Minutes of high-level German military government meetings concerning the French labor situation. (Formerly MR 549, 141 frames.)			
Mil.Befh.Fr. 75348 VWStab.	1943/09/02-1943/04/30	1614	0000005
Low-level memoranda of Kreiskommandantur 583 in Cherbourg. (Formerly MR 549, 29 frames.)			
Mil.Befh.Fr. 75349 VWStab.	1943/07/24-1943/08/26	1614	0000006
Reports and correspondence concerning the July 24, 1943 accidental death in Paris of Captain Bamberger during the arrest of British Royal Air Force (RAF) personnel. (Formerly MR 549, 121 frames.)			
Mil.Befh.Fr. 75350 VWStab.	1942/12/30-1944/01/04	1614	0000007
Reports and memoranda concerning the German occupation of southern France in November 1942 and subsequent relations with Vichy-France. (Formerly MR 549, 151 frames.)			
Mil.Befh.Fr. 75351 VWStab.	1941/12/17-1943/01/15	1614	0000008
Orders, reports, and memoranda issued by Kreiskommandantur 611 and other military offices in Vesoul. (Formerly MR 549, 343 frames.)			
Mil.Befh.Fr. 75352 VWStab.	1940/10/01-1943/01/15	1614	0000009
Reports and correspondence concerning legal jurisdiction and a study of communal administrations after the Armistice. (Formerly MR 549, 190 frames.)			
Mil.Befh.Fr. 75353 VWStab.	1941/08/21-1941/08/30	1614	0000010
Correspondence with French authorities concerning the 1941 trial and execution of French Communists in retaliation for the murder of a German. (Formerly MR 549, 78 frames.)			
Mil.Befh.Fr. 75354 VWStab.	1943/06/15-1943/06/21	1614	0000011
Newspaper excerpts and other materials concerning the Riom Trial. (Formerly MR 549, 51 frames.)			
Mil.Befh.Fr. 75355 VWStab.	1940/09/20-1941/06/16	1614	0000012
Memoranda and related documentation concerning the authority of German military laws and courts in occupied France. (Formerly MR 549, 110 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75356 VWStab.	1943/03/00	1614	0000013
Documentation concerning French judicial matters, including prison affairs. (Formerly MR 549, 53 frames.)			
Mil.Befh.Fr. 75357 VWStab.	1943/09/01-1944/02/28	1614	0000014
Reports and correspondence concerning French coal and fuel production, transportation, labor allocations, and mining equipment. (Formerly MR 549, 462 frames.)			
Mil.Befh.Fr. 75358 VWStab.	1944/02/12-1944/09/16	1615	0000001
War diary of the Festungskommandantur in Boulogne. (Formerly MR 550, 79 frames.)			
Mil.Befh.Fr. 75359 VWStab.	1942/08/22-1943/08/12	1615	0000002
Reports concerning allocations of iron and steel products from French, German, Luxemburger, and Belgian steelmills for the coal and other mining operations in France. (Formerly MR 550, 301 frames.)			
Mil.Befh.Fr. 75360 VWStab.	1942/11/22-1944/03/08	1615	0000003
A file on the forced recruitment of labor (Arbeitseinsatz) involving Siemens & Halske in Germany and personnel from the Lignes Télégraphiques et Téléphoniques [LTT] of Conflans Ste. Honorine. (Formerly MR 550, 753 frames.)			
Mil.Befh.Fr. 75361 VWStab.	1943/12/01-1944/04/14	1615	0000004
Reports by Verbindungsstab 792 (Liaison Staff 792) in Digne concerning security measures to be taken in the event of a military alert in the Département des Basses-Alpes. (Formerly MR 550, 220 frames.)			
Mil.Befh.Fr.75362 VWStab.	1944/07/00	1615	0000005
Maps and other materials showing security dispositions. (Formerly MR 550, 28 frames.)			
Mil.Befh.Fr. 75363 VWStab.	1943/12/18	1615	0000006
Pamphlet concerning the training and duties of technical specialists (Sonderführer). (Formerly MR 550, 10 frames.)			
Mil.Befh.Fr. 75364 VWStab.	1940/10/00-1941/10/00	1615	0000007

ITEM	DATES	ROLL	FRAME
Memoranda concerning personnel files and officers' assignments. (Formerly MR 550, 29 frames.)			
Mil.Befh.Fr.75365 VWStab.	1940/08/23	1615	0000008
Memoranda and operations directives issued Feldkommandantur 591 in Nancy. (Formerly MR 550, 22 frames.)			
Mil.Befh.Fr. 75366 VWStab.	1943/02/15-1943/11/30	1615	0000009
A pamphlet issued by Hauptverkehrsdirektion Paris containing tables for the transportation of constructions materials required by German military units and Organization Todt. Tables specify stations of origin, destination, materials, quantities, and rail car requirements. (Formerly MR 550, 212 frames.)			
Mil.Befh.Fr. 75367 VWStab.	1941/10/20-1943/12/22	1616	0000001
Reports, correspondence, and minutes concerning the reorganization of rail traffic between France and Belgium, and flax transportation. (Formerly MR 551, 163 frames.)			
Mil.Befh.Fr. 75368 VWStab.	1940/08/13-1943/08/03	1616	0000002
Tables and related documentation concerning the export of French wheat to Belgium. (Formerly MR 551, 242 frames.)			
Mil.Befh.Fr. 75369 VWStab.	1941/04/23-1944/04/20	1616	0000003
Documentation concerning maintenance of the Deutsches Reichsbahn (DR: German Railway) and other rolling stock in France and Belgium. (Formerly MR 551, 467 frames.)			
Mil.Befh.Fr. 75370 VWStab.	1940/00/00-1944/00/00	1616	0000004
Memoranda concerning air raid defense measures, with sketches for construction of shelters. (Formerly MR 551, 17 frames.)			
Mil.Befh.Fr. 75371 VWStab.	1943/04/10-1944/08/15	1616	0000005
Duty rosters for Verbindungsstab 987 in Lyons. (Formerly MR 551, 53 frames.)			
Mil.Befh.Fr. 75372 VWStab.	1938/00/00-1942/10/12	1616	0000006
Miscellaneous pamphlets and memoranda concerning railroad security, the use of military vehicles, dissemination of military secrets, and behavior in case of capture by enemy. (Formerly MR 551, 103 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75373 VWStab.	1943/00/00-1944/06/05	1616	0000007
Memoranda concerning protection against air attacks. (Formerly MR 551, no frame numbers given.)			
Mil.Befh.Fr. 75374-7 VWStab.	1941/00/00-1944/06/28	1616	0000008
Documentation concerning changes, in train schedules throughout western Europe and Germany. (Formerly MR 551, 355 frames.)			
Mil.Befh.Fr. 75378 VWStab.	1941/03/08	1616	0000009
Orders issued by the Kommandostab and Verwaltungsstab of the Chef, Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 551, 15 frames.)			
Mil.Befh.Fr. 75379 VWStab.	1943/07/00	1616	0000010
Stray item of Eisenbahnbetriebsdirektion Lille on freight rolling stock. (Formerly MR 551, 4 frames.)			
Mil.Befh.Fr. 75380 VWStab.	1941/05/20	1616	0000011
Organizational plan for the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 551, no frame numbers given.)			
Mil.Befh.Fr. 75381 VWStab.	1941/12/12-1944/08/11	1616	0000012
Documentation concerning maintenance of mobile loading ramps for rail transport. (Formerly MR 551, 78 frames.)			
Mil.Befh.Fr. 75382 VWStab.	1941/05/17 -1944/07/24	1617	0000001
Miscellaneous documentation on western European railroad networks, chiefly from Eisenbahnbetriebsdirektion Lille and control centres in Berlin and Brussels. (Formerly MR 552, 261 frames.)			
Mil.Befh.Fr. 75383 VWStab.	1942/10/30	1617	0000002
Items of general correpondence from the Oberkommando des Heeres (OKH: German Army High Command), dated Oct. 30, 1942. (Formerly MR 552, 15 frames.)			
Mil.Befh.Fr. 75384 VWStab.	1944/05/23-1944/07/12	1617	0000003
Reports issued by Feldkommandantur 591 in Nancy concerning requisitioning private property for military purposes. (Formerly MR 552, 256 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75385-6 VWStab.	1944/03/00-1944/05/00	1617	0000004
Reports and correspondence concerning the forced recruitment of French labor (Arbeitseinsatz) in France and Germany. (Formerly MR 552, 441 frames.)			
Mil.Befh.Fr. 75387 VWStab.	1942/09/00	1917	0000005
Organizational reports issued by Feldkommandantur 622 in Epinal. (Formerly MR 552, 52 frames.)			
Mil.Befh.Fr. 75388 VWStab.	1941/12/31-1942/12/30	1617	0000006
An incomplete series of orders issued by the Militär Befehlshaber Frankreich. (Formerly MR 552, 244 frames.)			
Mil.Befh.Fr. 75388 VWStab.	1941/12/31-1942/12/30	1618	0000001
Duplicate filming of Item 6, roll 1617. (Formerly MR 553, 244 frames.)			
Mil.Befh.Fr. 75389 VWStab/Wi.	1943/05/00-1944/07/00	1618	0000002
Reports from Rohstoffstelle Metz concerning supplies of raw materials allocated to the steel industry in Luxemburg, Lorraine, southeast Belgium, and in the Departement Meurthe-et-Moselle. (Formerly MR 553, 887 frames.)			
Mil.Befh.Fr. 75390 VWStab/Wi.	1941/04/07 -1943/06/23	1618	0000003
A report on mineral oil supplies and distribution. (Formerly MR 553, 53 frames.)			
Mil.Befh.Fr. 75392 VWStab.	1942/01/00-1944/01/00	1618	0000004
Reports issued by Feldkommandantur 518 in Nantes concerning enterprises performing essential war work. (Formerly MR 553, 426 frames.)			
Mil.Befh.Fr. 75393 VWStab.	1941/00/00-1944/06/24	1618	0000005
Correspondence concerning coke shortages at steel mills in the Luxemburg, Lorraine, and the Longwy region. (Formerly MR 553, 11 frames.)			
Mil.Befh.Fr. 75394 VWStab.	1942/11/09-1944/06/20	1618	0000006
Reports on coal distribution to industrial enterprises. (Formerly MR 553, 44 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75395 VWStab.	1940/11/23	1618	0000007
Maps of telephone links between the Bezirkschef Paris (District Chief Paris) and regional and district commands. (Formerly MR 553, 10 frames.)			
Mil.Befh.Fr. 75396 VWStab.	1939/00/00-1944/02/00	1619	0000001
Miscellaneous documentation concerning the reorganization of the office of the Generalquartiermeister (General Staff Officer) as of Oct. 1, 1940, military government planning for the occupation of Luxemburg, Belgium and The Netherlands, and general administrative matters in France. (Formerly MR 554, 250 frames.)			
Mil.Befh.Fr. 75397 VWStab.	1942/01/03-1942/12/30	1619	0000002
Special supply orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 554, 311 frames.)			
Mil.Befh.Fr. 75398 VWStab.	1941/06/09-1945/05/17	1619	0000003
German military government reviews of alleged illegal activities by various individuals including German nationals, Volksdeutsche (ethnic Germans), German Jewish refugees, Foreign Legioniers, and others in occupied France. Also included is a report on the the military hospital at Tegernsee. (Formerly MR 554, 1158 frames.)			
Mil.Befh.Fr. 75399 VWStab.	1943/08/00-1943/12/00	1620	0000001
Correspondence between French and German authorities concerning procurement of legal documents, such as birth certificates. (Formerly MR 555, 326 frames.)			
Mil.Befh.Fr. 75400 VWStab.	1943/03/00-1944/05/00	1620	0000002
Personnel files for selected officers assigned to the Kommandantur Gross-Paris. (Formerly MR 555, 401 frames.)			
Mil.Befh.Fr. 75401-2 VWStab.	1941/09/18-1942/04/08	1620	0000003
Newspaper clippings concerning the Riom trial. (Formerly MR 555, 194 frames.)			
Mil.Befh.Fr. 75403 VWStab.	1937/00/00-1943/00/00	1620	0000004
A study of coal distribution in France. (Formerly MR 555, 128 frames.)			
Mil.Befh.Fr. 75404 VWStab.	1942/01/00-1942/12/00	1620	0000005

ITEM	DATES	ROLL	FRAME
Copies of Dalloz legal publications, such as the Bulletin législatif, and correspondence concerning their circulation. (Formerly MR 555, 134 frames.)			
Mil.Befh.Fr. 75405 VWStab.	1940/10/00-1941/04/02	1620	0000006
Correspondence concerning the disposition of items confiscated in legal proceedings. (Formerly MR 555, 55 frames.)			
Mil.Befh.Fr. 75406 VWStab.	1940/08/09-1940/08/23	1620	0000007
Documentation concerning prohibitions against listening to enemy radio stations and film censorship. (Formerly MR 555, 10 frames.)			
Mil.Befh.Fr.75407 VWStab.	No Date	1620	0000008
Reports concerning the registration and confiscation of French motor vehicles. (Formerly MR 555,44 frames.)			
Mil.Befh.Fr. 75408 VWStab.	1940/11/16-1941/03/00	1621	0000001
Drafts of proposed French laws, decrees, ordinances, and regulations, with commentary. (Formerly MR 556, 1444 frames.)			
Mil.Befh.Fr. 75409-12 VWStab.	No Date	1621	0000002
Documentation concerning the legal aspects of price and rent controls, rationing trade goods, and periodic reductions in electrical voltage and consumption. (Formerly MR 556, 380 frames.)			
Mil.Befh.Fr. 75413 VWStab.	1941/01/00-1941/06/00	1622	0000001
Miscellaneous documentation concerning French laws and courts, forced labor (Arbeitseinsatz), and price controls. (Formerly MR 557, 151 frames.)			
Mil.Befh.Fr. 75414 VWStab.	1944/07/12	1622	0000002
An executive plan designating prisons for the internment of German military and French civilians. (Formerly MR 557, 11 frames.)			
Mil.Befh.Fr. 75415 VWStab.	1940/12/07-1942/11/00	1622	0000003
Statistics concerning bituminous coal production, consumption, and allocations. (Formerly MR 557, 87 frames.)			
Mil.Befh.Fr. 75416-22 VWStab.	1940/00/00-1943/00/00	1622	0000004

ITEM	DATES	ROLL	FRAME
Correspondence and reports from various German government agencies concerning coal production and allocation. (Formerly MR 557, 545 frames.)			
Mil.Befh.Fr. 75423-6 VWStab.	1940/00/00-1944/00/00	1622	0000005
Reports on the allocation and control of explosives used in mining. (Formerly MR 557, 80 frames.)			
Mil.Befh.Fr. 75427 VWStab.	1940/08/26-1943/12/23	1622	0000006
Miscellaneous documentation concerning the German military exploitation of the French economy. (Formerly MR 557, 235 frames.)			
Mil.Befh.Fr. 75428 VWStab.	1942/07/07-1942/09/19	1622	0000007
Reports and correspondence concerning control of the French construction industry. (Formerly MR 557,461 frames.)			
Mil.Befh.Fr. 75429 VWStab.	1941/11/29-1943/02/26	1623	0000001
Weekly reports, minutes of meetings, and related documentation, chiefly generated by the Sonderbeauftragter fuer industrielle Lieferungen (Special Commissioner for Industrial Supplies), concerning the German war economy in France. (Formerly MR 558, 418 frames.)			
Mil.Befh.Fr. 75436 VWStab.	1944/00/00	1623	0000002
Report by Treuhand-Vereinigung A.G. concerning the management of the steel mills in Pompey and Dieulouard (Meurthe-et-Moselle) for the period July 1940-February 1944, written by Dr. Hermann Röchling. (Formerly MR 558, 165 frames.)			
Mil.Befh.Fr. 75437 VWStab.	1940/09/3-1941/07/24	1623	0000003
Correspondence and reports concerning French and German legal jurisdiction over individuals illegally crossing the demarcation line. (Formerly MR 558, 121 frames.)			
Mil.Befh.Fr. 75438 VWStab.	1941/04/18-1941/12/03	1623	0000004
Legal reports on rent due by German nationals interned in France after the outbreak of war. (Formerly MR 558, 61 frames.)			
Mil.Befh.Fr. 75439 VWStab.	1941/10/14-1941/10/28	1623	0000005
Reports on an armed altercation at a customs station near Buxy (Saône-et-Loire). (Formerly MR 558, 49 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75440-2 VWStab.	1941/00/00-1942/04/00	1623	0000006
Regulations and reports on court cases concerning German and Italian nationals in occupied France. (Formerly MR 558, 166 frames.)			
Mil.Befh.Fr. 75443-4 VWStab.	1941/02/04-1944/04/28	1623	0000007
Armistice provisions and case files concerning compensation paid for damage to private property by German troops. (Formerly MR 558, 122 frames.)			
Mil.Befh.Fr. 75445-7 VWStab.	1940/00/00-1944/00/00	1623	0000008
Reports concerning such legal matters as property confiscation, arrests, thefts, and the procurement of birth certificate copies. (Formerly MR 558, 236 frames.)			
Mil.Befh.Fr. 75448 VWStab.	1941/06/00-1942/03/00	1623	0000009
Correspondence concerning the legal aspects of the disposition of flotsam and jetsam (Strandgut). (Formerly MR 558, 70 frames.)			
Mil.Befh.Fr. 75449 VWStab.	1940/10/00-1942/05/27	1623	0000010
Correspondence on patents. (Formerly MR 558, 78 frames.)			
Mil.Befh.Fr. 75450 VWStab	1941/12/17-1944/07/28	1623	0000011
Documentation concerning liability issues arising from sabotage or theft of German military property. (Formerly MR 558, 83 frames.)			
Mil.Befh.Fr. 75451-2 VWStab.	1940/00/00-1942/00/00	1623	0000012
Reports on legal matters, chiefly requisitioning and property damages, involving military and civilian parties. (Formerly MR 558, 170 frames.)			
Mil.Befh.Fr. 75453 VWStab.	1943/10/04-1944/11/18	1624	0000001
Documentation concerning the Wirtschaftsprüfer (economic auditor) Conrad and compensation for Wirtschaftstreuhand (economic trustees) in occupied France. (Formerly MR 559, 82 frames.)			
Mil.Befh.Fr. 75454 VWStab.	1944/05/03-1944/08/12	1624	0000002
Reports and contracts concerning the recruitment of French labor for Germany. (Formerly MR 559, 181 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75455 VWStab.	1940/10/20-1942/02/15	1624	0000003
Memoranda and correspondence concerning high-level policy regarding mass executions of hostages in France. (Formerly MR 559, 112 frames.)			
Mil.Befh.Fr. 75456 VWStab.	1944/03/15-1944/07/21	1624	0000004
Small run of Presse-Rundschau, issued by Verbindungsstelle Fr. d. Organisation d. Deutschen Wirtschaft. (Formerly MR 559, 375 frames.)			
Mil.Befh.Fr. 75457 VWStab.	1940/11/21-1943/10/21	1624	0000005
Instructions and memoranda concerning the disposition of enemy property in France. (Formerly MR 559, 68 frames.)			
Mil.Befh.Fr. 75458 VWStab.	1941/02/13-1944/02/26	1624	0000006
Memoranda, forms, and reports concerning production orders transferred to France. (Formerly MR 559, 69 frames.)			
Mil.Befh.Fr. 75459 VWStab.	1942/01/28-1944/04/03	1624	0000007
Memoranda, reports, and related documentation concerning the authorization and operation of Vertrauens-Betriebe (security plants) in France. (Formerly MR 559, frame count not given.)			
Mil.Befh.Fr. 75460 VWStab.	1941/08/00	1624	0000008
Memoranda and related documentation concerning restrictions on publishing statistical data. (Formerly MR 559, 76 frames.)			
Mil.Befh.Fr. 75461 VWStab.	1941/08/01-1943/11/23	1624	0000009
Reports on economic conditions in various regions of southern France. (Formerly MR 559, 193 frames.)			
Mil.Befh.Fr. 75462-3 VWStab.	1943/00/00-1944/00/90	1624	0000010
Reports on lime shipments to steel mills in Germany, Belgium, Luxemburg, and Lorraine, France. (Formerly MR 559, 216 frames.)			
Mil.Befh.Fr. 75464 VWStab.	1943/00/00	1624	0000011
Forms collected by Feldkommandantur 627 in Bar-le-Duc providing information on planting for the 1994 harvest in Département Meuse. (Formerly MR 559, 254 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75465 VWStab.	1941/04/09/-1941/07/15	1624	0000012
Pamphlets concerning purchases of rationed goods. (Formerly MR 559, 21 frames.)			
Mil.Befh.Fr. 75466 VWStab.	1940/09/00	1624	0000013
Orders issued by the Propaganda Staffel Paris (Propaganda Section). (Formerly MR 559, 22 frames.)			
Mil.Befh.Fr. 75467 VWStab.	1941/01/07-1941/08/20	1624	0000014
Correspondence concerning deep-freeze lockers in France. (Formerly MR 559, 53 frames.)			
Mil.Befh.Fr. 75468 VWStab.	1943/03/23-1943/07/29	1624	0000015
Inventory lists of construction equipment available in southern France, arranged by Department with names of owners and firms. (Formerly MR 559, 186 frames.)			
Mil.Befh.Fr. 75469 VWStab.	1942/12/14	1625	0000001
Copy of a contract negotiated between firms in Metz and Choisy-le-Roi. (Formerly MR 560, 25 frames.)			
Mil.Befh.Fr. 75470 VWStab.	1918/00/00-1941/12/00	1625	0000002
Report on the French coal industry, 1918-1943, with statistical tables. (Formerly MR 560, 233 frames.)			
Mil.Befh.Fr. 75471 VWStab.	1941/01/07-1941/12/31	1625	0000003
Daily orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr., and Kommandostab/Ia. (Formerly MR 560, 277 frames.)			
Mil.Befh.Fr. 75472 VWStab.	1942/10/22-1944/03/14	1625	0000004
Memoranda and related documentation concerning wage and price controls in the construction industry. (Formerly MR 560, 129 frames.)			
Mil.Befh.Fr. 75473 VWStab.	1943/09/07-1944/01/31	1625	0000005
Activity report of Feldgendarmarie Trupp 590 in Troyes. (Formerly MR 560, 297 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75474 VWStab.	1942/10/04-1942/06/17	1625	0000006
Correspondence concerning cases involving the internment of German nationals and others in camps in South France. (Formerly MR 560, 163 frames.)			
Mil.Befh.Fr. 75475 VWStab.	1941/03/10-1943/01/11	1625	0000007
Memoranda and correspondence concerning the reimbursement of witnesses and experts at trials in France and abroad. (Formerly MR 560, 139 frames.)			
Mil.Befh.Fr.75477 VWStab.	1940/10/19-1942/11/05	1625	0000008
Directives and memoranda concerning the appointment of legal counsel for French citizens. (Formerly MR 560, 54 frames.)			
Mil.Befh.Fr. 75478 VWStab.	1941/01/10-1944/04/14	1625	0000009
Directives and memoranda concerning German surveillance of French legal affairs. (Formerly MR 560, 85 frames.)			
Mil.Befh.Fr. 75479 VWStab.	1941/02/01-1944/06/05	1625	0000010
Reports and correspondence concerning the legal status of individuals seized as hostages. (Formerly MR 560, 103 frames.)			
Mil.Befh.Fr. 75480 VWStab.	1943/01/00-1943/12/31	1625	0000011
Monthly charts showing the production and allocation of coal and other fuels in France. (Formerly MR 560, 388 frames.)			
Mil.Befh.Fr. 75481 VWStab.	1942/09/12	1626	0000001
A report on the structure and personnel of the French intelligence service, as elicited from a member under arrest in occupied France. (Formerly MR 561,50 frames.)			
Mil.Befh.Fr. 75482-4 VWStab.	1945/02/06	1626	0000002
The final report on French firms issued by the Treuhand administration. (Formerly MR 561, 114 frames.)			
Mil.Befh.Fr. 75485 VWStab.	1941/08/21-1941/09/26	1626	0000003
A list of attempts on the lives of German military personnel in France, chiefly by French Communists, with reports on retaliatory measures taken or planned. (Formerly MR 561, 230 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75486 VWStab.	1943/10/09-1944/07/19	1626	0000004
Reports and printed material concerning the French Resistance. (Formerly MR 561, 291 frames.)			
Mil.Befh.Fr. 75487 VWStab.	1940/10/18-1941/11/07	1626	0000005
Reports of financial transactions of the Wirtschaftsoberleitung (WOL: Economic High Command) of Feldkommandantur 684 in Mézieres. (Formerly MR 561, 160 frames.)			
Mil.Befh.Fr.75488 VWStab.	1940/09/27-1941/09/13	1626	0000006
Correspondence and reports concerning the return of French judicial employees to their posts in German-occupied areas of France, including the so-called Sperrzone along the coast. (Formerly MR 561, 124 frames.)			
Mil.Befh.Fr. 75489 VWStab.	1941/01/22-1943/06/15	1626	0000007
Administrative directives and other memoranda concerning French and Belgian railroad operations. (Formerly MR 561, 879 frames.)			
Mil.Befh.Fr. 75490 VWStab.	1941/01/00-1943/09/00	1627	0000001
Reports, directives, and related materials concerning the jurisdiction of military courts in occupied France. (Formerly MR 562, 366 frames.)			
Mil.Befh.Fr. 75491 VWStab.	1940/09/20-1941/04/30	1627	0000002
Reports, directives, and related material concerning German surveillance of the French judiciary and penal system. (Formerly MR 562, 76 frames.)			
Mil.Befh.Fr. 75492 VWStab.	1940/12/16-1943/02/04	1627	0000003
Reports on isolated cases of property confiscation by German units. (Formerly MR 562, 58 frames.)			
Mil.Befh.Fr. 75493 VWStab/AbtJustiz.	1940/08/30-1940/10/00	1627	0000004
Reports and statistical data on German prisoners in segregated sections of French penal institutions, prisoner transfers to German institutions, and general crime rates in France. (Formerly MR 562, 715 frames.)			
Mil.Befh.Fr. 75494 VWStab/AbtJustiz	1942/03/07-1942/07/27	1627	0000005

