

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA

**No. 96 Records of Headquarters, German Army High Command, Part VII
(Oberkommando des Heres-OKH)**

Microfiche Edition
National Archives and Records Administration
Washington, DC
1996

TABLE OF CONTENTS

Introduction	i
Captured German and Related Records in the National Archives	iv
Published Guides to German Records Microfilmed at Alexandria, VA	xviii
Suggestions for Citing Microfilm	xxii
Instructions for Ordering Microfilm	xxv
Microfiche List	xxvi

INTRODUCTION

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

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

Guide No. 96 is Part VII of Records of the Headquarters, German Army High Command (Oberkommando des Heeres--OKH) and describes records of the OKH Organizations Branch (Organisationsabteilung) and Army Personnel Office (Heerespersonalamt) reproduced on 143 rolls of NARA Microfilm Publication T78. Parts I-VI are described in Guides nos. 12, 29, 30, 82, 87, and 91.

Records of the Organizations Branch (item designator H1) are found on rolls 520-534 and 671. These consist of tables of organization and other documentation showing the breakdown of the German Army High Command, the Reich Defense Ministry, and subordinate staffs; charts and maps showing the organization and location of German Army corps and subordinate command headquarters; reports, directives and other documentation concerning military supplies and the transport of arms and equipment; combat readiness surveys and casualty statistics; and order of battle and war diaries concerning manpower, organizational, and materiel problems on all fronts. Most material covers the war years, 1939-45, but some records date as early as 1933. The single largest series, found on rolls 521 through 524, consists of photostatic copies of war diaries with monthly strength and casualty reports for German Army groups on all fronts, June 1944-April 1945. Other miscellaneous inclusions among Organizations Branch records are service regulations and special directives for German signal intelligence; tables comparing organization, personnel strength, and equipment of German and Allied infantry and armored divisions (October 1944) and quartermaster staffs (1942-44); intelligence charts from the Foreign Armies East showing the order of battle for the Soviet Red Army (winter 1942-fall 1944); reports on Anglo-American operations in France and Belgium (1944); and reports on German defenses (Margarethenstellung) in Hungary (December 1944-January 1945).

Records of the OKH Army Personnel Office (designated H6) are found on rolls 592-605, 664, 670-671, and 883-993. Major series include:

German Air Force general officers, 1940-44, alphabetical list (name and date of rank only), roll 592

Applicants for admission to various officer candidate and NCO schools, 1942-44, alphabetically arranged, rolls 603-604

German Army generals with dates of seniority, April 1945, alphabetical list (names of those implicated in the July 20, 1944, attempt to assassinate Hitler are crossed out), roll 670

German Army general staff officers, 1939-45, alphabetical card index, rolls 883-895

German commanders, army group to brigade, 1941-45, card index arranged by level of appointment, rolls 896-897

Infantry reconnaissance battalion commanders (active and reserve), 1939-45, two alphabetically arranged card files, rolls 898-899

Officers attached to Volksgrenadier Divisions, 1944-45, alphabetical card file, rolls 900-905

German infantry commanders, 1939-45, alphabetical card file, rolls 906-908

German infantry officers through rank of colonel, 1939-45, three alphabetical card files, rolls 909-925

Panzer (armored) troop officers, 1939-45, alphabetical card file, rolls 926-935

Panzer (armored) troop officers, 1939-45, card file arranged by rank from general down to 2d lieutenant, and thereunder alphabetically, rolls 936-940

Commanders of panzer-grenadier and motorcycle units, 1939-45, card file arranged by rank (major through general), and thereunder alphabetically, roll 941

Engineer and Volksgrenadier Engineer officers, 1939-45, alphabetical card files, rolls 942-944

Signal officers, 1939-45, alphabetical card file, roll 945

German officer casualty list (dead, killed, or missing in action), June 1941-1945, alphabetically arranged card file, rolls 949-987

German General Staff officers (including Waffen-SS), two volumes of undated lists, roll 988

German Army translators and interpreters, 1935-45, alphabetical card files, roll 989-992

German propaganda personnel, 1935-45, alphabetical card file, roll 993

Researchers will note some irregularities in alphabetization which derive from phonetic arrangement and transliteration of non-German names. In the personnel lists, where the connective name element "von" is part of the name, it follows the surname, i.e., "Debschnitz von through Zwick."

Additional records include fragmentary personnel lists; assignment and promotion lists for various German Army districts (Wehrkreis) and German Army, Navy, Air Force and Waffen-SS units; officers' evaluation reports; correspondence and reports concerning special promotions, performance appraisals, and recommendations for awards and decorations; miscellaneous promotion and replacement lists for active duty and reserve officers; officer and NCO training school evaluations;

correspondence concerning police investigations of German military personnel; and miscellaneous German Army publications.

The original records described here were returned to the Federal Republic of Germany and deposited at the Bundessarchiv-Abteilung Militaerarchiv in Freiburg/Breisgau. The master negatives of Publication T78 have been retained by the National Archives, and copies of specific rolls may be purchased from Publications Distribution (NECD), National Archives and Records Administration, Eighth and Pennsylvania Ave., NW, Room G-9, Washington, DC 20408. For instructions on ordering microfilm, follow the guidelines on page xxv.

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

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

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

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

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

Warning:

The original paper records have been returned to the country of origin. A relatively small number of these papers may have been of private origin; the fact of their seizure is not believed to divest their original owners of any literary property rights in them. Anyone, therefore, who publishes them in whole or in part without permission may be held liable for infringement of property rights.

Listings of Captured German and Related Records:

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

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

CIVIL RECORDS

Captured German Records Microfilmed at Whaddon Hall, Bucks, England

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Captured German Records Filmed at Berlin

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

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

Specific series and their roll numbers are as follows:

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

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

Rolls 464 - 476 were not used for the project.

Finding aid: T580, roll 999

Captured German Documents filmed at Berlin for the Hoover Institution.

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

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

Microfilm Publication T611. 49 rolls.

Finding aid: T611. Roll 1.

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

Microfilm Publication T355. 9 rolls.

Documentation Concerning Jews in the Berlin Document Center.

Microfilm Publication T457. 14 rolls.

Captured German Records Microfilmed at Alexandria, Virginia

Records of various German central, regional, and local government agencies, military headquarters, commands and units; the Nazi Party, Party formations, affiliated associations, and supervised organizations; and papers of some private businesses, institutions and persons. The period covered is chiefly from 1920 to 1945. Printed finding aids for each of these microfilm publications consist of one or more of the Guides to German Records Microfilmed at Alexandria, VA, Nos. 1-96, as indicated below by GG (German Guide) numbers. Reproductions