ITEM	DATES	ROLL	FRAME
Drafts of proposed French laws, decrees, ordinances, and regulations submitted for review. (Formerly MR 562, 1024 frames.)			
Mil.Befh.Fr. 75495 KdoStab/Ia/Kgf.	1941/09/19-1942/11/03	1628	0000001
Reports on prisoners of war, including the release of French prison wardens, judges and other judiciary personnel from German POW camps, the status of escaped POWs, and private legal cases. (Formerly MR 563, 694 frames.)			
Mil.Befh.Fr. 75496 VWStab.	1940/10/25-1941/05/26	1628	0000002
Circulars and internal office memoranda of Verbindungsstelle Frankreich d. Organisation d. Deutschen Industrie Paris. (Formerly MR 563, 139 frames.)			
Mil.Befh.Fr. 75497 VWStab.	1943/12/14-1944/05/05	1628	0000003
Laboratory test results on steel machine parts. (Formerly MR 563, 73 frames.)			
Mil.Befh.Fr. 75498 VWStab.	1941/01/14-1943/09/13	1628	0000004
Correspondence concerning temporary store and plant closures in Nantes. (Formerly MR 563, 165 frames.)			
Mil.Befh.Fr. 75499 VWStab.	1941/01/14-1943/09/138	1628	0000005
Lists of French and German firms cooperating in the production of war material. (Formerly MR 563, 121 frames.)			
Mil.Befh.Fr. 75500 VWStab.	1943/08/10-1943/12/21	1628	0000006
Reports, statistical tables, and related documentation concerning the capture or confiscation of raw materials and precious metals from state-owned French firms. (Formerly MR 563, 279 frames.)			
Mil.Befh.Fr. 75501 VWStab.	1941/02/15-1941/03/26	1628	0000007
List of laws, ordinances, and decrees published in the Journal Officiel. (Formerly MR 563, 15 frames.)			
Mil.Befh.Fr. 75502 VWStab.	No Date	1628	0000008
Booklet printed in French on behalf of NSKK-Transport Gruppe Todt concerning compensation paid for German use of French and Belgian trucks. (Formerly MR 563, 15 frames.)			
Mil.Befh.Fr. 75504 VWStab.	1943/06/29-1942/10/25	1629	0000001

ITEM	DATES	ROLL	FRAME
German-language summaries of French laws, ordinances, and decrees affecting various economic activities. (Formerly MR 564, 240 frames.)			
Mil.Befh.Fr. 75505 VWStab.	1943/07/00-1943/11/22	1629	0000002
A compilation of German laws, rules, and regulations concerning German commercial relations with France. (Formerly MR 564, 322 frames.)			
Mil.Befh.Fr. 75506 VWStab.	1944/02/00	1629	0000003
Tables listing goods and raw materials transported by rail into, within and out of France, as requested by the Germans. (Formerly MR 564, 75 frames.)			
Mil.Befh.Fr. 75507 VWStab.	1941/10/15-1942/01/00	1629	0000004
Monthly reports on French naval armament production sent to Feldkommandantur 519 in Nantes. (Formerly MR 564, 58 frames.)			
Mil.Befh.Fr. 75508 VWStab.	1940/10/06-1943/04/14	1629	0000005
Reports on individual German assaults, mainly involving drunken military personnel, against French civilians. (Formerly MR 564, 26 frames.)			
Mil.Befh.Fr. 75509-13 VWStab.	1943/06/00-1944/04/00	1629	0000006
Monthly reports and memoranda on French business sent to Feldkommandantur 519 in Nantes. (Formerly MR 564, 49 frames.)			
Mil.Befh.Fr. 75514 VWStab.	1941/01/22-1942/03/27	1629	0000007
French reports and circulars concerning French agriculture, with German translations. (Formerly MR 564, 148 frames.)			
Mil.Befh.Fr. 75515 VWStab/Abt.Wi II.	1944/01/00-1944/07/00	1629	0000008
Reports and memoranda concerning forced labor (Arbeitseinsatz) and other subjects. (Formerly MR 564, 511 frames.)			
Mil.Befh.Fr. 75516 VWStab.	1943/12/00	1629	0000009
Reports of the Reichsbeauftragter fuer Eisen und Stahl in d. besetzt. Gebieten/Gruppe Meurthe-et-Moselle (Commissioner for Iron and Steel in the Occupied Territories/Group Meurthe-et-Moselle), with tables and charts. (Formerly MR 564, 32 frames.)			
Mil.Befh.Fr. 75517 VWStab.	No Date	1629	0000010

ITEM	DATES	ROLL	FRAME
A list of French communes allocated to French prisoners of war for agricultural work. (Formerly MR 564, 5 frames.)			
Mil.Befh.Fr. 75518 VWStab.	1943/10/01-1941/10/07	1629	0000011
Correspondence concerning furniture production in the Vosges region. (Formerly MR 564, 53 frames.)			
Mil.Befh.Fr. 75519 VWStab.	1944/07/21-1945/04/26	1629A	0000001
Memoranda on railroad traffic, chiefly concerning rail accidents reports in the Saarbrücken-Luxemburg region. (Formerly MR 565, 73 frames.)			
Mil.Befh.Fr. 75520 VWStab.	1943/04/20-1943/08/06	1629A	0000002
Correspondence concerning the service record books (Wehrpass) of German military personnel subject to transfer. (Formerly MR 565, 468 frames.)			
Mil.Befh.Fr. 75521 VWStab.	1941/01/14-1092/06/23	1629A	0000003
Reports, orders, and circulars issued by the Propaganda Abteilung/Gruppe Rundfunk (Propaganda Department/Radio Section). (Formerly MR 565, 535 frames.)			
Mil.Befh.Fr. 75522 VWStab.	1939/06/05-1944/07/00	1629A	0000004
Copies of the Bulletin récapitulatif communal from the Département Meuse providing information on livestock and crop cultivation as part of an inquiry undertaken by the French Ministry of Agriculture. (Formerly MR 565, 558 frames.)			
Mil.Befh.Fr. 75523 VWStab.	1943/02/00-1943/06/00	1630	0000001
Tables of Rohstoffstelle Metz showing coal allocations. (Formerly MR 566, 11 frames.)			
Mil.Befh.Fr. 75524 VWStab.	1940/11/19-1943/09/03	1630	0000002
Reports, orders, and regulations concerning the operation of military motor vehicles in Militaer Verwaltungs Bezirk A, NWFr. (Formerly MR 566, 430 frames.)			
Mil.Befh.Fr. 75525 KdoStab/Ia.	1941/12/10-1941/07/12	1630	0000003
Reports and orders concerning measures to be taken in case of internal unrest. (Formerly MR 566, 61 frames.)			
Mil.Befh.Fr. 75526 VWStab.	1940/08/07 -1940/09/03	1630	0000004

ITEM	DATES	ROLL	FRAME
Memoranda and orders concerning sabotage prevention. (Formerly MR 566, 51 frames.)			
Mil.Befh.Fr. 75527 VWStab.	1941/01/24-1942/06/21	1630	0000005
Reports on the French reaction to the Armistice Agreement. (Formerly MR 566,43 frames.)			
Mil.Befh.Fr. 75528 VWStab.	1942/03/28-1942/11/24	1630	0000006
Reports, memoranda, and orders concerning court activities under the jurisdiction of Feldkommandantur 723 in Caen. (Formerly MR 566, 269 frames.)			
Mil.Befh.Fr. 75529 VWStab.	1940/07/00-1940/12/31	1630	0000007
Daily orders and decrees concerning the early phase of the military government in Kreiskommandantur 660. Included is information on the flow of refugees from Alsace-Lorraine, Luxemburg, Belgium, and northern France, and measures against Jewish property. (Formerly MR 566,482 frames.)			
Mil.Befh.Fr. 75530 VWStab.	1940/12/12-1941/01/17	1630	0000008
Memoranda on the application of German ordinances in the Channel Islands and other legal and procedural matters including security zones and protective custody. (Formerly MR 566, 81 frames.)			
Mil.Befh.Fr. 75531 VWStab.	1943/08/27 -1944/06/05	1630	0000009
Reports and correspondence concerning the German and French legal prohibitions against listening to enemy (mainly BBC) radio stations and the systematic confiscation of radios. (Formerly MR 566, 301 frames.)			
Mil.Befh.Fr. 75532-3 VWStab/Justiz.	1943/08/16-1944/05/22	1631	0000001
Reports and correspondence concerning the competence of military courts and individual cases of abetting the enemy (Feindbegünstigung). (Formerly MR 567, 389 frames.)			
Mil.Befh.Fr. 75534 VWStab.	1941/10/20-1942/03/20	1631	0000002
A folder compiled by Landeschützen Regiment 95 (Regional Defense Regiment 95) containing daily orders issued by Kommandostab/Ia, Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 567, 165 frames.)			
Mil.Befh.Fr. 75535 VWStab.	1940/00/00-1944/00/00	1631	0000003

ITEM	DATES	ROLL	FRAME
Reports, orders, military maps, and search lists originating from various commands within the military governments in The Netherlands, France, and Belgium-Northern France. (Formerly MR 567, 400 frames.)			
Mil.Befh.Fr. 75536-40 VWStab.	1940/00/00-1944/00/00	1631	0000004
Reports and schedules concerning railroad operations and freight traffic in Belgium and France. (Formerly MR 567, 291 frames.)			
Mil.Befh.Fr. 75541 VWStab.	1940/11/10-1942/07/07	1631	0000005
Reports, memoranda, and tables concerning railroad shipments of bulk items such as nitrogenous fertilizer. (Formerly MR 567, 260 frames.)			
Mil.Befh.Fr. 75542 VWStab/Abt.Justiz.	1940/00/00-1942/10/28	1631	0000006
Correspondence and related documentation concerning judicial assistance (Rechtshilfeverkehr) between France, Germany, and other countries. (Formerly MR 567, 273 frames.)			
Mil.Befh.Fr. 75543 VWStab.	1942/08/01-1942/08/31	1632	0000001
Daily reports from various Kommandanturen to the Militär Befehlshaber Belgien-Nordfrankreich. (Formerly MR 568, 221 frames.)			
Mil.Befh.Fr. 75544 VWStab.	1940/12/00-1941/06/00	1632	0000002
Directives, memoranda and other material on the competence of the military courts in occupied France. (Formerly MR 568, 138 frames.)			
Mil.Befh.Fr. 75545 VWStab/Abt.Wi.	1941/01/00-1942/02/00	1632	0000003
Reports and directives concerning the employment of French and other foreign workers. (Formerly MR 568, 245 frames.)			
Mil.Befh.Fr. 75546 VWStab.	1941/07/31-1941/09/04	1632	0000004
Correspondence concerning the rights of occupation authorities and a dissertation on the subject by a French civil servant. (MR 568, 52 frames.)			
Mil.Befh.Fr. 75547 VWStab.	19/09/00	1632	0000005
Situation reports forwarded by various Kreiskommandanturen in France. (Formerly MR 568, 133 frames.)			
Mil.Befh.Fr. 75548 VWStab.	1942/06/10-1943/09/24	1632	0000006

ITEM	DATES	ROLL	FRAME
Orders issued by Feldkommandantur 517 and other military commands in Rouen. (Formerly MR 568, 248 frames.)			
Mil.Befh.Fr. 75549 VWStab.	No Date	1632	0000007
Fragmentary reports on French wartime imports and exports. (Formerly MR 568, 17 frames.)			
Mil.Befh.Fr. 75550 VWStab.	1940/12/18-1941/06/05	1632	0000008
Memoranda concerning demarcation line and border crossing regulations. (Formerly 568, 175 frames.)			
Mil.Befh.Fr. 75551 VWStab.	1940/05/00	1632	0000009
A French firm's report on a German order for steel forgings. (Formerly MR 568, 5 frames.)			
Mil.Befh.Fr. 75552 VWStab.	1940/08/01-1940/12/30	1632	0000010
Daily orders issued by Standortkommandantur Metz. Formerly MR 568, 253 frames.)			
Mil.Befh.Fr. 75553 VWStab.	1941/09/15-1944/07/15	1632	0000011
Reports and correspondence concerning the extension of security clearances to French firms. (Formerly MR 568, 125 frames.)			
Mil.Befh.Fr. 75554 VWStab.	1940/12/00-1944/11/24	1633	0000001
Correspondence concerning Dr. Röchling's administration of the French steel works in the Meurthe-et-Moselle region and related Treuhand audits. (Formerly MR 569, 264 frames.)			
Mil.Befh.Fr. 75555 VWStab.	1939/11/18-1940/11/02	1633	0000002
Miscellaneous reports concerning demarcation line crossings, repairs to military vehicles, hunting privileges, the sexual conduct of military personnel, road and canal maintenance, and anti-Jewish measures. (Formerly MR 569, 206 frames.)			
Mil.Befh.Fr. 75556 VWStab.	1940/12/02-1940/12/20	1633	0000003
Orders concerning supplies, road and rail surveillance, clearing arrangements, and other matters. (Formerly MR 569, 156 frames.)			
Mil.Befh.Fr. 75557 VWStab.	1944/08/12-1944/08/20	1633	0000004

ITEM	DATES	ROLL	FRAME
Miscellaneous items concerning activities of the Militär Befehlshaber Frankreich. (Formerly MR 569, 4 frames.)			
Mil.Befh.Fr. 75558 VWStab.	1944/03/00	1633	0000005
The telephone directory (12th edition) for Kommandantur Gross-Paris. (Formerly MR 569, 230 frames.)			
Mil.Befh.Fr. 75559 VWStab.	1940/07/01-1944/02/29	1633	0000006
Report by Dr. Röchling of Treuhand-Vereinigung AG concerning management of the Maxéville steel works near Nancy. (Formerly MR 569, 25 frames.)			
Mil.Befh.Fr. 75560 VWStab.	1937/01/01	1633	0000007
Printed materials on health insurance for German civil servants. (Formerly MR 569, 27 frames.)			
Mil.Befh.Fr. 75561 VWStab.	1938/12/00	1633	0000008
Folder entitled Weihnachtszeitung (Christmas Newspaper) of the 17th Division, 1938. Formerly MR 569, 27 frames.)			
Mil.Befh.Fr. 75562-3 VWStab.	1941/01/10-1943/04/14	1633	0000009
Correspondence concerning explosives under control of French mining firms. (Formerly MR 569, 144 frames.)			
Mil.Befh.Fr. 75564 VWStab.	1941/08/30-1944/05/16	1633	0000010
Reports and statistics concerning French and German efforts to control consumer prices in Nantes. (Formerly MR 569, 192 frames.)			
Mil.Befh.Fr. 75565 VWStab.	1941/01/10-1941/03/08	1633	0000011
Reports concerning procurement and distribution of motor fuels in the Bordeaux region. (Formerly MR 569, 106 frames.)			
Mil.Befh.Fr. 75566 VWStab/Abt.Justiz.	1943/12/26-1944/01/23	1633	0000012
Drafts of French laws, decrees, ordinances, and regulations submitted for review. (Formerly MR 569, 612 frames.)			
Mil.Befh.Fr. 75567-8 VWStab.	1941/11/29-1944/04/20	1634	0000001

ITEM	DATES	ROLL	FRAME
Correspondence and reports concerning explosives purchased or stockpiled by French mining or quarrying firms. (Formerly MR 570, 109 frames.)			
Mil.Befh.Fr. 75569 VWStab.	1940/08/22-1944/06/27	1634	0000002
Reports on reactivating French chemical plants. (Formerly MR 570, 50 frames.)			
Mil.Befh.Fr. 75570 VWStab.	1942/08/04-1943/02/03	1634	0000003
Reports on local and area armament commands in France, with information on location, organization, and personnel. (Formerly MR 570, 79 frames.)			
Mil.Befh.Fr. 75571 VWStab.	1944/02/22-1944/05/22	1634	0000004
Correspondence from the Deutsche Waffenstillstandskommission (German Armistice Commission) and other agencies concerning the confiscation of French factories, machinery, loading facilities, and production sheds. (Formerly MR 570, 79 frames.)			
Mil.Befh.Fr. 75572 VWStab.	1943/01/01-1943/12/31	1634	0000005
Reports by Rohstoffstelle Metz concerning supplies of coal and other raw materials in the regions of Longwy and Lorraine. (Formerly MR 570, 11 frames.)			
Mil.Befh.Fr. 75573-4 VWStab.	1942/01/01-1944/05/31	1634	0000006
Reports on the production and distribution of coke and other fuels for steel works and armament factories. (Formerly MR 570, 35 frames.)			
Mil.Befh.Fr 75575 VWStab.	1944/07/00	1634	0000007
Maps showing areas of legal authority of the commanding general in combat zones in south France. (Formerly MR 570, 14 frames.)			
Mil.Befh.Fr. 75576 VWStab.	1944/07/03-1944/08/10	1634	0000008
Correspondence and printed material concerning military justice, including provisions affecting prisoners of war and soldiers of German allies or from the annexed areas of Luxemburg and Alsace-Lorraine. (Formerly MR 570, 294 frames.)			
Mil.Befh.Fr. 75577 VWStab.	1944/03/18-1944/07/07	1634	0000009
Activity reports of the Standortkommandantur in garrison headquarters in Heeresgebiet Südfrankreich. (Formerly MR 570, 45 frames.)			
Mil.Befh.Fr. 75578 VWStab.	1943/05/22-1943/08/06	1634	0000010

ITEM	DATES	ROLL	FRAME
Orders and memoranda issued mainly by Feldkommandantur 748 in Rennes to subordinate units concerning recruitment of French labor. (Formerly MR 570, 46 frames.)			
Mil.Befh.Fr. 75579	1944/01/04-1944/08/10	1634	0000011
VWStab.			
Reports and correspondence concerning French resistance, collaborators, railroad sabotage, and internal military administration, and telephone directories for the Militär Verwaltungs Bezirk Nordostfrankreich. (Formerly MR 570, 218 frames.)			
Mil.Befh.Fr. 75580	1942/03/22-1942/12/14	1634	0000012
VWStab.			
Folder entitled "Zusammenarbeit mit dem Höh.SS-u.Pol.Führer in Fr." (Cooperation with the Leader of the SS and Chief of the German Police in France) containing routine memoranda on the jurisdiction of military and SS commands. (Formerly MR 570, 45 frames.)			
Mil.Befh.Fr. 75581	1944/03/00	1634	0000013
VWStab.			
Miscellaneous items concerning mining explosives in southwest France. (Formerly MR 570, 3 frames.)			
Mil.Befh.Fr. 75582	1941/09/04-1944/03/21	1634	0000014
VWStab.			
Correspondence concerning quartering German troops in France, with reports from French towns as requested by the Kommandantur in Fougères. (Formerly MR 570, 247 frames.)			
Mil.Befh.Fr. 75583	No Date	1634	0000015
VWStab.			
Pamphlets, reports, and correspondence issued mainly by Eisenbahndirektion Lille concerning railroad operations and maintenance in northeast France. (Formerly MR 570, 281 frames.)			
Mil.Befh.Fr. 75584	1944/10/24	1635	0000001
VWStab.			
An order issued by the Kommandantur in Strassburg concerning internal administration. (Formerly MR 571, 6 frames.)			
Mil.Befh.Fr. 75585	1944/08/00	1635	0000002
VWStab.			
Memoranda concerning increasing labor-intensive output at military repair facilities in Greater Paris. (Formerly MR 571, 26 frames.)			
Mil.Befh.Fr. 75586	1941/05/16-1942/04/25	1635	0000003
VWStab.			

ITEM	DATES	ROLL	FRAME
Special supply orders issued by the Quartiermeister/Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 571, 187 frames.)			
Mil.Befh.Fr. 75587 VWStab.	1940/10/16-1944/07/19	1635	0000004
Reports and statistical data concerning railroad and barge transport of raw materials and other goods. (Formerly MR 571, 234 frames.)			
Mil.Befh.Fr. 75588 VWStab.	1941/04/10-1943/07/01	1635	0000005
Reports and correspondence concerning French contracts with German armament firms, mainly in Saint-Nazaire. (Formerly MR 571, 58 frames.)			
Mil.Befh.Fr. 75589 VWStab.	1943/03/15-1943/04/07	1635	0000006
Labor regulations for occupied France, principally concerning French workers in German employ. (Formerly MR 571, 143 frames.)			
Mil.Befh.Fr. 75590 VWStab.	1940/09/08-1940/10/28	1635	0000007
Memoranda, orders, and related materials concerning the organization of the military government, the exploitation of the French economy, implementation of the armistice agreement, railroad transportation, and quartering of occupation troops. (Formerly MR 571, 142 frames.)			
Mil.Befh.Fr. 75591 VWStab/AbtJustiz.	1943/06/18-1943/07/28	1635	0000008
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 571, 683 frames.)			
Mil.Befh.Fr. 75592 VWStab.	1941/12/05-1942/02/09	1636	0000001
Memoranda and reports, chiefly issued by the Militär Befehlshaber Belgien-Nordfrankreich concerning possible cooperation with Russian Czarist refugees in Brussels and the creation of the Walloon Legion. (Formerly MR 572, 210 frames.)			
Mil.Befh.Fr. 75593 VWStab.	1941/12/12-1944/06/23	1636	0000002
Correspondence concerning gas deliveries to military installations. (Formerly MR 572, 81 frames.)			
Mil.Befh.Fr. 75594 VWStab.	1944/03/24-1944/08/04	1636	0000003
Correspondence concerning the requisitioning of private dwellings and public buildings in Paris for housing German military and civilian personnel. (Formerly MR 572, 116 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75595 VWStab.	1941/09/00	1636	0000004
Maps and charts showing the disposition of military government and other agencies, rail networks, and telephone grids in German-occupied France. (Formerly MR 572, 25 frames.)			
Mil.Befh.Fr. 75596 VWStab.	1944/03/00	1636	0000005
An organizational plan for the staff of the Militär Befehlshaber Frankreich: Vol. II: Chef Militär Verwaltung, with schematic addendum. (Formerly MR 572, 51 frames.)			
Mil.Befh.Fr. 75597 VWStab.	1940/06/28-1940/07/13	1636	0000006
Correspondence concerning requisitioning private residences in Paris for German military personnel. (Formerly MR 572, 171 frames.)			
Mil.Befh.Fr. 75598 VWStab.	1941/07/04-1941/12/29	1636	0000007
Reports and correspondence concerning controls over French political groups, the creation of French youth camps, and the internment of British subjects and Communists. (Formerly MR 572, 140 frames.)			
Mil.Befh.Fr. 75599 VWStab.	1941/01/30-1941/06/25	1636	0000008
Reports and correspondence concerning French political organizations, French youth camps (listed by Département), and the return of ethnic Germans from France, and directives for various Standortkommandanturen. (Formerly MR 572, 163 frames.)			
Mil.Befh.Fr. 75600 VWStab.	1943/08/06-1943/12/17	1636	0000009
Supply orders issued by the Quartiermeister/Militär Befehlshaber Nordostfrankreich. (Formerly MR 572, 182 frames.)			
Mil.Befh.Fr. 75601 VWStab.	1943/12/06-1944/07/06	1636	0000010
Directives concerning price controls issued by CdZ Eläss/Reichskommissar für der Preisbildung (Reich Commissioner for Pricing) and Finanz- und Wirtschaftsabteilung (Finance and Economic Department). (Formerly MR 572, 92 frames.)			
Mil.Befh.Fr.75602 VWStab.	1940/09/14-1944/06/05	1636	0000011
A prohibition against wearing Basque berets issued by CdZ Elsäss. (Formerly MR 572, 99 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75603 VWStab.	1940/11/30-1941/11/09	1636	0000012
Directives issued by the CdZ Elsäss concerning the reporting of German financial holdings in enemy states. (Formerly MR 572, 16 frames.)			
Mil.Befh.Fr. 75604 VWStab.	1941/01/00	1636	0000013
Reports on the availability and production of asphalt and tar products. (Formerly MR 572, 34 frames.)			
Mil.Befh.Fr. 75605 VWStab.	1940/11/03-1943/01/00	1636	0000014
Reports and correspondence concerning maritime traffic controls in French ports and the legal authority of Kreiskommandanturen and Feldkommandanturen in regulating price controls. (Formerly MR 572, 326 frames.)			
Mil.Befh.Fr. 75606 VWStab/Abt.Justiz.	1943/02/03-1943/03/17	1637	0000001
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 573, 600 frames.)			
Mil.Befh.Fr. 75607 VWStab.	1940/11/05-1943/02/05	1637	0000002
Correspondence of CdZ Elsäss and the Landkommissar (regional commissioner) in Schlettstadt concerning National Socialist propaganda. (Formerly MR 573, 33 frames.)			
Mil.Befh.Fr. 75608 VWStab.	1941/01/06-1943/06/08	1637	0000003
Requests to the Höherer Nachrichtenfürer in France from German and other firms for direct access to telephone and telegraph connections with Germany, unoccupied areas of France, and foreign countries. (Formerly MR 573, 239 frames.)			
Mil.Befh.Fr. 75609 VWStab.	1940/10/00-1940/11/00	1637	0000004
A preliminary organizational plan for the administrative staff of the Militär Befehlshaber Frankreich, from Nov.1, 1940. (Formerly MR 573, 36 frames.)			
Mil.Befh.Fr. 75610 VWStab.	1944/05/00	1637	0000005
Personnel forms and correspondence concerning the assignment of administrative staff inspectors in Heeresgebiet Südfrankreich. (Formerly MR 573, 176 frames.)			
Mil.Befh.Fr. 75611 VWStab.	1940/07/22-1944/03/04	1637	0000006

ITEM	DATES	ROLL	FRAME
Correspondence and orders concerning authorization to cross the D-Line and NO-Line. Information on refugees from The Netherlands, Belgium, Luxemburg, and Alsace-Lorraine is included. (Formerly MR 573, 194 frames.)			
Mil.Befh.Fr. 75612 VWStab.	1944/02/21-1944/06/05	1637	0000007
Correspondence and directives concerning communal budgets in areas under the jurisdiction of CdZ Elsäss. (Formerly MR 573, 116 frames.)			
Mil.Befh.Fr. 75613 VWStab.	1941/10/15-1944/08/07	1637	0000008
Correspondence and reports concerning housing for German military and civilian personnel in Greater Paris. (Formerly MR 573, 80 frames.)			
Mil.Befh.Fr. 75614 VWStab.	1941/03/04-1941/06/19	1637	0000009
A request for permission to stage events submitted by French sport clubs and other organizations. (Formerly MR 573, 28 frames.)			
Mil.Befh.Fr. 75615 VWStab.	1942/10/03-1944/08/21	1637	0000010
Correspondence and directives concerning the appointment and compensation of local and regional personnel in areas under the jurisdiction of CdZ Elsäss. (Formerly MR 573, 66 frames.)			
Mil.Befh.Fr. 75616 VWStab.	1940/11/08-1943/03/25	1638	0000001
Correspondence and directives concerning compensation paid to communal employees and workers in areas under the jurisdiction of CdZ Elsäss. (Formerly MR 574, 100 frames.)			
Mil.Befh.Fr. 75617-8 VWStab.	1944/08/18-1944/11/25	1638	0000002
Registers of small frontier traffic at Saal-Bhf. (Formerly MR 574, 22 frames.)			
Mil.Befh.Fr. 75619 VWStab.	1941/01/03-1941/07/01	1638	0000003
Lists showing dates, places of origins, and destinations of trains transporting French workers to Germany. The numbers and destinations of workers are often listed. (Formerly MR 574, 178 frames.)			
Mil.Befh.Fr. 75620 VWStab.	1942/02/23-1942/05/27	1638	0000004
Business correspondence of the companies Francolor and I.G.Farben concerning the production and delivery of chemical products. (Formerly MR 574, 146 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75621 VWStab.	1942/02/15-1944/03/11	1638	0000005
An April 1944 address list for members of the NSDAP Auslandsorganization (Nazi Party Foreign Organization) in France and correspondence concerning the military obligations and registration of German nationals and ethnic Germans residing in France. (Formerly MR 574, 162 frames.)			
Mil.Befh.Fr. 75622 VWStab.	1940/10/00	1638	0000006
Reports concerning the distribution of coal and gas for industrial and private consumption. (Formerly MR 574, 50 frames.)			
Mil.Befh.Fr. 75623 VWStab.	1941/01/25-1941/07/14	1638	0000007
Reports on the regulation of postal and long-distance communications in occupied France. (Formerly MR 574, 58 frames.)			
Mil.Befh.Fr. 75624 VWStab.	1940/08/30-1942/03/10	1638	0000008
Reports on the registration of French clubs and other organizations in occupied France. (Formerly MR 574, 26 frames.)			
Mil.Befh.Fr. 75625 VWStab.	1942/01/00-1943/09/15	1638	0000009
Monthly reports by a Nantes armament firm. (Formerly MR 574,34 frames.)			
Mil.Befh.Fr. 75626-8 VWStab.	1944/01/00-1944/06/00	1638	0000010
Statistical data on the production, distribution, and consumption of coal and coke in various Belgian and French regions and enterprises. (Formerly MR 574, 548 frames.)			
Mil.Befh.Fr. 75629 VWStab.	1943/09/17-1944/08/18	1638	0000011
Orders issued by Verbindungsstab 987 in Lyon. (Formerly MR 574, 193 frames.)			
Mil.Befh.Fr. 75630 VWStab/AbtJustiz.	1942/11/24-1942/12/02	1638	0000012
Drafts of proposed French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 574, 819 frames.)			
Mil.Befh.Fr. 75631 VWStab.	1941/07/27-1941/04/07	1639	0000001
Statistical data on fuel procurement and distribution to industry and agriculture. (Formerly MR 575, 26 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75632 VWStab.	1943/08/23-1940/11/04	1639	0000002
Correspondence, mainly by the Feldkommandantur in Nantes, concerning French industrial enterprises in that district. (Formerly MR 575, 43 frames.)			
Mil.Befh.Fr. 75633 VWStab.	1940/08/05-1943/08/06	1639	0000003
Reports and correspondence concerning price controls in the Nantes area. (Formerly MR 575, 170 frames.)			
Mil.Befh.Fr. 75634 VWStab.	1938/02/15-1944/01/27	1639	0000004
Reports on fisheries and fishing licenses in the Schlettstadt area of Alsace. (Formerly MR 575, 29 frames.)			
Mil.Befh.Fr. 75635 VWStab.	1942/03/18-1943/01/08	1639	0000005
Reports on the production and distribution of electricity in the Nantes area. (Formerly MR 575, 58 frames.)			
Mil.Befh.Fr. 75636 VWStab/AbtJustiz.	1943/01/08-1943/05/11	1639	0000006
Drafts of French laws, decrees, ordinances, and regulation submitted for review and commentary. (Formerly MR 575, 914 frames.)			
Mil.Befh.Fr. 75637 VWStab/Abt.Justiz.	1943/04/00-1943/07/00	1639	0000007
Requests by the French judiciary for the transmission of legal information or documents via the German military administration to third parties. (Formerly MR 575, 385 frames.)			
Mil.Befh.Fr. 75638 VWStab.	1942/06/09-1943/09/09	1639	0000008
Directives issued by the Militär Befehlshaber, Militär Verwaltungs Bezirk C, NOFr., concerning defenses against enemy parachute operations and sabotage. (Formerly MR 575, 47 frames.)			
Mil.Befh.Fr. 75639 VWStab.	1941/08/29-1944/03/01	1639	0000009
Reports and correspondence concerning legal aspects of German property seizures, chiefly of factory machinery, arising out of German rights under The Hague Convention on Land Warfare and the 1940 Armistice Agreement. (Formerly MR 575, 200 frames.)			
Mil.Befh.Fr. 75640 VWStab.	1944/01/27 -1944/08/02	1639A	0000010

ITEM	DATES	ROLL	FRAME
Reports, correspondence, and orders concerning the creation and activities of Entladekommissionen (Discharge Commission), created for the rapid disbursement of rail freight. (Formerly MR 576, 120 frames.)			
Mil.Befh.Fr. 75641 VWStab.	1940/12/30-1944/08/07	1639A	0000011
Correspondence concerning legal and technical aspects of German confiscation and dismantlement of French industrial equipment. (Formerly MR 576, 50 frames.)			
Mil.Befh.Fr. 75642 VWStab.	1942/02/13-1943/05/21	1639A	0000012
Correspondence concerning changes in French laws. (Formerly MR 576, 76 frames.)			
Mil.Befh.Fr. 75643 VWStab/Abt.Justiz.	1941/02/03-1941/07/24	1639A	0000013
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 576, 200 frames.)			
Mil.Befh.Fr. 75644 VWStab.	1942/12/23-1943/02/16	1639A	0000014
Reports on traffic accidents in the Paris area involving German military and civilian personnel. (Formerly MR 576, 378 frames.)			
Mil.Befh.Fr. 75645 VWStab.	1943/06/00	1639A	0000015
Organizational plan for the Militär Befehlshaber Frankreich. (Formerly MR 576, 114 frames.)			
Mil.Befh.Fr. 75646 VWStab.	1941/07/24-1941/08/30	1639A	0000016
Reports and correspondence concerning hunting, the return of ethnic Germans from Alsace-Lorraine and Luxemburg, anti-Jewish measures, prisoner of war releases, and the French film industry. (Formerly MR 576, 324 frames.)			
Mil.Befh.Fr. 75647 VWStab.	1944/06/06-1944/08/21	1639A	0000017
Activity reports of Kommandantur Gross-Paris concerning transportation matters. (Formerly MR 576, 177 frames.)			
Mil.Befh.Fr. 75648 VWStab.	1944/03/00	1639A	0000018
Organizational plan for the Chef, Militär Verwaltungsstab/Militär Befehlshaber Frankreich, as of March 1944. (Formerly MR 576, 96 frames.)			
Mil.Befh.Fr. 75649-50 VWStab.	1941/05/00-1942/12/11	1639A	0000019

ITEM	DATES	ROLL	FRAME
Lists and maps showing the location of Feld- and Kreiskommandanturen in France and Belgium, the location of regional defense units in France, and diagrams of telephone links between military commands. (Formerly MR 576, 97 frames.)			
Mil.Befh.Fr. 75651	1942/01/02-1944/07/24	1640	0000001
VWStab.			
Orders issued by the Kommandantur in Nantes. (Formerly MR 577, 595 frames.)			
Mil. Befh.Fr. 75652	1943/11/23-1943/11/30	1640	0000002
VWStab.			
Labor laws effected in northern France (Départements du Nord et Pas-de-Calais). (Formerly MR 577, 87 frames.)			
Mil.Befh.Fr. 75653	1940/07/04-1944/05/03	1640	0000003
VWStab.			
An incomplete collection of official gazettes publishing ordinances for the French zone of occupation. (Formerly MR 577, 257 frames.)			
Mil.Befh.Fr. 75654	1941/07/27-1941/11/09	1640	0000004
VWStab/Abt.Justiz.			
Correspondence concerning various aspects of French laws and legislative processes. (Formerly MR 577, 56 frames.)			
Mil.Befh.Fr. 75655	1940/08/20-1944/04/09	1640	0000005
VWStab.			
Correspondence concerning French exports, private financial and banking transactions between the two French zones, and restrictions placed on foreign properties in France. (Formerly MR 577, 294 frames.)			
Mil.Befh.Fr. 75656	1940/10/02-1940/12/31	1640	0000006
VWStab.			
Special supply orders issued by the Kommandostab/Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 577, 134 frames.)			
Mil.Befh.Fr. 75657	No Date	1640	0000007
VWStab.			
Daily orders issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 577, 151 frames.)			
Mil.Befh.Fr. 75658	1942/08/28-1942/10/22	1640	0000008
VWStab.			
Daily orders and special supply orders issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 577, 90 frames.)			
Mil.Befh.Fr. 75659	1944/01/13-1944/08/09	1641	0000001
VWStab.			

ITEM	DATES	ROLL	FRAME
Daily orders and special supply orders issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 578, 209 frames.)			
Mil.Befh.Fr. 75660 VWStab.	1940/11/15-1943/06/24	1641	0000002
Situation reports from Feldkommandantur 518 in Nantes. (Formerly MR 578, 438 frames.)			
Mil.Befh.Fr. 75661 VWStab.	1944/01/06-1944/08/06	1641	0000003
Special supply orders issued by the Militär Befehlshaber Nordfrankreich. (Formerly MR 578, 166 frames.)			
Mil.Befh.Fr. 75662 VWStab.	1942/12/03-1943/11/02	1641	0000004
Reports from Feldkommandtur 72 in Caen concerning medical examinations given to French workers scheduled for employment in Germany. (Formerly MR 578,40 frames.)			
Mil.Befh.Fr. 75663 VWStab.	1944/04/13	1641	0000005
Memorandum concerning an International Red Cross proposal to establish safe havens for prisoners of war, pregnant women, children, and ailing and elderly people. (Formerly MR 578, 5 frames.)			
Mil.Befh.Fr. 75664 VWStab/Abt.Verw.	1944/04/13-1944/07/12	1641	0000006
Correspondence concerning the confiscation of property of Comte de Menthon in the Haute-Savoie and legal issues involved in seizing property of dissident (DeGaulist) French citizens. (Formerly MR 578, 27 frames.)			
Mil.Befh.Fr.75665 VWStab.	1940/11/12-1942/01/02	1641	0000007
Special supply orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 578, 446 frames.)			
Mil.Befh.Fr. 75666 VWStab.	1942/07/00-1942/09/00	1641	0000008
Statistical reports on minette and other ores delivered to steel mills of Hüttenver-waltung Westmark of Reichswerke "Hermann Göring" in the Saar-Lorraine-Luxemburg region. (Formerly MR 578, 278 frames.)			
Mil.Befh.Fr. 75667 VWStab.	1943/06/00	1642	0000001
Telephone directories for the Militär Befehlshaber Frankreich as of June 1943. (Formerly MR 579, 120 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75668 VWStab.	1941/05/25	1642	0000002
Organizational plan for the Kommandostab/Chef Militär Verwaltungs Bezirk B in Angers. (Formerly MR 579, 28 frames.)			
Mil.Befh.Fr. 75669 KdoStab.	1942/01/15	1642	0000003
Organizational plan for the Kommandostab/Militär Befehlshaber Frankreich. (Formerly MR 579, 27 frames.)			
Mil.Befh.Fr. 75670 KdoStab.	1942/01/15	1642	0000004
Duplicate of Item 75669. (Formerly MR 579, 26 frames.)			
Mil.Befh. Fr. 75671 VWStab.	1943/11/06-1944/04/12	1642	0000005
Reports on legal proceedings against Herrmann Strunck for violating foreign exchange regulations. (Formerly MR 579, 79 frames.)			
Mil.Befh.Fr. 75672 VWStab.	1943/11/05-1944/07/09	1642	0000006
Correspondence from French and German firms requesting construction permits. (Formerly MR 579, 139 frames.)			
Mil.Befh.Fr. 75673 VWStab.	1943/04/28-1944/07/00	1642	0000007
Reports and correspondence concerning the distribution of electrical power to Vertrauens-Betriebe and other enterprises. (Formerly MR 579, 46 frames.)			
Mil.Befh.Fr. 75674 VWStab.	1944/05/05-1944/05/08	1642	0000008
Reports on the sabotage of the Puy-les-Vignes tungsten mine. (Formerly MR 579, 30 frames.)			
Mil.Befh.Fr. 75675 VWStab.	1941/01/19-1943/01/21	1642	0000009
Reports and correspondence from German and French firms concerning price controls. (Formerly MR 579, 144 frames.)			
Mil.Befh.Fr. 75676 VWStab.	1941/10/00	1642	0000010
A military government telephone directory for businesses and official agencies in Greater Paris. (Formerly MR 579, 328 frames.)			
Mil.Befh.Fr. 75677 VWStab.	1944/12/21	1642	0000011

ITEM	DATES	ROLL	FRAME
An auditor's report prepared by Dr. Roching of Treuhand-Vereinigung A.G. concerning the administration of the steel mills of Pompey, Dieu-louard, and Maxéville (Meurthe-et-Moselle). (Formerly MR 579, 108 frames.)			
Mil.Befh.Fr. 75678 VWStab.	1940/11/20-1941/12/31	1642	0000012
Daily and special orders and memoranda issued by the Chef Militaer Verwaltungs Bezirk C, NOFr. (Formerly MR 579, 819 frames.)			
Mil.Befh.Fr. 75679 VWStab/Abt.Justiz.	1941/11/12-1944/05/03	1643	0000001
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 580, 195 frames.)			
Mil.Befh.Fr. 75680 VWStab.	1943/01/05	1643	0000002
The cover letter only of a missing inventory of French judicial archival materials concerning Germany. (Formerly MR 580, 4 frames.)			
Mil.Befh.Fr. 75681 VWStab.	1943/01/26-1943/06/11	1643	0000003
Correspondence and draft regulations concerning defensive measures against air attacks. (Formerly MR 580, 189 frames.)			
Mil.Befh.Fr. 75682 VWStab/Abt.Justiz.	1941/07/09-1941/09/28	1643	0000004
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 580, 242 frames.)			
Mil.Befh.Fr. 75683 VWStab/Abt.Justiz.	1941/09/24	1643	0000005
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 580, 50 frames.)			
Mil.Befh.Fr. 75684 VWStab/Justiz.	1941/09/04-1942/02/06	1643	0000006
Drafts and related correspondence concerning the creation of the French Tribunal d'État with jurisdiction over political crimes. (Formerly MR 580, 71 frames.)			
Mil.Befh.Fr. 75685 VWStab.	1940/11/12	1643	0000007
A German military government report on measures to eliminate Jews from the French economy. (Formerly MR 580, 51 frames.)			
Mil.Befh.Fr. 75686 VWStab/Abt.Justiz.	1943/10/15-1943/11/09	1643	0000008

ITEM	DATES	ROLL	FRAME
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 580, 588 frames.)			
Mil.Befh.Fr. 75687	1940/08/05-1942/05/27	1643	0000009
VWStab.			
Reports and correspondence concerning German and French personnel of the Heeresunterkunftsverwaltung (HUV: Army Billeting Administration) in Sissonne. (Formerly MR 580, 472 frames.)			
Mil.Befh.Fr. 75688	1943/05/29-1943/07/01	1644	0000001
VWStab/Abt.Justiz.			
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 581, 688 frames.)			
Mil.Befh.Fr. 75689	1940/07/12-1940/09/16	1644	0000002
VWStab.			
Special orders issued by the Hoeherer Nachrichtenfuhrer. (Formerly MR 581, 24 frames.)			
Mil.Befh.Fr. 75690	1944/01/21-1944/10/09	1644	0000003
VWStab.			
Reports and correspondence concerning labor employment plans, including the transfer of employees from French administrative agencies to Germany. (Formerly MR 581, 287 frames.)			
Mil.Befh.Fr. 75691	1943/08/18-1943/11/12	1644	0000004
VWStab.			
Orders and correspondence concerning the registration and transfer of German and French civilian personnel to Germany. (Formerly MR 581, 165 frames.)			
Mil.Befh.Fr. 75692	1941/04/03-1941/12/29	1644	0000005
VWStab.			
Special supply orders issued by the Chef Militaer Verwaltungs Bezirk A, NWFr. (Formerly MR 581, 219 frames.)			
Mil.Befh.Fr. 75693	1943/11/15-1944/06/11	1644	0000006
VWStab.			
Reports on internal administrative changes at Kommandantur Heeresgebiet Suedfrankreich. (Formerly MR 581, 29 frames.)			
Mil.Befh.Fr. 75694	1942/01/16-1943/04/16	1644	0000007
VWStab.			
Correspondence concerning the surveillance of French police and low-level exchanges with the SubPrefecture Vitry-Ie-Fran<ois. (Formerly MR 581, 131 frames.)			
Mil.Befh.Fr. 75695	1940/07/08-1941/05/08	1645	0000001

ITEM	DATES	ROLL	FRAME
VWStab.			
Directives concerning procurement of supplies and daily orders issued by the Chef Militaer Verwaltungs Bezirk A, NWFr. (Formerly MR 582, 276 frames.)			
Mil.Befh.Fr. 75696 VWStab/Abt.Justiz.	1941/08/26-1941/10/20	1645	0000002
Correspondence concerning proposed alterations of the French criminal code. (Formerly MR 582, 57 frames.)			
Mil.Befh.Fr. 75697 VWStab.	1941/10/31-1941/12/15	1645	0000003
Instructions concerning security measures to be implemented in case of internal unrest. A report on 10 Dec. 1941 training exercises in Montreuil is also included. (Formerly MR 582, 36 frames.)			
Mil.Befh.Fr. 75698 VWStab.	1941/06/04-1944/02/09	1645	0000004
Reports on meetings concerning the implementation of economic planning by military government agencies at the central and district levels. (Formerly MR 582, 95 frames.)			
Mil.Befh.Fr. 75699 VWStab.	1941/12/29-1942/12/22	1645	0000005
Miscellaneous correspondence and reports issued by the Chef Militaer Verwaltungs Bezirk A, NWFr. (Formerly MR 582, 581 frames.)			
Mil.Befh.Fr. 75700-02 VWStab.	1943/10/00-1944/05/31	1645	0000006
Statistical reports on iron ore mining, exports, and stock investments, and reports on personnel from Longwy, Briey, Nancy, Luxemburg, Lorraine, Normandie, and Anjou-Bretagne. (Formerly MR 582, 146 frames.)			
Mil.Befh.Fr. 75703 VWStab.	1944/01/15-1944/07/10	1645	0000007
Statistical data on coal production in the Départements du Nord and Pas-de-Calais, compiled by the Chambre des Houillères. (Formerly MR 582, 69 frames.)			
Mil.Befh.Fr.75704 VWStab.	1944/01/09-1944/07/17	1645	0000008
Weekly statistical reports on coal production, personnel, and other aspects of S.A. des Mines de Houille de Blanzky. (Formerly MR 582, 169 frames.)			
Mil.Befh.Fr. 75705 VWStab.	1941/02/28-1941/09/27	1645	0000009
Reports and correspondence concerning civil defense, control of venereal disease and prostitution, and legal issues arising from arrests and			

ITEM	DATES	ROLL	FRAME
imprisonment French citizens. (Formerly MR 582, 416 frames.)			
Mil.Befh.Fr. 75706 VWStab.	1943/10/15-1944/06/23	1646	0000001
Directives concerning procurement of supplies issued by the Militaer Befehlshaber Nordfrankreich. (Formerly MR 583, 249 frames.)			
Mil.Befh.Fr. 75707 VWStab/Abt.Verw./Wi.	1940/10/18-1942/07/04	1646	0000002
Orders and correspondence concerning the aryanization of French industry and commerce. (Formerly MR 583, 258 frames.)			
Mil.Befh.Fr. 75708-10 VWStab.	1939/08/25-1939/09/25	1646	0000003
Reports concerning French military activity in the vicinity of Bodersweier on the Rhine frontier. (Formerly MR 583, 228 frames.)			
Mil.Befh.Fr. 75711 VWStab.	1940/07/07-1940/12/29	1646	0000004
Daily orders issued by the Chef Militaer Verwaltungs Bezirk A, NWFr. (Formerly MR 583, 135 frames.)			
Mil.Befh.Fr. 75712 VWStab.	1941/12/03	1646	0000005
Directives for the administration of occupied French zones issued by the Chef Militaer Verwltungs Bezirk B, SWFr. (Formerly MR 583, 430 frames.)			
Mil.Befh.Fr. 75713 VWStab/Abt.Verw./Wi.	1941/04/10-1944/02/04	1646	0000006
Reports by CdZ Elsäss concerning price controls and a large collection of special economic orders issued by the administrative staff of the Military Commander France. (Formerly MR 583, 283 frames.)			
Mil.Befh.Fr. 75714 VWStab/Abt.Justiz.	1943/05/10-1943/05/28	1647	0000001
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary.(Formerly MR 584, 692 frames.)			
Mil.Befh.Fr. 75715 VWStab/Abt/Verw./Wi.	1941/12/19-1944/06/01	1647	0000002
Reports, correspondence, and directives concerning commercial and financial issues. (Formerly MR 584, 71 frames.)			
Mil.Befh.Fr. 75716 VWStab/Abt.Verw./Wi.	1941/06/30-1941/08/05	1647	0000003

ITEM	DATES	ROLL	FRAME
Directives concerning various aspects of the French economy. (Formerly MR 584, 95 frames.)			
Mil.Befh.Fr. 75717 VWStab.	1943/00/00-1944/00/00	1647	0000004
Statistical data on raw materials delivered to steel mills in the Longwy-Briey-Luxemburg-Lorraine region. (Formerly MR 584, 388 frames.)			
Mil.Befh.Fr. 75718 VWStab.	1942/01/29-1943/07/08	1647	0000005
Correspondence concerning the property of a U.S. citizen in Belfort. (Formerly MR 548, 15 frames.)			
Mil.Befh.Fr. 75719-20 VWStab.	1943/12/13	1647	0000006
Reports issued by Verbindungsstab 792 in Digne concerning on low-flying enemy aircraft and air defense matters. (Formerly MR 584, 20 frames.)			
Mil.Befh.Fr. 75721 VWStab.	1940/12/18-1943/12/08	1647	0000007
Business correspondence between Telefunken A.G. and Société Francaise Radio Électrique concerning the delivery of radio tubes. (Formerly MR 584, 80 frames.)			
Mil.Befh.Fr. 75722 VWStab.	1941/06/30-1941/07/02	1647	0000008
Correspondence between Feldkommandantur 550 in Épinal and the Préfet des Vosges concerning the aryanization of Jewish firms in the Département des Vosges. (Formerly MR 584, 88 frames.)			
Mil.Befh.Fr. 75723 VWStab.	1942/01/05-1944/01/31	1647	0000009
Reports, correspondence, directives issued by the General der Luftwaffe Paris, Luftflottenkommando 3, Kommandeur Heeresstreifendienst, and other commands. Issues of Luftwaffenverordnungsblatt (the German Air Force official gazette) are also included. (Formerly MR 584, 380 frames.)			
Mil.Befh.Fr. 75724 VWStab.	1941/07/01-1941/08/06	1648	0000001
Correspondence and directives concerning the treatment of property owned by U.S. citizens and firms.(Formerly MR 585, 71 frames.)			
Mil.Befh.Fr. 75725 VWStab.	1942/02/09-1942/12/02	1648	0000002
Correspondence concerning the registration and management of U.S. property in France. (Formerly MR 585, 21 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75726 VWStab.	1939/07/17 -1939/08/24	1648	0000003
Tactical reports on French military activity across the Rhine in the Strasbourg-Kehl region. (Formerly MR 585, 152 reports.)			
Mil.Befh.Fr. 75727 VWStab.	1944/01/12	1648	0000004
A report decribing the authority and staffing pattern of the Militär Befehlshaber Frankreich.(Formerly MR 585, 42 frames.)			
Mil.Befh.Fr. 75728 VWStab.	1940/06/24-1941/12/20	1648	0000005
Lists showing commanding officers assigned to Militär Verwaltungs Bezirk B, SWFr., including ranks and positions, allocated rations, and casualties, and command orders. (Formerly MR 585, 389 frames.)			
Mil.Befh.Fr. 75729 VWStab.	1941/06/05-1942/02/13	1648	0000006
Special administrative orders for occupied French areas compiled by the Chef Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 585, 242 frames.)			
Mil.Befh.Fr. 75730 VWStab.	1940/06/27-1941/05/31	1648	0000007
Special administrative orders for occupied French areas compiled by the Chef Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 585, 474 frames.)			
Mil.Befh.Fr. 75731 VWStab.	1940/10/24-1941/01/02	1648	0000008
War diary reports and drafts of the Chef Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 585, 442 frames.)			
Mil.Befh.Fr. 75732-3 VWStab.	1942/02/09-1943/07/12	1649	0000001
Reports and correspondence concerning the administration of enemy-owned property, including that of U.S. citizens, in occupied France. (Formerly MR 586, 34 frames.)			
Mil.Befh.Fr. 75734 VWStab.	1940/06/13-1940/08/25	1649	0000002
Directives concerning the command structure of the military government in France. (Formerly MR 586, 66 frames.)			
Mil.Befh.Fr. 75735-9 VWStab.	1942/00/00-1943/00/00	1649	0000003
Correspondence concerning the administration of enemy-owned property, including that of U.S. citizens, in occupied France. (Formerly MR 586, 120 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75740 VWStab.	1940/11/14-1940/12/13	1649	0000004
Reports and correspondence concerning the confiscation of French private property. (Formerly MR 586, 83 frames.)			
Mil.Befh.Fr. 75741-9 VWStab.	No Date	1649	0000005
Reports and correspondence concerning the administration of enemy-owned property, including that of U.S. citizens, in occupied France. (Formerly MR 586, 163 frames.)			
Mil.Befh. Fr. 75750-3 VWStab.	1944/10/00-1945/01/08	1649	0000006
Reports and correspondence from the Niedermeyer office in Paris concerning the confiscation or liquidation of Jewish firms and properties belonging to German, Czech, or Polish citizens in occupied France. Lists of bank holdings are included. (Formerly MR 586, 251 frames.)			
Mil.Befh.Fr. 75754 VWStab.	No Date	1649	0000007
A report entitled "Die Polizeiverwaltung unter dem Militärbefehlshaber in Frankreich" (Police Administration under the Military Commander in France.) (Formerly MR 586, 39 frames.)			
Mil.Befh.Fr. 75755-7 VWStab.	Dates Not Given	1649	0000008
Reports, correspondence, and directives concerning the confiscation or liquidation of French firms and industrial installations, security measures affecting French firms, and collecting scrap metal and other materials. (Formerly MR 586, 941 frames.)			
Mil.Befh.Fr. 75758-63 VWStab.	1943/00/00-1944/05/00	1650	0000001
Monthly statistics compiled by the Office de Répartition du Charbon/ Secrét.Gén./ Statistiques showing the production and distribution of heating fuels to various sectors of the economy. (Formerly MR 587, 154 frames.)			
Mil.Befh.Fr. 75764 VWStab.	1944/03/11-1944/08/02	1650	0000002
Reports on industrial planning in France. (Formerly MR 587, 21 frames.)			
Mil.Befh.Fr. 75765-6 VWStab.	1943/05/00-1943/08/00	1650	0000003
Statistics on fuel supplies in southern France. (Formerly MR 587, 10 frames.)			
Mil.Befh.Fr. 75767 VWStab.	1944/01/00	1650	0000004

ITEM	DATES	ROLL	FRAME
Lists of French coal mines and mining concessions, arranged by departement and thereunder alphabetically. (Formerly MR 587, 72 frames.)			
Mil.Befh.Fr. 75768 VWStab.	1944/02/18-1944/04/26	1650	0000005
Reports on industrial production in Nantes. (Formerly MR 587, 10 frames.)			
Mil.Befh.Fr. 75769 VWStab.	1944/03/23-1944/07/23	1650	0000006
Correspondence and statistics on the mining of bauxite, copper, tungsten, and other raw materials in France. (Formerly MR 587, 93 frames.)			
Mil.Befh.Fr. 75770 VWStab.	1943/05/00-1943/09/00	1650	0000007
Reports by communal authorities on the prospective 1944 harvest in the Departement de Meuse. (Formerly MR 587, 191 frames.)			
Mil.Befh.Fr. 75771 VWStab.	1941/06/27 -1941/09/04	1650	0000008
A report by CdZ Elsass concerning mining and quarry operations. (Formerly MR 587, 14 frames.)			
Mil.Befh.Fr. 75772 VWStab.	1941/05/21-1943/10/01	1650	0000009
Reports, correspondence, and directives concerning the use of non-essential or substitute materials in manufacture, regulations on food distribution by cooperative associations, and compensation paid for military requisitioning of privately-owned motor vehicles. (Formerly MR 587, 131 frames.)			
Mil.Befh.Fr. 75773 VWStab.	1942/12/29-1943/03/31	1650	0000010
Reports and correspondence concerning disposition of goods found in Marseille harbor following the occupation of southern France. (Formerly MR 587, 84 frames.)			
Mil.Befh.Fr. 75774 VWStab.	1944/07/11-1945/02/28	1650	0000011
Reports from the Niedermeyer office concerning the disposition or liquidation of firms owned by German Jews in France. (Formerly MR 587, 160 frames.)			
Mil.Befh.Fr. 75775-6 VWStab.	1939/00/00-1944/00/00	1650	0000012
Statistical tables on equipment needed for French mining operations. (Formerly MR 587, 91 frames.)			
Mil.Befh.Fr. 75787 VWStab.	1944/02/02	1650	0000013

ITEM	DATES	ROLL	FRAME
Statistics on dolomite reserves held by steel mills in the Lorraine-Luxemburg-Saar region. (Formerly MR 587, 40 frames.)			
Mil.Befh.Fr. 75788-9 VWStab.	1940/12/00	1650	0000014
Statistics on coal, coke, and asphalt output in occupied France. (Formerly MR 587, 27 frames.)			
Mil.Befh.Fr. 75790 VWStab.	1944/06/21-1944/06/26	1650	0000015
Correspondence and directives concerning retail distributorships for coal products. (Formerly MR 587, 42 frames.)			
Mil.Befh.Fr . 75791 VWStab/Abt.Wi.	1940/09/23-1941/08/13	1650	0000016
Correspondence concerning the issuance and control of gas permits in the Dijon area. (Formerly MR 587, 173 frames.)			
Mil.Befh.Fr. 75792 VWStab.	1940/05/18-1941/12/23	1651	0000001
Correspondence and directives concerning military jurisdiction over German Army non-commissioned officers and enlisted men. (Formerly MR 588, 24 frames.)			
Mil.Befh.Fr. 75793 VWStab.	1943/10/00-1944/08/14	1651	0000002
Reports and correspondence concerning high-level meetings within Reichsvereinigung Eisen (Reich Iron Union) and statistical tables showing the distribution of coal and coke to steel mills in France, Belgium, Luxemburg, Alsace-Lorraine, and Germany. (Formerly MR 588, 197 frames.)			
Mil.Befh.Fr. 75794 VWStab.	1942/12/02-1944/03/21	1651	0000003
Reports, correspondence, and regulations issued by Heeresstreifenkommando in Paris and daily orders issued by the Standortkomandantur in Rennes and by Transportkommandantur Paris-West (Transport Control Headquarters Paris-West). (Formerly MR 588, 599 frames.)			
Mil.Befh.Fr. 75795 VWStab.	1942/03/05-1942/03/24	1651	0000004
Statistical tables prepared by the Office de Repartition du Charbon showing coal allocations for public services, households, and small businesses. (Formerly MR 588, 31 frames.)			
Mil.Befh.Fr. 75796 VWStab.	1944/03/09-1943/04/18	1651	0000005
Correspondence concerning the appointment of a chairman for the Comité d' Importation des Charbons. (Formerly MR 588, 12 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 75797 VWStab.	1942/10/15-1942/11/19	1651	0000006
Reports on coal deliveries from Belgium to France. (Formerly MR 588, 8 frames.)			
Mil.Befh.Fr. 75798 VWStab.	1940/11/11-1944/07/07	1651	0000007
Reports on the legal aspects of damaged, lost, or non-delivered materials to German military units in France. (Formerly MR 588, 11,frames.)			
Mil.Befh.Fr. 75799 VWStab.	1943/06/12-1944/01/11	1651	0000008
Correspondence concerning the German confiscation of weapons seized earlier by French courts for use as trial evidence. (Formerly MR 588, 80 frames.)			
Mil.Befh.Fr. 85000 VWStab.	1943/05/37 -1944/06/26	1651	0000009
Correspondence and personnel forms concerning the status of military government officials. (Formerly MR 588, 94 frames.)			
Mil.Befh.Fr. 85001 VWStab.	1943/05/37 -1944/06/26	1651	0000010
Charts showing annual coal and lignite production in France for 1938-43 and a report on the food situation in French coal-mining regions. (Formerly MR 588, 23 frames.)			
Mil.Befh.Fr. 85002 VWStab.	1942/04/00	1651	0000011
Monthly reports from Lorraine steel mills concerning ingredients used in the production of special steel. (Formerly MR 588, 15 frames.)			
Mil.Befh.Fr. 85003 VWStab/Abt. Wi.	No Date	1651	0000012
Drafts of an economic plan for occupied France, with subsections and addenda. (Formerly MR 588, 61 frames.)			
Mil.Befh.Fr. 85004 VWStab/Abt.Wi.	1944/06/18-1944/08/02	1651	0000013
Reports on French coal production and transportation. (Formerly MR 588, 19 frames.)			
Mil.Befh.Fr. 85005 VWStab.	1944/03/00	1651	0000014
Reports on French exports and imports of raw materials, food, consumer products, animals for slaughter, and paper. (Formerly MR 588, 63 frames.)			
Mil. Befh. Fr. 85006 VWStab.	1943/12/22-1944/08/00	1651	0000015

ITEM	DATES	ROLL	FRAME
Reports, correspondence, and statistical data compiled by Rohstoffstelle Metz concerning raw materials supplied to steel mills in the Briey-Longwy-Luxemburg-Saar-Lorraine region. (Formerly MR 588, 449 frames.)			
Mil.Befh.Fr. 85007 VWStab.	1944/02/14-1944/08/10	1651	0000016
Business documents showing textile sales and bank transactions with French firms and German clients in Metz. (Formerly MR 589, 158 frames.) q			
Mil.Befh.Fr. 85008 VWStab.	1942/07/17-1943/05/28	1652	0000001
Correspondence and directives concerning payments by military units in France, foreign exchange regulations, customs duties, and sales taxes. (Formerly MR 589, 92 frames.)			
Mil.Befh.Fr. 85009 VWStab.	1942/07/00-1944/06/00	1652	0000002
Statistical reports from Rohstoffstelle Metz showing the production and delivery to steel mills of iron ore and lime and pig iron production in the Briey-Longwy-Luxemburg-Saar-Lorraine region. (Formerly MR 589, 348 frames.)			
Mil.Befh.Fr. 85010 VWStab.	1940/07/08-1941/11/18	1652	0000003
Reports, correspondence, and directives concerning such economic issues as price controls, rationing, wages, scrap metal collection, and French supply depots. (Formerly MR 589, 226 frames.)			
Mil.Befh.Fr. 85011 VWStab.	1942/01/09-1942/12/03	1652	0000004
Reports and correspondence concerning economic procurement issues and the selection of French Vertrauens-Betriebe by the Wehrwirtschafts- und Rüstungsstab Frankreich (Wi Rü Stab Fr: War Economy and Armaments Staff France), (Formerly MR 589, 192 frames.)			
Mil.Befh.Fr. 85012 VWStab.	1942/04/21-1944/05/26	1652	0000005
Directives on salary and wage controls. (Formerly MR 589, 38 frames.)			
Mil.Befh.Fr. 85013 VWStab.	1943/01/05-1944/07/10	1652	0000006
Reports, correspondence, and directives on such economic matters as manufacture, wage and price controls, activities of the Rüstungskommando (RüKdo: Armament Command) activities, and contracts with French firms. (Formerly MR 589,407 frames.)			
Mil.Befh.Fr. 85014 VWStab.	1942/12/29-1943/04/23	1652	0000007

ITEM	DATES	ROLL	FRAME
Directives concerning the disposition of goods blocked in the Marseille harbor and coal allocations to lime-production plants. (Formerly MR 589, 83 frames.)			
Mil.Befh.Fr. 85015 VWStab.	1940/08/05-1942/04/05	1653	0000001
Military government regulations concerning imports and exports, sales taxes, duty-free military luggage, wage-scales, and other matters affecting French commerce. (Formerly MR 590, 54 frames.)			
Mil.Befh.Fr. 85016 VWStab.	1941/01/03	1653	0000002
Daily report no. 12 issued by the Militär Befehlshaber Belgien-Nordfrankreich/Chef Militär Verwaltungstab. (Formerly MR 590, 290 frames.)			
Mil.Befh.Fr. 85017 VWStab.	1941/00/00-1942/06/00	1653	0000003
Statistics showing coal, coke, lignite, and briquette production in France. (Formerly MR 590, 16 frames.)			
Mil.Befh.Fr. 85018 VWStab.	1942/00/00-1943/06/00	1653	0000004
Statistics showing French mining workers and levels of coal and lignite production. (Formerly MR 590, 29 frames.)			
Mil.Befh.Fr. 85019 VWStab.	1942/00/00	1653	0000005
Statistics showing French coal mining output and levels of imports and exports. (Formerly 590, 61 frames.)			
Mil.Befh.Fr. 85020 VWStab.	1943/07/19-1943/11/05	1653	0000006
A report on the appointment of Kummer as Länderbeauftragter f. Frankreich f.d. Fertigungsgebiet des Hauptausschusses Panzerwagen u. Zugmaschinen. (Formerly MR 590, 58 frames.)			
Mil.Befh.Fr. 85021 VWStab.	1941/06/17-1941/10/00	1653	0000007
Economic directives and German translations of French laws regulating transportation, commerce, higher education, and textile production. (Formerly MR 590, 144 frames.)			
Mil.Befh.Fr. 85022 VWStab.	1943/12/13-1944/08/02	1653	0000008
Correspondence and receipts issued by French firms allocated rationed metals or other materials for the restoration of German bomb-damaged towns. (Formerly MR 590, 100 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85023 VWStab.	1940/07/00-1941/06/00	1653	0000009
Statistics showing railroad traffic inside France and between France and Germany and permits issued for business-related automobile or rail trips within France. (Formerly MR 590, 667 frames.)			
Mil.Befh.Fr. 85024 VWStab.	1943/10/12-1944/04/00	1653	0000010
Reports on French wage scales and allegedly deliberate delays in delivery of essential war materials caused by French railroad personnel. (Formerly MR 590, 41 frames.)			
Mil.Befh.Fr. 85025 VWStab.	1942/00/00	1653	0000011
Report of an inspection tour of Kenadsa coal-mining operations in Algeria. (Formerly MR 590, 130 frames.)			
Mil.Befh.Fr. 85026 VWStab.	1940/11/17-1942/00/00	1653	0000012
Personal and professional correspondence items of Berg-Assessor Thorhauer. (Formerly MR 590, 26 frames.)			
Mil.Befh.Fr. 85027 VWStab.	1942/01/24-1942/06/16	1654	0000001
Report on the collection of scrap metal from a tank farm near Caen. (Formerly MR 591, 38 frames.)			
Mil.Befh.Fr. 85028 VWStab.	1940/10/28-1940/10/30	1654	0000002
Report on the planned removal of technical equipment from an electro-metallurgical firm in Dives. (Formerly MR 591, 23 frames.)			
Mil.Befh.Fr. 85029-30 VWStab.	1944/08/00	1654	0000003
A cover letter and stenographer's shorthand notes of correspondence from Lammers to Grohé, Chef der Zivilverwaltung Belgien-Nordfrankreich, requesting his inclusion in high-level discussions with Flemish and Walloon leaders. (Formerly MR 591, 19 frames.)			
Mil.Befh.Fr. 85031 VWStab.	1943/08/23-1944/01/01	1654	0000004
Daily and special orders concerning supplies issued by the Militär Befehlshaber NWFr. (Formerly MR 591, 320 frames.)			
Mil.Befh.Fr. 85032-3 VWStab.	1938/00/00-1941/00/00	1654	0000005

ITEM	DATES	ROLL	FRAME
Statistical tables showing lignite and coal production in France. (Formerly MR 591, 54 frames.)			
Mil.Befh.Fr. 85034 VWStab.	1943/04/00-1944/04/00	1654	0000006
Statistical tables compiled by Office de Répartition du Charbon showing coal production and distribution. (Formerly MR 591, 65 frames.)			
Mil.Befh.Fr. 85035 VWStab.	1944/07/09-1944/07/01	1654	0000007
Reports concerning the French government and sabotage against the mining industry. (Formerly MR 591, 46 frames.)			
Mil.Befh.Fr. 85036 VWStab.	No Date	1654	0000008
Statistics on French coal production. (Formerly MR 591, 19 frames.)			
Mil.Befh.Fr. 85037 VWStab.	1937/05/02	1654	0000009
Report of an inspection of Usine de Bordeaux of Forges de Lyon. (Formerly MR 591, 17 frames.)			
Mil.Befh.Fr. 85038 VWStab.	1943/01/00-1943/12/00	1654	0000010
Statistics on French coal imports and exports. (Formerly MR 591, 14 frames.)			
Mil.Befh.Fr. 85039 VWStab.	1942/02/16-1944/01/06	1654	0000011
Reports by CdZ Elsäss concerning price controls. (Formerly MR 591, 147 frames.)			
Mil.Befh.Fr. 85040 VWStab.	1941/08/18-1941/08/30	1654	0000012
Correspondence concerning French coal prices. (Formerly Mr 591, 92 frames.)			
Mil.Befh.Fr. 85041 VWStab.	1940/08/30-1942/02/26	1654	0000013
Correspondence and directives concerning compensation, furloughs, travel, and other matters affecting German military and civilian personnel. (Formerly MR 591, 204 frames.)			
Mil.Befh.Fr. 85042 VWStab.	1940/05/10-1943/06/30	1654	0000014
A study entitled Les réquisitions de l'Armée allemande de l 'Occupation, dated June 1943. (Formerly MR 591, 56 frames.)			

ITEM	DATES	ROLL	FRAME
Mil. Befh.Fr. 85043 VWStab.	1944/06/02-1944/07/04	1654	0000015
Correspondence and reports issued by the Verbindungsstelle Fr. d. Organisation der deutschen Wirtschaft and issues of the Parisian financial publication Europapress. (Formerly MR 591, 97 frames.)			
Mil.Befh.Fr. 85044 VWStab.	1941/08/08-1942/04/23	1654	0000016
Correspondence from French firms concerning compensation for goods requisitioned by the Germans. (Formerly MR 591, 445 frames.)			
Mil.Befh.Fr. 85045 VWStab.	1940/05/08-1944/02/01	1655	0000001
Correspondence, reports, and statistical tables concerning the French coal industry, hydroelectric power, and peat production. (Formerly MR 592, 342 frames.)			
Mil.Befh.Fr. 85046 VWStab.	1940/11/16-1940/11/18	1655	0000002
Correspondence concerning the distribution of Belgian coal in France. (Formerly MR 592, 21 frames.)			
Mil.Befh.Fr. 85047 VWStab.	1944/04/13-1944/04/19	1655	0000003
Correspondence concerning coal distribution in France, with lists of towns by départements. (Formerly MR 592, 121 frames.)			
Mil.Befh.Fr. 85048 VWStab.	1942/05/00-1942/12/15	1655	0000004
Correspondence and printed regulations (in French) concerning coal distribution and rationing. (Formerly MR 592, 88 frames.)			
Mil.Befh.Fr. 85049-52 VWStab.	1942/00/00-1943/00/00	1655	0000005
Correspondence concerning the French coal industry with charts comparing coal prices in France and the Ruhr region. (Formerly MR 592, 135 frames.)			
Mil.Befh.Fr. 85053 VWStab.	No Date	1655	0000006
Reports on coal and coal by-product production at the Nord and Pas-de-Calais mines, assembled by Chambre des Houillères in Douai. (Formerly MR 592, 88 frames.)			
Mil.Befh.Fr. 85054 VWStab.	1940/11/00	1655	0000007
Reports on coal distribution for industrial, railroad, and household use.			

ITEM	DATES	ROLL	FRAME
(Formerly MR 592, 166 frames.)			
Mil.Befh.Fr. 85055 VWStab/AbtJustiz.	1943/12/22-1943/12/26	1655	0000008
Drafts of laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 592, 451 frames.)			
Mil.Befh.Fr. 85056 VWStab.	1943/07/10-1943/09/26	1655	0000009
Correspondence and comparative price data on French coal. (Formerly MR 592, 60 frames.)			
Mil.Befh.Fr. 85057 VWStab.	1941/02/14-1944/06/30	1655	0000010
Reports by the Militär Befehlshaber Frankreich concerning Abwehr activities in France. (Formerly MR 592, 202 frames.)			
Mil.Befh.Fr. 85058 VWStab.	1940/12/26-1943/03/16	1656	0000001
A report and related correspondence from Kreiskommandantur in Épinal and the Chef der Zivilverwaltung Elsass concerning the return of ethnic Germans from Alsace, Lorraine, Luxemburg, and other areas of France. (Formerly MR 593, 304 frames.)			
Mil.Befh.Fr. 85059 VWStab.	1943/03/16-1944/01/00	1656	0000002
Reports by Comptoir des Mines Nord and Pas-de-Calais concerning the distribution of coal for industrial and household uses. (Formerly MR 593, 61 frames.)			
Mil.Befh.Fr. 85060 VWStab.	1943/05/00-1944/07/00	1656	0000003
Weekly reports by the Service des Charbons in Paris concernig coal deliveries from various mining regions. (Formerly MR 593, 63 frames.)			
Mil.Befh.Fr. 85061 VWStab.	1942/00/00-1943/00/00	1656	0000004
Reports and correspondence from the Landrat (district president) of Saargemünd and the town of Bergbrunn concerning military conscription and the forced recruitment of labor in Lorraine. (Formerly MR 593, 79 frames.)			
Mil.Befh.Fr. 85062 VWStab.	1943/12/00-1944/06/00	1656	0000005
Statistics on coal production and on distribution and reports on French coal mining regions. (Formerly MR 593, 163 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85063 VWStab.	No Date	1656	0000006
Reports on the production of coal and coal by-products. (Formerly MR 593, 107 frames.)			
Mil.Befh.Fr. 85064 VWStab.	1940/10/00-1943/06/00	1656	0000007
A June 1943 telephone directory for personnel attached to the Militär Befehlshaber Frankreich, with ranks cited. Also included is correspondence and draft regulations concerning French coal distribution. (Formerly MR 593, 145 frames.)			
Mil.Befh.Fr. 85065 VWStab.	1938/04/28-1942/10/09	1656	0000008
A 1938 French report (with German translation) on the French coal industry and miscellaneous reports on the distribution of coal and other mining products. (Formerly MR 593, 82 frames.)			
Mil.Befh.Fr. 85066 VWStab.	1942/12/21	1656	0000009
A report concerning tax. obligations under French and German law for German construction firms in occupied France. (Formerly MR 593, 7 frames.)			
Mil.Befh.Fr. 85067 VWStab.	1940/11/07	1656	0000010
A report on an inspection visit to the St. Étienne coal mining area, a report on pitch used in briquette manufacturing, and a report to Rover, Chief of German Fuel Policy. (Formerly MR 593, 21 frames.)			
Mil.Befh.Fr. 85068 VWStab.	1941/11/00	1656	0000011
A brief history of the pre-World War II French coal mining industry and the effects of the armistice. (Formerly MR 593, 20 frames.)			
Mil.Befh.Fr. 85069 VWStab.	1942/11/04-1944/07/06	1656	0000012
Statistical data on coal, iron ore, and other raw materials required by the steel industry. Also included are summaries of regular meetings of officials dealing with allocating and transporting raw materials for iron and steel production in Luxemburg, Lorraine, Belgium, northeast France, and the Saar and Ruhr regions. (Formerly MR 593, 729 frames.)			
Mil.Befh.Fr. 85070 VWStab.	1940/07/02-1944/10/20	1657	0000001
Reports by CdZ Elsäss concerning individuals active in Germandom (Volkstumkämpfer) matters in Alsace before 1918 and after 1940. (Formerly MR 594, 362 frames.)			

ITEM	DATED	ROLL	FRAME
Mil.Befh.Fr. 85071 VWStab.	1942/06/00	1657	0000002
A history of the military government in Département Finistère by OKVRat Dr. Vischer. (Formerly MR 594, 53 frames.)			
Mil.Befh.Fr. 85072 VWStab.	1943/02/23-1943/08/11	1657	0000003
Instructions issued by the Luftgaukommando (German Air Force Command Headquarters) in western France concerning fires at airbases. (Formerly MR 594, 72 frames.)			
Mil.Befh.Fr. 85073 VWStab.	1944/07/13	1657	0000004
Reports on experiments involving the extraction of lead and zinc from various products in Pontpéan. (Formerly MR 594, 51 frames.)			
Mil.Befh.Fr. 85074 VWStab.	1943/12/00	1657	0000005
Reports on the confiscation of garages in the greater Paris area. (Formerly MR 594, 5 frames.)			
Mil.Befh.Fr. 85075 VWStab.	No Date	1657	0000006
Reports on experiments involving the extraction of lead and zinc concentrates from fuel dumps and coal and coke from fuel residues. Also included is a report on the operation of a gold mine in Département Maine-et-Loire. (Formerly MR 594,50 frames.)			
Mil.Befh.Fr. 85076 VStab.	No Date	1657	0000007
A report on an inspection of shale oil experiments carried out in Autun and Ste-Hilaire. (Formerly MR 594, 6 frames.)			
Mil.Befh.Fr. 85077 VWStab.	1942/03/00	1657	0000008
Statistics concerning coal distribution to various sectors of the domestic and military economy. (Formerly MR 594, 3 frames.)			
Mil.Befh.Fr. 85078 VWStab.	1940/06/20-1944/04/11	1657	0000009
Correspondence and reports concerning plans for coal distribution in both French zones and the Départements Nord and Pas-de-Calais. (Formerly MR 594, 379 frames.)			
Mil.Befh.Fr. 85079 VWStab.	1942/10/28-1943/05/22	1657	0000010

ITEM	DATES	ROLL	FRAME
Requests from a variety of sources for special or additional coal rations and copies of French regulations governing coal distribution. Also included are sample coal ration cards. (Formerly MR 594, 377 frames.)			
Mil.Befh.Fr. 85080 VWStab.	1944/01/08-1944/07/08	1657	0000011
Weekly reports of French coal mining companies, with addenda on work shifts and distribution sites. (Formerly MR 594, 272 frames.)			
Mil.Befh.Fr. 85081 VWStab/AbtJustiz.	1944/04/27-1944/05/25	1658	0000001
Drafts of laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 595, 657 frames.)			
Mil.Befh.Fr. 85082 VWStab.	1942/01/03-1944/05/11	1658	0000002
Special supply orders for the French occupied areas, issued by the Chef Militär Verwaltungs Bezirk B, SWFr. (Formerly MR 595, 508 frames.)			
Mil.Befh.Fr. 85083 VWStab.	1942/05/09-1943/05/15	1658	0000003
Special supply orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 595, 206 frames.)			
Mil.Befh.Fr. 85084 VWStab.	1942/11/05-1944/08/05	1658	0000004
Staff orders issued by the Militär Befehlshaber Frankreich and his administrative staff. (Formerly MR 595, 362 frames.)			
Mil.Befh.Fr. 85085 VWStab.	1942/07/31-1944/08/01	1658A	0000005
Orders issued by Feldkommandantur 801 in Evreux. (Formerly MR 596, 77 frames.)			
Mil.Befh.Fr. 85086 VWStab.	1943/09/22-1944/07/30	1658A	0000006
Daily and weekly reports issued by Feldkommandantur 518 in Nantes. (Formerly MR 596, 277 frames.)			
Mil.Befh.Fr. 85087 VWStab.	1944/06/26	1658A	0000007
A weekly report covering June 18-24, 1944, issued by Mil.Befh.Fr./MVZ/Gr. 3. (Formerly MR 596, 13 frames.)			
Mil.Befh.Fr. 85088 WStab.	1944/05/07-1944/08/18	1658A	0000008
Statistics from Rohstoffstelle Metz concerning raw materials for steel mills in Luxemburg, Briey, Lorraine, and the Saar region. (Formerly MR 596, 138 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85089 VWStab.	1940/11/12-1944/08/07	1658A	0000009
Correspondence and reports concerning the assignment of personnel to the office of the Höherer Nachrichtenführer/Militär Befehlshaber Belgien-Nordfrankreich. (Formerly MR 596, 334 frames.)			
Mil.Befh.Fr. 85090 VWStab.	1943/04/03-1943/04/26	1658A	0000010
Reports and correspondence concerning German reviews of drafts of French laws, decrees, ordinances, and regulations. (Formerly MR 596, 75 frames.)			
Mil.Befh.Fr. 85091 VWStab.	1943/01/25-1943/12/31	1658A	0000011
Administrative reports and correspondence of the Militär Befehlshaber Frankreich with offices of the CdZ Elsass and Lothringen. (Formerly MR 596, 166 frames.)			
Mil.Befh.Fr. 85092 VWStab.	1941/01/03-1941/03/22	1658A	0000012
Reports and correspondence concerning miscellaneous administrative matters, including such subjects as the return of refugees to Luxemburg, Alsace and Lorraine, French educational institutions, and <u>Liste Otto. Ouvrages retirés par les éditeurs ou interdits par les autorités allemandes.</u> (Formerly MR 596, 208 frames.)			
Mil.Befh.Fr. 85093 KdoStab.	1942/09/01-1943/09/25	1658A	0000013
Daily reports from Oberfeldkommandanturen (military government area headquarters) under the jurisdiction of the Militär Befehlshaber Belgien-Nordfrankreich. (Formerly MR 596, 320 frames.)			
Mil.Befh.Fr. 85094 VWStab.	1940/07/22-1940/12/30	1659	0000001
Daily reports issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 597, 461 frames.)			
Mil.Befh.Fr. 85095 VWStab.	1942/10/10	1659	0000002
A letter addressed to Oberbergrat Röver on the <u>Comité d 'Organisation du Congrès Franco-Allemand d'Étude des Ouestiones Charbonnières.</u> (Formerly MR 597,4 frames.)			
Mil.Befh.Fr. 85096 VWStab.	No Date	1659	0000003
A report on French coal production, 1938-1942. (Formerly MR 597, 5 pages.)			
Mil.Befh.Fr. 85097 VWStab.	1942/06/04-1943/09/09	1659	0000004

ITEM	DATES	ROLL	FRAME
Special supply orders issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 597, 230 frames.)			
Mil.Befh.Fr. 85098	1940/07/11-1942/11/21	1659	0000005
VWStab.			
Reports and correspondence prepared or received by the Höherer Nachrichtenführer/Militär Befehlshaber Frankreich. (Formerly MR 597,227 frames.)			
Mil.Befh.Fr. 85099	1941/12/01-1942/01/31	1659	0000006
VWStab.			
Daily reports of intelligence components attached to the Kommandostab/Ic/Militär Befehlshaber Belgien-Nordfrankreich and subordinate Feldkommandanturen. (Formerly MR 597, 591 frames.)			
Mil.Befh.Fr. 85100	1943/12/31	1659	0000007
VWStab.			
Balance sheets and addenda of Rohstoffstelle Metz concerning the steel and mining industries of Luxemburg, Lorraine, Saar, Meurthe-et-Moselle, Longwy, and the Ardennes regions for 1943. (Formerly MR 597, 57 frames.)			
Mil.Befh.Fr. 85101-7	1944/01/00-1944/07/00	1659	0000008
VWStab.			
Balance sheets and addenda concerning the steel and mining industries of Luxemburg, Lorraine, Saar, Meurthe-et-Moselle, Longwy, and the Ardennes regions for Jan. - July 1944. (Formerly MR 597, 81 frames.)			
Mil.Befh.Fr. 85108	1943/12/20-1944/06/03	1660	0000001
VWStab.			
Reports on rail shipment of German Army freight and personnel. (Formerly MR 598, 28 frames.) v			
Mil.Befh.Fr. 85109	1941/07/01-1941/10/06	1660	0000002
VWStab.			
Reports and correspondence concerning the collection of scrap metal by military commands and units. (Formerly MR 598, 84 frames.)			
Mil.Befh.Fr. 85110	1944/05/29-1944/09/17	1660	0000003
VWStab.			
Reports and statistics concerning the rationing system in towns under the jurisdiction of CdZ Elsäss (Formerly MR 598, 162 frames.)			
Mil.Befh.Fr. 85111	1941/03/11-1944/05/27	1660	0000004
VWStab.			
Daily reports and correspondence concerning scrap metal collection, chiefly by the loading detail (Verladekommando) Cherbourg. (Formerly MR 598, 520 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85112 VWStab.	1942/09/21-1944/03/00	1660	0000005
Monthly statistics and comparative data concerning coal distribution compiled by Office de Répartition du Charbon. (Formerly MR 598, 215 frames.)			
Mil.Befh.Fr. 85113 VWStab.	1943/01/00-1943/09/00	1660	0000006
Monthly reports on coke and briquette production compiled by district level officials (Oberbergämter). (Formerly MR 598, 16 frames.)			
Mil.Befh.Fr. 85114 VWStab.	1941/01/00-1942/07/00	1660	0000007
Monthly statistical bulletins on coal production and consumption. (Formerly MR 598, 77 frames.)			
Mil.Befh.Fr. 85115 VWStab.	1943/04/09/-1943/10/00	1660	0000008
Statistical reports on coal production and distribution to French steel mills. (Formerly MR 598, 18 frames.)			
Mil.Befh.Fr. 85116 VWStab.	1941/07/17-1943/01/00	1660	0000009
Statistical reports coke and briquette production. (Formerly MR 598, 32 frames.)			
Mil.Befh.Fr. 85117 VWStab.	1942/00/00	1660	0000010
Reports on surface work, repairs to installations, and projected needs for equipment by French coal mines. (Formerly MR 598, 206 frames.)			
Mil.Befh.Fr. 85118 VWStab.	1937/00/00-1942/00/00	1660	0000011
Statistical tables showing annual French coal, briquette, and coke production, distribution and reserves by region. (Formerly MR 598, 37 frames.)			
Mil.Befh.Fr. 85119-20 VWStab.	1941/01/00-1941/09/00	1660	0000012
Statistical tables showing French coal, coke, and briquette production, compiled for various regions by district-level officials (Oberbergämter). (Formerly MR 598, 124 frames.)			
Mil.Befh.Fr. 85121 VWStab/AbtJustiz.	1941/04/18-1942/04/08	1661	0000001
Reports on cases tried before French courts before or after the armistice involving German and Italian citizens, ethnic Germans, and other foreign nationals. (Formerly MR 599, 646 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85122 VWStab.	1943/12/13-1944/03/18	1661	0000002
Correspondence and reports on recruitment of railroad personnel to meet shortages occasioned by French contract work to supply German armament and other industries. (Formerly MR 599, 189 frames.)			
Mil.Befh.Fr. 85123 VWStab.	1942/05/26-1943/11/12	1661	0000003
Reports from Feldkommandanturen 800 (Draguignan), 622 (Épinal), 590 (Bar-le-Due), and other units concerning internal security, surveillance, and the confiscation of weapons. (Formerly MR 599, 194 frames.)			
Mil.Befh.Fr. 85124 VWStab.	1942/02/12-1944/01/20	1661	0000004
Correspondence, directives, and press releases, chiefly issued by the Propaganda Staffel SW (Propaganda Staff Southwest) in Angers concerning censorship, press coverage of events, and personalities. (Formerly MR 599, 164 frames.)			
Mil.Befh.Fr. 85125 VWStab.	1943/09/16-1943/10/12	1661	0000005
Summary of court trial dealing with a political assassination in Poitiers and newspaper articles concerning the murder of French collaborators. (Formerly MR 599, 26 frames.)			
Mil.Befh.Fr. 85126 VWStab.	1940/09/03-1942/05/16	1661	0000006
Correspondence and directives concerning the payment of war damages and individual requests for compensation. (Formerly MR 599, 75 frames.)			
Mil.Befh.Fr. 85127 VWStab.	1940/10/19-1943/12/12	1661	0000007
Correspondence and directives concerning restrictions on border crossings between France, Germany, Belgium, Luxemburg, Alsace-Lorraine, Switzerland, Italy, and Spain. (Formerly MR 599, 218 frames.)			
Mil.Befh.Fr. 85128 VWStab.	1941/04/01-1942/10/20	1661	0000008
A report on German Red Cross activities on behalf of civilians (1 Apr.-30 Jun. 1941) and a Wehrmacht report on priority freight shipments by waterway and railroad from Germany, Belgium, France, Luxemburg, and The Netherlands. (Formerly MR 599, 64 frames.)			
Mil.Befh.Fr. 85129 VWStab/AbtJustiz.	1941/12/20-1942/10/15	1661	0000009
Correspondence, reports, and directives concerning legal actions against the issuing of illegal border crossing permits. (Formerly MR 599, 107 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85130 VWStab.	1940/09/20	1662	0000001
Reports on restricted distribution of materials issued by the Chef Militär Verwaltungs Bezirk A. (Formerly MR 600, 29 frames.)			
Mil.Befh.Fr. 85131 VWStab.	1941/03/26-1942/06/20	1662	0000002
Correspondence and directives issued by Kommandostab/Militär Befehlshaber Frankreich and the Zollgrenzschutz (Customs Border Guards) concerning the purchase and export of rationed goods in France by German military personnel. (Formerly MR 600, 38 frames.)			
Mil.Befh.Fr. 85132 VWStab.	1940/12/12/-1944/04/05	1662	0000003
Applications by French construction firms to Feldkommandantur 518 in Nantes for permits to purchase explosives. (Formerly MR 600, 128 frames.)			
Mil.Befh.Fr. 85133 VWStab.	1944/05/12-1944/06/21	1662	0000004
Correspondence, reports, and directives concerning the French Youth Service, the selection of prisoners use to remove undetonated explosives, the treatment of "red" Spanish refugees, Radio Paris programs, the organizations of various German commands in France, and French internal rail service. (Formerly MR 600, 395 frames.)			
Mil.Befh.Fr. 85134 VWStab.	1941/06/01-1944/00/00	1662	0000005
A reference book for Kreiskommandantur 583 listing military memoranda, orders, and other official issues. (Formerly MR 600, 173 frames.)			
Mil.Befh.Fr. 85135 VWStab.	1941/11/21-1941/12/20	1662	0000006
Instructions concerning communications equipment supplies for troops in occupied areas. (Formerly MR 600, 22 frames.)			
Mil.Befh.Fr. 85136 VWStab.	1941/02/08-1941/11/07	1662	0000007
Reports, correspondence, and minutes of meetings of the Militär Befehlshaber Belgium-Nordfrankreich concerning prisoners confined in Breen-donck or transferred to the concentration camp Hertogenbosch. (Formerly MR 600, 111 frames.)			
Mil.Befh.Fr. 85137 VWStab.	1943/02/15-1944/05/00	1662	0000008
Reports, inventories, and statistical tables concerning production, personnel, and wages at coal mines in South France. (Formerly MR 600,483 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85138 VWStab/Abt.Justiz.	1941/06/23-1941/12/03	1662	0000009
Requests for legal documents and correspondence concerning the role of the Paris Cour de Cassation in cases appealed from Alsace-Lorraine. (Formerly MR 600, 39 frames.)			
Mil.Befh.Fr. 85139 VWStab.	1941/02/01-1942/02/17	1662	0000010
Reports on authorized postal and telephone traffic in the occupied zone, the redemption of German receipts issued to French citizens living in the unoccupied zone, and administrative orders requiring the registration of citizens of Germany, Luxemburg, and Alsace-Lorraine living in France. (Formerly MR 600, 140 frames.)			
Mil.Befh.Fr. 85140 VWStab.	1940/06/17 -1941/06/30	1662	0000011
A brief summary of the "new" Paris-Soir operations pending its final liquidation. (Formerly MR 600, 17 frames.)			
Mil.Befh.Fr. 85141 VWStab.	1942/09/04-1942/09/18	1662	0000012
Minutes of a Sept. 4, 1942 meeting of the Organisationsausschusses des Deutschen Beschaffungsamtes (DBA) concerning French labor recruitment. (Formerly MR 600, 13 frames.)			
Mil.Befh.Fr. 85142 VWStab.	1943/02/25-1944/07/10	1662	0000013
A folder entitled "Laval," presumably compiled by the Abwehrleitstelle (Abwehr control station) in Paris containing confidential reports on Laval's relations with colleagues in the Vichy government and other matters. (Formerly MR 600, 161 frames.)			
Mil.Befh.Fr. 85143 VWStab/Abt.Justiz.	1944/01/23-1944/02/28	1663	0000001
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 601, 740 frames.)			
Mil.Befh.Fr. 85144 VWStab.	1940/11/28-1944/07/08	1663	0000002
Miscellaneous correspondence and orders concerning German surveillance of French railroads in the early phase of the occupation, propaganda efforts to further certain books, maps of German commands in France, the organization of German administrative and economic agencies in France, and the status of political parties and national, regional, and local newspapers. (Formerly MR 601, 224 frames.)			
Mil.Befh.Fr. 85145 VWStab.	1943/01/05-1943/08/28	1663	0000003

ITEM	DATES	ROLL	FRAME
Daily orders issued by Militär Befehlshaber NWFr. (Formerly MR 601, 488 frames.)			
Mil.Befh.Fr.85146 VWStab.	1942/02/20-1942/12/12	1663	0000004
A compilation of Feldkommandanturen orders and situation reports, postal regulations, and a survey of recent French administrative orders. (Formerly MR 601, 91 frames.)			
Mil.Befh.Fr. 85147 VWStab.	1940/10/30-1942/02/20	1663	0000005
Correspondence and reports concerning legal cases involving German nationals or ethnic Germans incarcerated in French penal institutions. (Formerly MR 601, 170 frames.)			
Mil.Befh.Fr. 85148 VWStab.	1941/10/15-1942/07/20	1664	0000001
Correspondence and extracts from legal codes concerning reimbursements for property damages as a result of sabotage or during a state of seige. (Formerly MR 602, 32 frames.)			
Mil.Befh.Fr. 85149 VWStab.	1943/09/14-1944/02/15	1664	0000002
Reports on troop quarters requisitions. (Formerly MR 602, 41 frames.)			
Mil.Befh.Fr. 85150 VWStab.	1942/04/17	1664	0000003
Correspondence and orders regulating command authority in coastal areas. (Formerly MR 602, 28 frames.)			
Mil.Befh.Fr. 85151 VWStab.	1944/03/20-1944/06/22	1664	0000004
Situation reports for Feldkommandantur 665 in St.-Brieuc. (Formerly MR 602, 69 frames.)			
Mil.Befh.Fr. 85152 VWStab.	1942/03/18-1943/02/26	1664	0000005
Correspondence and reports concerning the organization, commitment, and control of the French gendarmerie and auxiliary police formations. (Formerly MR 602, 312 frames.)			
Mil.Befh.Fr. 85153 VWStab/Abt.Justiz.	1942/08/26-1943/01/05	1664	0000006
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 602, 571 frames.)			
Mil.Befh.Fr. 85154 VWStab/Abt.Justiz.	1940/09/25-1942/02/24	1664	0000007

ITEM	DATES	ROLL	FRAME
Correspondence concerning the disputed jurisdiction of German commands over the French population. (Formerly MR 602, 45 frames.)			
Mil.Befh.Fr. 85155	1943/06/01-1944/03/00	1664	0000008
VWStab.			
Monthly reports on production at Docks de l'Ouest in Nantes. (Formerly MR 602, 68 frames.)			
Mil.Befh.Fr. 85156	1941/03/21-1941/05/21	1664	0000009
VWStab.			
Copies of French restrictions on the use of copper, nickel and cobalt in manufacture, and an undated study on the French pricing problems. (Formerly MR 602, 81 frames.)			
Mil.Befh.Fr. 85157	1943/04/12-1944/07/01	1664	0000010
VWStab.			
Reports on production at Cie. des Charbons et Briquettes de Blanzay et de l'Ouest in Nantes. (Formerly MR 602, 134 frames.)			
Mil.Befh.Fr. 85158	1942/11/13-1944/05/03	1665	0000001
VWStab.			
Correspondence and reports to Feldkommandantur 518 in Nantes from Sté des Échelles Richomme in Nantes. (Formerly MR 603, 102 frames.)			
Mil.Befh. Fr. 85159	1941/01/11-1943/04/10	1665	0000002
VWStab.			
Reports on price controls issued by CdZ Lothringen and the Landrat (district president) in St. Avold. (Formerly MR 603, 33 frames.)			
Mil.Befh.Fr. 85160	1942/02/16-1943/05/20	1665	0000003
VWStab.			
Reports and correspondence concerning production at the Manufacture des Tabacs de Nantes facilities. (Formerly MR 603, 88 frames.)			
Mil.Befh.Fr. 85161-2	1943/06/17 -1944/03/28	1665	0000004
VWStab.			
Reports and correspondence from various French firms to Feldkommandantur 518 in Nantes. (Formerly MR 603, 57 frames.)			
Mil.Befh.Fr. 85163	1941/06/20-1941/12/02	1665	0000005
VWStab.			
Reports issued by Elsässische Handels-Aufbau-Gesellschaft m.b.H., a concern organized under the leadership of Reichsgruppe Handel Berlin to take over businesses owned by Jewish, French, or expelled Alsations. (Formerly MR 603, 72 frames.)			
Mil.Befh.Fr. 85164-5	1942/04/01-1944/06/21	1665	0000006
VWStab.			

ITEM	DATES	ROLL	FRAME
Reports and correspondence concerning supply orders and other matters under the jurisdiction of the Leitender Intendant/Militär Befehlshaber Frankreich. (Formerly MR 603, 223 frames.)			
Mil.Befh.Fr. 85166 VWStab.	1940/12/20-1944/01/19	1665	0000007
Reports and directives issued by CdZ Elsass and subordinate offices concerning of rates for leasing agricultural land. (Formerly MR 603, 46 frames.)			
Mil.Befh.Fr. 85167 VWStab.	1942/04/15	1665	0000008
An excerpt from <u>La revue économique franco-allemande</u> . (Formerly MR 603, 5 frames.)			
Mil.Befh.Fr. 85168 VWStab.	1944/11/01-1945/03/14	1665	0000009
Reports, correspondence, and directives from CdZ Lothringen concerning rations allocated to specific age and work groups and prisoners of war. (Formerly MR 603, 446 frames.)			
Mil.Befh.Fr. 85169 VWStab.	1941/06/04-1944/07/25	1665	0000010
Correspondence concerning legal aspects of using incarcerated French citizens to remove unexploded mines or shells, the wearing of armbands by armed German civilians in accordance with The Hague Convention recognizing non-uniformed combattants, and other related issues. (Formerly MR 603, 70 frames.)			
Mil.Befh.Fr. 85170 VWStab.	1943/03/15-1944/08/19	1665	0000011
Daily orders issued by the Chef Militär Verwaltungs Bezirk C, NOFr. (Formerly MR 603, 149 frames.)			
Mil.Befh.Fr. 85171 VWStab.	1944/01/15-1944/08/04	1665	0000012
Staff orders issued by the Militär Befehlshaber Frankreich. (Formerly MR 603, 154 frames.)			
Mil.Befh.Fr. 85172 VWStab.	1943/01/02-1944/05/22	1666	0000001
Reports and correspondence concerning the use of French labor in German or French enterprises. (Formerly MR 604, 493 frames.)			
Mil.Befh.Fr. 85173 VWStab.	1941/03/10-1944/02/28	1666	0000002
Statistical tables compiled by the Chambre des Houillères Nord et Pas-de-Calais showing coal and coal by-product production levels. (Formerly MR 604, 287 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85174 VWStab.	1941/07/11-1944/01/22	1666	0000003
Operational orders, correspondence, and reports of the <u>Wirtschaftliche Forschungsgesellschaft</u> (Wifo) concerning fuel supplies and allocations. (Formerly MR 604, 283 frames.)			
Mil.Befh.Fr. 85175 VWStab.	1943/06/10-1943/07/30	1666	0000004
Administrative and personnel records of the Wehrbezirkskommandantur Ausland/Paris (Recruiting District Headquarters/Abroad in Paris). (Formerly MR 604, 492 frames.)			
Mil.Befh.Fr. 85176 VWStab.	1941/11/01-1944/03/30	1666A	0000005
Reports and correspondence concerning legal aspects of using French or British nationals to perform work in support of the German war effort. (Formerly MR 605, 195 frames.)			
Mil.Befh.Fr. 85177 VWStab.	1942/11/06-1944/06/01	1666A	0000006
Miscellaneous reports concerning labor allocations and related matter of Wehrmacht-Verkehrs-Direktion Brüssel, Eisenbahn-Betriebsdirektion Lille, and Oberfeldkommandantur Lille. (Formerly MR 605, 713 frames.)			
Mil.Befh.Fr. 85178 VWStab.	1944/07/00-1944/08/00	1666A	0000007
Lists of industrial equipment, raw materials, museum items, and other goods shipped from Paris to Germany. (Formerly MR 605, 17 frames.)			
Mil.Befh.Fr. 85179 VWStab.	1944/02/19-1944/04/19	1666A	0000008
Monthly reports of Corderies & Filatures de Painboeuf to Feldkommandantur 518 in Nantes. (Formerly MR 605, 13 frames.)			
Mil.Befh.Fr. 85180 VWStab.	1943/10/16-1944/06/02	1666A	0000009
Reports by Eisengbahn-Betriebsdirektion Lille on GFP activities and railroad personnel matters. (Formerly MR 605, 66 frames.)			
Mil.Befh.Fr. 85181 VWStab.	1941/09/12-1943/05/22	1666A	0000010
Business correspondence from Brasseries de la Meuse to Feldkommandantur 518 in Nantes. (Formerly MR 605, 91 frames.)			
Mil.Befh.Fr. 85182 VWStab.	1942/11/27-1944/07/20	1666A	0000011

ITEM	DATES	ROLL	FRAME
Monthly reports and correspondence of Ateliers Nantais d'Ébenisterie to Feldkommandantur 518 in Nantes. (Formerly MR 605, 75 frames.)			
Mil.Befh.Fr. 85183-4 VWStab.	1941/11/06-1944/04/00	1666A	0000012
Monthly reports and correspondence from the Nantes enterprises A. Labourier and Établissement Lefort-Francheteau to Feldkommandantur 518 in Nantes. (Formerly MR 605, 104 frames.)			
Mil.Befh.Fr. 85185 VWStab.	1944/08/00	1666A	0000013
A summary of railroad transports entering and leaving France and Belgium, within command areas, and to third countries, showing cargos as requested by German military administrations in France and Belgium. (Formerly MR 605, 62 frames.)			
Mil.Befh.Fr. 85186 VWStab.	1944/1/00	1666A	0000014
A report on projected coal available for sale. (Formerly MR 605, 4 frames.)			
Mil.Befh.Fr. 85187 VWStab.	1942/03/15	1666A	0000015
An organizational plan for the office of the Intendant/Chef Militär Verwaltungs Bezirk C, NOFr, and miscellaneous reports on the Heeres-Verpflegungsstelle Chartres/Aube. (Formerly MR 605, 25 frames.)			
Mil.Befh.Fr. 85188 VWStab.	1943/06/29-1944/08/16	1666A	0000016
Reports and directives from Feldkommandantur 745 in Sens concerning sabotage, actions by the FFI, enemy landings, and defensive measures taken by German commands. (Formerly MR 605, 471 frames.)			
Mil. Befh. Fr. 85189 VWStab.	1940/08/08-1944/04/20	1667	0000001
Reports on internal administrative and personnel matters. (Formerly MR 606, 250 frames.)			
Mil.Befh.Fr. 85190 VWStab.	1943/02/28-1944/04/30	1667	0000002
Statistical data on the shipment of raw materials to the steel mills of Longwy-Ardenne, Luxemburg, Lorraine, and the Saar and Ruhr areas. (Formerly MR 606, 729 frames.)			
Mil.Befh.Fr. 85191 VWStab.	1944/07/00-1944/08/00	1667	0000003
Reports, directives, and orders concerning coal requirements and distribution, the mining and steel industries, rail transport, and personnel matters.			

ITEM	DATES	ROLL	FRAME
(Formerly MR 606, 200 frames.)			
Mil.Befh.Fr. 85192 VWStab.	1942/12/22-1943/01/16	1667	0000004
Reports and correspondence concerning personnel matters. (Formerly MR 606, 40 frames.)			
Mil.Befh.Fr. 85193 VWStab.	1940/12/00-1941/12/00	1667	0000005
The first annual report issued by the Deutsche Wochenschau office in Brussels. (Formerly MR 606, 17 frames.)			
Mil.Befh.Fr. 85194 VWStab.	1942/05/03-1944/02/28	1667	0000006
Records of Haupt-Verkehrs-Direktion in Brussels and its subordinate offices concerning personnel identification documents. (Formerly MR 606, 128 frames.)			
Mil.Befh.Fr. 85195 VWStab.	1942/02/17-1943/03/02	1667	0000007
Correspondence and reports concerning mining operations in southern France, Spain, Portugal, and French Morocco. (Formerly MR 606, 292 frames.)			
Mil.Befh.Fr. 85196 VWStab.	1940/07/04-1940/11/21	1667A	0000008
Correspondence from various hotel owners concerning rent and requisitions. (Formerly MR 607, 104 frames.)			
Mil.Befh.Fr. 85197 VWStab.	1943/09/27-1944/06/23	1667A	0000009
Reports and correspondence concerning of Auftragsverlagerung from German to French firms. (Formerly MR 607, 349 frames.)			
Mil.Befh.Fr. 85198 VWStab.	1944/01/06-1944/08/16	1667A	0000010
Special supply orders issued by the Quartiermeister/Militär Befehlshaber Nordfrankreich. (Formerly MR 607, 212 frames.)			
Mil.Befh.Fr. 85199 VWStab.	1940/03/00-1941/06/01	1667A	0000011
Directives and other materials concerning military government administration in occupied areas. (Formerly MR 607, 62 frames.)			
Mil.Befh.Fr. 85200-1 VWStab.	1944/07/00-1944/08/00	1667A	0000012
Correspondence between German and French Red Cross officials regarding adherence to conventions regulating the use of Red Cross symbols. (Formerly MR			

ITEM	DATES	ROLL	FRAME
607, 83 frames.)			
Mil.Befh.Fr. 85202 VWStab.	1943/05/28	1667A	0000013
Wehrmacht instructions concerning the payment of outstanding accounts. (Formerly MR 607, 5 frames.)			
Mil.Befh.Fr. 85203 VWStab.	1944/05/12-1944/05/22	1667A	0000014
Reports on Allied surveillance of Spanish exports to France at official border crossing stations. A list of border crossing points between France and Spain used by Allied intelligence, and for courier and escape networks, with identities of alleged agents, is also included. (Formerly MR 607, 84 frames.)			
Mil.Befh.Fr. 85204 VWStab.	1943/01/15-1944/06/30	1667A	0000015
Receipts and other accounting data of the Rohstoffstelle Metz concerning the allocation of raw materials for the steel industry in the Longwy-Ardenne, Luxemburg, and the regions of Lorraine and the Saar. (Formerly MR 607, 636 frames.)			
Mil.Befh.Fr. 85205 VWStab.	1943/01/01-1943/12/31	1667A	0000016
Statistical tables showing the allocation of raw materials to the steel industry in Longwy-Ardenne, Luxemburg, and the Saar and Lorraine regions. (Formerly MR 607, 166 frames.)			
Mil.Befh.Fr. 85206 VWStab.	1941/07/00	1667A	0000017
Instructions for rendering bridges in military-geographical studies or documents. (Formerly MR 607, 14 frames.)			
Mil.Befh.Fr. 85207 VWStab.	1943/10/02	1667A	0000018
A technical study, with drawings and addenda, concerning experimental methods of lignite exploitation. (Formerly MR 607, 55 frames.)			
Mil.Befh.Fr. 85208 VWStab.	No Date	1667A	0000019
Maps of France showing major coal areas, with statistics on production of various types of coal. (Formerly MR 607, 13 frames.)			
Mil.Befh.Fr. 85209 VWStab.	1941/05/08-1943/05/30	1668	0000001
Reports and directives issued by CdZ Elsass concerning timber price controls. (Formerly MR 608, 182 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85210 VWStab.	1942/08/03-1944/01/14	1668	0000002
Reports and directives issued by CdZ Elsäss concerning price controls for fruit and vegetables. (Formerly MR 608, 184 frames.)			
Mil.Befh.Fr. 85211 VWStab.	1943/09/29-1944/06/19	1668	0000003
Reports and correspondence concerning the distribution of ration cards by the military government in Greater Paris. (Formerly MR 608, 38 frames.)			
Mil.Befh.Fr. 85212 VWStab/AbtJustiz.	1943/07/27 -1943/08/24	1668	0000004
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 608, 979 frames.)			
Mil.Befh.Fr. 85213 VWStab.	1941/01/13-1941/12/13	1668	0000005
Reports, correspondence, and circulars of Kreiskommandantur 660 concerning internal administrative matters affecting German military personnel. (Formerly MR 608, 505 frames.)			
Mil.Befh.Fr. 85214 VWStab.	1943/10/15	1668A	0000006
Organizational plan for various offices of the Militär Befehlshabers Frankreich. (Formerly MR 609, 15 frames.)			
Mil.Befh.Fr. 85215 VWStab.	1941/03/05-1941/06/14	1668A	0000007
Reports and directives concerning the maintenance of rail rolling stock, in particular train heating systems, by Wehrmacht-Verkehrs-Direktion in Brussels and by Eisenbahn-Betriebsdirektion Lille. (Formerly MR 609, 554 frames.)			
Mil.Befh.Fr. 85216 VWStab.	1941/12/15	1668A	0000008
An organizational chart for the administrative staff of the Militär Befehlshaber Frankreich. (Formerly MR 609, 35 frames.)			
Mil.Befh.Fr. 85217 VWStab.	1943/06/00	1668A	0000009
Office and residence telephone numbers for the Militär Befehlshaber Frankreich and subordinate commands. (Formerly MR 609, 114 frames.)			
Mil.Befh.Fr. 85218 VWStab.	1943/04/19-1943/08/20	1668A	0000010
Correspondence concerning dismantling rollings mills owned by Fabrique de Fer of Charleroi and their transfer to Kattowiz. (Formerly MR 609, 69 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85219 VWStab.	1941/10/06-1942/04/02	1668A	0000011
Reports and directives concerning French custom duties, purchases by German firms of goods imported from French colonial territories, and French efforts to rationalize their agricultural system. (Formerly MR 609, 281 frames.)			
Mil.Befh.Fr. 85220 VWStab.	1944/02/21-1944/04/04	1668A	0000012
Orders issued by the StandortsKommandantur (garrison headquarters) in Rennes. (Formerly MR 609, 79 frames.)			
Mil.Befh.Fr. 85221 VWStab.	1941/02/19-1944/01/11	1668A	0000013
Reports and corespondence of CdZ Elsäss concerning agriculture and vinticulture price controls. (Formerly MR 609, 23 frames.)			
Mil.Befh.Fr. 85222 VWStab.	No Date	1668A	0000014
A standing order (Geschäftsordnung) issued by the Heeres-Abnahmeinspizient Frankreich. (Formerly MR 609, 14 frames.)			
Mil.Befh.Fr. 85223-5 VWStab.	No Date	1668A	0000015
Three unimportant stray items. (Formerly MR 609, 11 frames.)			
Mil.Befh.Fr. 85226 VWStab.	1943/10/01	1668A	0000016
Maps of France showing locations of military government units. (Formerly MR 609, 21 frames.)			
Mil.Befh.Fr. 85227 VWStab.	1940/07/00-1940/08/00	1668A	0000017
Daily activity reports issued by the Militär Befehlshaber Paris/Abteilung Wirtschaft (Economic Section) and the Chef Militär Verwaltungs Bezirk Paris/Verwaltungsstab (Administrative Staff). (Formerly MR 609, 129 frames.)			
Mil.Befh.Fr. 85228 VWStab.	No Date	1668A	0000018
Reports and directives concerning the formation of motor vehicle pools and road maintenance. (Formerly MR 609, 68 frames.)			
Mil.Befh.Fr. 85229 VWStab.	1940/12/27-1943/09/09	1669	0000001
French drafts of laws, decrees, ordinances, and regulations submitted for commentary and approval. (Formerly MR 610, 620 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85230 VWStab.	1940/11/00-1943/01/00	1669	0000002
Data sheets showing German purchases of raw materials from France. (Formerly MR 610, 288 frames.)			
Mil.Befh.Fr. 85231 VWStab.	1941/00/00	1669	0000003
Operational plans for Haupt-Verkehrs-Direktion Brüssel/Abteilung Eisenbahn, with revised entries. (Formerly MR 610, 54 frames.)			
Mil.Befh.Fr. 85232 VWStab.	1941/02/25-1942/07/18	1669	0000004
Special supply orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 610, 152 frames.)			
Mil.Befh.Fr. 85233 VWStab.	1941/03/04-1943/03/22	1669	0000005
Reports on German purchases of raw materials and other goods from French firms for export to Germany. (Formerly MR 610, 288 frames.)			
Mil.Befh.Fr. 85234 VWStab.	1944/08/00	1669	0000006
Miscellaneous items concerning coal supplies for the Wehrmacht. (Formerly MR 610, 10 frames.)			
Mil.Befh.Fr. 85235 VWStab.	1943/01/18-1943/06/23	1669	0000007
Personnel file of a French clerk employed by a German office. (Formerly MR 610, 47 frames.)			
Mil.Befh.Fr. 85236 VWStab.	1942/04/18-1944/06/10	1669	0000008
Daily orders of the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 610, 10 frames.)			
Mil.Befh.Fr. 85237 VWStab.	1942/06/27 -1944/07/31	1669	0000009
Special supply orders issued by the Chef Militär Verwaltungs Bezirk A, NWFr. (Formerly MR 610, 110 frames.)			
Mil.Befh.Fr. 85238 VWStab.	1943/02/08-1943/07/27	1670	0000001
Miscellaneous documentation concerning personnel matters of Brussels representative of the Reich Ministry for Armaments and Munitions (Beauftragter des Reichsministerium für Bewaffn.u.Munit) for Belgium-Northern France. (Formerly MR 611, 475 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85239 VWStab.	1944/03/12-1944/04/04	1670	0000002
A geo-military study of routes through French-Italian Alps. (Formerly MR 611, 14 frames.)			
Mil.Befh.Fr. 85240 VWStab.	1940/06/13-1940/12/10	1670	0000003
Reports on the assignment of quarters to German military personnel. (Formerly MR 611, 132 frames.)			
Mil.Befh.Fr. 85241 VWStab.	1940/07/09-1942/06/05	1670	0000004
Reports and directives concerning payments for German military requisitions. (Formerly MR 611, 159 frames.)			
Mil.Befh.Fr. 85242 VWStab.	1944/01/04	1670	0000005
Tables and maps showing the disposition of security regiments and independent battalions in France. (Formerly MR 611, 4 frames.)			
Mil.Befh.Fr. 85243 VWStab.	1943/03/12-1944/04/20	1670	0000006
Reports and correspondence concerning the exploitation of peat fields by Worms & Cie of Nantes. (Formerly MR 611, 66 frames.)			
Mil.Befh.Fr. 85244 VWStab.	1943/01/18-1943/12/13	1670	0000007
Bills collected by a French transport firm showing the delivery of raw materials and manufactured items to French firms on behalf of ROGES (a German supplier of raw materials to French security plants.) (Formerly MR 611, 378 frames.)			
Mil.Befh.Fr. 85245 VWStab.	No Date	1670	0000008
Empty folder. (Formerly MR 611, no frames.)			
Mil.Befh.Fr. 85246 VWStab.	1940/11/01	1670	0000009
Sketch of the long-distance network of the Höherer Nachrichtenführer for France. (Formerly MR 611, 3 frames.)			
Mil.Befh.Fr. 85247 VWStab.	1944/03/03	1670	0000010
Memorandum and photographs concerning bullet-firing weapon disguised as a fountain pen, allegedly used by enemy agents. (Formerly MR 611, 4 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85248 VWStab.	1941/09/03-1943/07/22	1670	0000011
Reports and correspondence concerning the repair of underwater cable in the areas of Brest. (Formerly MR 611, 20 frames.)			
Mil.Befh.Fr. 85249 VWStab.	1943/06/19-1944/06/08	1670	0000012
Correspondence and monthly reports of Vertrauens-Betrieb Éts. G. Blouin in Nantes. (Formerly MR 611, 46 frames.)			
Mil.Befh.Fr. 85250 VWStab.	1940/11/11-1941/04/00	1670	0000013
Correspondence from Paris residents to the German military command concerning efforts to regain possession of requisitioned apartments. (Formerly MR 611, 201 frames.)			
Mil.Befh.Fr. 85251 VWStab/Abt.Justiz.	1941/01/08-1942/06/30	1670	0000014
Reports and correspondence concerning legal reciprocity in cases before French courts involving German citizens. (Formerly MR 611, 64 frames.)			
Mil.Befh.Fr. 85252 VWStab.	1940/10/00-1941/05/14	1670	0000015
Reports and correspondence concerning German reviews of proposed French laws, decrees, ordinances, and regulations. (Formerly MR 611, 67 frames.)			
Mil.Befh.Fr. 85253 VWStab.	1940/09/00-1941/12/00	1670	0000016
Statistical data on coal trains passing through the Paris area. (Formerly MR 611, 38 frames.)			
Mil.Befh.Fr. 85254 VWStab.	1942/02/28-1944/01/28	1671	0000001
Reports and correspondence concerning legal aspects of war damages incurred by French firms. (Formerly MR 612, 207 frames.)			
Mil.Befh.Fr. 85255 VWStab.	1943/01/00	1671	0000002
Telephone directories for the Haupt-Verkehrsdirektion Paris und der unterstellten Eisenbahnbetriebs-Direktionen. (Formerly MR 612, 250 frames.)			
Mil.Befh.Fr. 85256 VWStab.	1940/09/05-1943/01/10	1671	0000003
Correspondence and reports concerning attempts by French companies to obtain access to long-distance telephone networks. (Formerly MR 612, 572 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85257 VWStab.	1944/06/23	1671	0000004
Memorandum concerning labor recruitment (Arbeitseinsatz) measures in France. (MR 612, 5 frames.)			
Mil.Befh.Fr. 85258 VWStab.	1942/02/05-1942/02/15	1671	0000005
Correspondence concerning the classification of A&L Guillouard in Nantes as a Vertrauen-Betrieb. (Formerly MR 612, 20 frames.)			
Mil.Befh.Fr. 85259 VWStab.	1943/12/04-1944/03/18	1671	0000006
Monthly reports and other materials from Feldkommandanturen 750 (Vannes), 752 (Quimper), and 665 (St. Briec) concerning the forcible recruitment French workers for employment in Germany. (Formerly MR 612, 96 frames.)			
Mil.Befh.Fr. 85260-1 VWStab.	1942/11/06-1944/01/07	1671	0000007
Reports on the forcible recruitment of French penal labor for employment in Germany. (Formerly MR 612, 53 frames.)			
Mil.Befh.Fr. 85262 VWStab.	1944/04/23-1944/08/14	1671	0000008
Feldkommandanturen reports on planning sessions regarding field fortifications, refugees, and the evacuation of military offices in anticipation of Allied attacks. (Formerly MR 612, 41 frames.)			
Mil.Befh.Fr. 85263 VWStab.	1942/09/22-1943/02/25	1671	0000009
Correspondence and reports concerning Organization Todt's use of French prison inmates for work on coastal fortifications. (Formerly MR 612, 82 frames.)			
Mil.Befh.Fr. 85264 VWStab.	1942/08/07 -1943/04/21	1671	0000010
Correspondence and reports concerning the exploitation of French coal mines. (Formerly MR 612, 149 frames.)			
Mil.Befh.Fr. 85265 VWStab/Abt.Justiz.	1942/01/20-1943/02/19	1671	0000011
Drafts of Fench laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly MR 612, 832 frames.)			
Mil.Befh.Fr. 85266 VWStab.	1940/10/12-1943/01/07	1672	0000001
Directives and reports concerning Kreiskommandantur police powers, including the collection of fines. (Formerly MR 613, 147 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85267 VWStab.	1942/05/23-1943/07/04	1672	0000002
Directives and reports concerning legal aspects of French workers' contracts for employment in Germany. (Formerly MR 613, 121 frames.)			
Mil.Befh.Fr. 85268 VWStab/Abt.Justiz.	1943/02/09-1944/03/09	1672	0000003
Requests by French civil authotities for transmission of avis de mariage documents to communal authorities in Alsace-Lorraine. (Formerly MR 613, 42 frames.)			
Mil.Befh.Fr. 85269 VWStab.	1943/03/15	1672	0000004
Legal directives concerning labor in occupied France. (Formerly MR 613, 106 frames.)			
Mil.Befh.Fr. 85270 VWStab.	1942/09/12-1943/10/09	1672	0000005
Reports and correspondence concerning the surveillance of French courts and cases concerning illegal price increases. (Formerly MR 613, 114 frames.)			
Mil.Befh.Fr. 85271 VWStab.	1942/09/21-1943/06/07	1672	0000006
Statistical data showing the production and distribution of French coal and coal by-products. (Formerly MR 613, 303 frames.)			
Mil.Befh.Fr. 85272 VWStab/Abt.Justiz.	1943/08/24-1943/09/18	1672	0000007
Drafts of French laws, decrees, ordinances, and regulations submitted for review and commentary. (Formerly 613, 654 frames.)			
Mil.Befh.Fr. 85273 VWStab.	1942/08/00-1943/07/00	1673	0000001
Monthly statistics compiled by the Comptoir des Mines (Nord and Pas-de-Calais) showing the production and allocation of coal and coal by-products. (Formerly MR 614, 565 frames.)			
Mil.Befh.Fr. 85274 VWStab.	1944/07/00	1673	0000002
Production plans of Usine de Levallois on behalf of a German account. (Formerly MR 614, 26 frames.)			
Mil.Befh.Fr. 85275 VWStab.	1941/01/28-1941/09/25	1673	0000003
Order of battle of the Militär Befehlshaber Frankreich with charts showing the disposition of units, administrative orders, memoranda, and miscellaneous			

ITEM	DATES	ROLL	FRAME
receipts. (Formerly MR 614, 34 frames.)			
Mil.Befh.Fr. 85276 VWStab.	1940/10/14-1941/11/04	1673	0000004
Correspondence, reports, and statistical data concerning German purchases of French raw materials and war booty through the agency of ROGES. (Formerly MR 614, 561 frames.)			
Mil.Befh.Fr. 85277-83 VWStab.	1941/06/00	1673	0000005
German translations of Soviet Army documents, with photographs and technical drawings, showing Red Army reconnaissance of enemy rail lines, snow fences, dams, and bridges. The material appears to have belonged to Eisenbahnpionierschule (Railway Engineer School) Rehagen-Klausdorf. (Formerly MR 614, 329 frames.)			
Mil.Befh.Fr. 85284-97 VWStab.	1941/00/00-1943/00	1674	0000001
Translations of French, British, and Soviet materials used at the Eisenbahnpionierschule Rehagen-Klausdorf for instructional purposes. Technical drawings and photographs of equipment, bridges, and construction sites are included. (Formerly MR 615, 878 frames.)			
Mil.Befh.Fr. 85298 VWStab/Abt.Justiz.	1941/02/06-1942/10/06	1674	0000002
Correspondence and reports concerning conflicts arising from German military intrusions into French court cases. (Formerly MR 615, 157 frames.)			
Mil.Befh.Fr. 85299 VWStab.	1944/06/00-1944/11/00	1674	0000003
Stray documents originating from Heeresgruppe Mitte units destroyed during the 1944 Soviet summer offensive. (Formerly MR 615, 126 frames.)			
Mil.Befh.Fr. 85300 VWStab.	1934/03/08-1938/04/29	1674	0000004
Reports by intelligence agents (Vertrauens-Manner) and others concerning developments along the German-Czechoslovak border in 1934-38. These reports were forwarded, over time, to a succession of military offices or commands in Wehrkreis VII, then joined, perhaps inadvertently, to Militär Befehlshaber Frankreich records in Regensburg. (Formerly MR 615, 987 frames.)			
Mil.Befh.Fr. 85301 VWStab.	1940/00/00-1942/00/00	1675	0000001
Technical drawings for ventilation systems for unidentified military installations. (Formerly MR 616, 41 frames.)			
Mil.Befh.Fr. 85302 VWStab.	1943/01/01-1944/04/01	1675	0000002

ITEM	DATES	ROLL	FRAME
Weekly reports, maps, and charts concerning French engineering troops assigned to repair or construct bridges and rail lines damaged in Allied bombing attacks. (Formerly MR 616, 161 frames.)			
Mil.Befh.Fr. 85303 VWStab.	1944/12/31-1945/02/01	1675	0000003
Reports on the assignment or redesignation of German railroad engineering units. (Formerly MR 616, 260 frames.)			
Mil.Befh.Fr. 85304 VWStab.	1944/02/07-1944/10/04	1675	0000004
Reports concerning the disbanding of the 9th German Air Force Field Division and transfer of its troops to the III German SS-Panzer Corps. (Formerly MR 616, 30 frames.)			
Mil.Befh.Fr. 85305 VWStab.	1944/09/23-1944/09/26	1675	0000005
A list of Feldpost (army postal service) units scheduled to be disbanded. (Formerly MR 616, 56 frames.)			
Mil.Befh.Fr. 85306-7 VWStab.	1944/01/01	1675	0000006
Regulations for the Kraftfahrwesen (motor transport service). (Formerly MR 616, 127 frames.)			
Mil.Befh.Fr . 85308 VWStab.	1940/08/15-1941/01/06	1675	0000007
A brochure concerning court martial procedures issued by the Legal Section under the Oberquartiermeister Frankreich. (Formerly MR 616, 14 frames.)			
Mil.Befh.Fr. 85309 VWStab.	1941/00/00	1675	0000008
Directives concerning the security of property sequestered by the Germans in occupied France. (Formerly MR 616, 23 frames.)			
Mil.Befh.Fr. 85310 VWStab.	1941/07/00	1675	0000009
An illustrated introduction to the rendering of bridges in military geographic studies. (Formerly MR 616, 15 frames.)			
Mil.Befh.Fr. 85311 VWStab/Abt.Justiz.	1939/12/27-1944/12/27	1675	0000010
Reports concerning criminal procedures and registers of OKW and OKH directives and orders concerning military law. (Formerly MR 616, 134 frames.)			
Mil.Befh.Fr. 85312 VWStab.	No Date	1675	0000011

ITEM	DATES	ROLL	FRAME
Missing folder. (Formerly MR 616.)			
Mil.Befh.Fr. 85313 VWStab.	1937/06/15-1941/03/19	1675	0000012
Reports and directives court martial procedures and other matters of military justice, apparently assembled by the Militär Befehlshaber Frankreich/Oberstkriegsgerichtsrat (Office of the Lieutenant Judge Advocate.) (Formerly MR 616,440 frames.)			
Mil.Befh.Fr. 85314-5 VWStab.	1943/03/15	1676	0000001
Copies of legal directives regulating labor recruitment in occupied France. (Formerly MR 617, 209 frames.)			
Mil.Befh.Fr. 85316 VWStab.	1941/10/01	1676	0000002
A circular providing regulations governing reimbursement for German military requisitions. (Formerly MR 617, 18 frames.)			
Mil.Befh.Fr. 85317 VWStab.	1938/09/15-1941/05/12	1676	0000003
Reports and directives concerning courts martials and other judicial actions against prisoners of war and citizens in German-occupied areas of western Europe. (Formerly MR 617, 337 frames.)			
Mil.Befh.Fr. 85318 VWStab/Abt.Justiz.	1942/07/06-1942/07/15	1676	0000004
Correspondence concerning French court cases involving ethnic Germans and Italians in which the military administration interceded on behalf of the defendants. (Formerly MR 617, 168 frames.)			
Mil.Befh.Fr. 85319 VWStab.	1940/09/16-1942/09/01	1676	0000005
Memoranda, reports, and printed instructions concerning the release of sequestered property. (Formerly MR 617, 265 frames.)			
Mil.Befh.Fr. 85320-1 VWStab/Abt.Justiz.	1941/07/28-1943/08/11	1676	0000006
Memoranda and directives concerning the validation of legal documents in France, including requests from abroad. (Formerly MR 617, 134 frames.)			
Mil.Befh.Fr. 85322 VWStab/AbtJustiz.	1940/07/28-1942/04/04	1676	0000007
Memoranda and directives concerning legal reciprocity (Rechtshilfe) between the two French zones as well as France and foreign judicial authorities. (Formerly MR 617, 176 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85323 VWStab.	1943/04/15	1676	000008
Documentation concerning the location of Prüfstelle III and its outposts charged with the control of passes for travel or residence in occupied France. (Formerly MR 617, 5 frames.)			
Mil.Befh.Fr. 85324 VWStab.	1940/08/07	1676	000009
Communications to Feldkommandantur 518 in Nantes from the Chef Militär Verwaltungs Bezirk B, SWFr., concerning measures taken in retaliation for sabotage. (Formerly MR 617, 2 frames.)			
Mil.Befh.Fr. 85325 VWStab.	1942/05/26-1944/06/14	1676	000010
Memoranda and reports concerning German relations with France and Belgium in matters of civil law , including compulsory labor and the confiscation of private property. Also included are lists of offices under the Militär Befehlshaber Belgien-Nordfrankreich and the Reichskommissar für der besetzten Gebiete (Reich Commissioner for the Occupied Territories) of Belgium and France. (Formerly MR 617, 59 frames.)			
Mil.Befh.Fr. 85326 VWStab.	1940/10/15-1941/01/20	1676	000011
Miscellaneous items concerning traffic control and horse care and memoranda on laws concern booty and the confiscation of goods in occupied France. (Formerly MR 617, 321 frames.)			
Mil.Befh.Fr. 85327 VWStab/Abt.Justiz.	1941/04/30-1942/01/09	1677	000001
Reports and correspondence concerning German intervention in French legal cases involving Abwehr intelligence agents (Vertrauens-Männer) and defendants of German or Italian citizenship. (Formerly MR 618, 325 frames.)			
Mil.Befh.Fr. 85328 VWStab/Abt.Justiz.	1941/01/30-1941/11/20	1677	000002
Reports, correspondence, and legal protocols concerning German intervention in French legal cases involving "défaitistes," Breton separatists, and individuals in German employment. (Formerly MR 618, 361 frames.)			
Mil.Befh.Fr. 85329 VWStab/Abt.Justiz.	1942/07/08-1942/12/18	1677	000003
Reports, correspondence, and legal documents concerning German intervention in French legal cases involving various types of defendants including a Wehrmacht bordello supervisor, black marketeers, and German and Italian nationals. (Formerly MR 618, 245 frames.)			
Mil.Befh.Fr. 85330 VWStab.	1940/11/10-1942/07/29	1677	000004

ITEM	DATES	ROLL	FRAME
Reports and correspondence concerning insurance payments to Sanitätsoffiziere (military Public Health officers) involved in the treatment of German citizens living outside the Reich. (Formerly MR 618, 61 frames.)			
Mil.Befh.Fr. 85331	1942/04/10-1942/12/19	1677	0000005
VWStab.			
Reports and correspondence concerning the transfer of members of the French judiciary to or from the restricted coastal zone (Küstensperrgebiet). (Formerly MR 618, 102 frames.)			
Mil.Befh.Fr. 85332	1942/02/17-1942/12/03	1677	0000006
VWStab/Justiz.			
Reports and correspondence concerning claims for support arising out of divorce actions, previous employment contractual obligations, accident insurance compensation, and pension payments owed to claimants living outside French territory. (Formerly MR 618, 265 frames.)			
Mil.Befh.Fr. 85333	1940/11/27-1942/11/20	1677	0000007
VWStab.			
Reports concerning issues arising from crossings of the Swiss-French border, especially in the area of Gex Freiland. (Formerly MR 618, 255 frames.)			
Mil.Befh.Fr. 85334	1940/08/05-1940/09/20	1677	0000008
VWStab.			
Memoranda concerning internal administration in the early phase of military government. (Formerly MR 618, 142 frames.)			
Mil.Befh.Fr. 85335	1944/05/03-1944/05/24	1678	0000001
VWStab.			
Memoranda concerning repairs to the railroad network in South France. (Formerly MR 619, 13 frames.)			
Mil.Befh.Fr. 85336	1940/06/28-1944/10/23	1678	0000002
VWStab.			
Reports and directives concerning German radio propaganda in Alsace and the confiscation of radios belonging to individuals allegedly listening to foreign broadcasts or disseminating enemy propaganda. (Formerly MR 619, 390 frames.)			
Mil.Befh.Fr. 85337	1940/11/01-1942/06/08	1678	0000003
VWStab.			
Memoranda concerning the preliminary planning of recruitment activities in areas under the jurisdiction of the CdZ Eläss, Lothringen, and Luxemburg. Information on the registration of German citizens for military conscription is included. (Formerly MR 619, 51 frames.)			

ITEM	DATES	ROLL	FRAME
Mil.Befh.Fr. 85338 VWStab.	1941/06/03-1942/03/17	1678	0000004
Reports and correspondence concerning French court cases involving individuals accused of terrorism and treason, including Spanish political refugees (Rotspanier) and other foreigners living in France. Documentation on the case involving Goergen of Luxemburg is included. (Formerly MR 619, 398 frames.)			
Mil.Befh.Fr. 85339 VWStab.	1941/08/05-1943/09/29	1678	0000005
Reports and correspondence concerning French dispositions of extradition requests made by foreign countries. (Formerly MR 619, 208 frames.)			
Mil.Befh.Fr. 85340 VWStab.	1941/03/12-1941/12/29	1678	0000006
Reports concerning the legal cases of French citizens charged with plunder. (Formerly MR 619, 63 frames.)			
Mil.Befh.Fr. 85341 VWStab.	1940/09/01-1941/09/29	1678	0000007
Requests for permits to cross the demarcation line or the NO line. (Formerly MR 619, 115 frames.)			
Mil.Befh.Fr. 85342-4 VWStab.	1941/09/02-1942/11/07	1678	0000008
Laissez-passer applications for crossing the demarcation line submitted by employees of the French judiciary. (Formerly MR 619, 321 frames.)			
Mil.Befh.Fr. 85345 VWStab.	1940/09/20-1941/02/01	1678	0000009
Memoranda concerning compensation for war damages. (Formerly MR 619, 17 frames.)			
Mil.Befh.Fr. 85346 VWStab.	1940/08/30-1941/12/02	1678	0000010
Reports and correspondence concerning German plans to release or amnesty so-called "defaitistes" and other persons (non-French) who engaged in actions in support of Germany and Italy. (Formerly MR 619, 84 frames.)			
Mil.Befh.Fr. 85347 VWStab.	1944/07/19-1944/08/14	1678	0000011
Reports and memoranda concerning a case of German intrusion into French legal procedures. (Formerly MR 619, 54 frames.)			
Mil.Befh.Fr. 85348 VWStab.	1943/05/27-1944/03/09	1679	0000001

ITEM	DATES	ROLL	FRAME
Reports on policy deliberations concerning war booty and requisitions. (Formerly MR 539, 191 frames.)			
Mil.Befh.Fr. 85349 VWStab.	1941/04/22-1943/01/11	1679	0000002
Reports and memoranda concerning the revision of German occupation laws in France. (Formerly MR 539, 166 frames.)			
Mil.Befh.Fr. 85350 VWStab.	1941/01/29-1942/04/23	1679	0000003
Memoranda and excerpts from legal documents concerning citizenship under French, British and U.S. laws and their effects on civilian internment. (Formerly MR 539, 113 frames.)			
Mil.Befh.Fr. 85351 VWStab.	1942/01/13-1944/01/17	1679	0000004
Individual request for identification cards for border-crossings. (Formerly MR 539, 353 frames.)			
Mil.Befh.Fr. 85352 VWStab.	1941/09/22-1942/10/22	1679	0000005
A case file concerning the surveillance of a French military pilot known to have made anti-British comments in unoccupied France. (Formerly MR 539, 66 frames.)			
Mil.Befh.Fr. 85353	6 Nov. 1940-9 Mar. 1943	1680	0000001
Directives and correspondence dealing with: a) synthetic material for Industries, b) lawsuits, c) war damages, d) traffic accidents, e) automobile accidents reports, f) sketches of automobile accidents, and g) police report accidents.			
Mil.Befh.Fr. 85354	1 April 1944	1680	0000002
Booklet containing the organizational chart for the 4th Army Staff.			
Mil.Befh.Fr. 85355	16 Nov. 1940-27 Mar. 1943	1680	0000003
Directives, correspondence, and newspaper clippings dealing with legal matters in German occupied France, such as: a) German and French Jurisdiction, b) accident compensation for French civilians, c) automobile accidents, and d) support for illegitimate children fathered by German soldiers.			
Mil.Befh.Fr.85356	28 Mar. 1931-6 June 1942	1680	0000004
Directives, regulations, and newspaper clippings, dealing with: a) delivery of weapons, b) various types of hand weapons, c) misuse of weapons, d) economy and finance, e) seizure of weapons in the occupied area of France, f) death penalty for the illegal use of explosives and g) fight against Communism.			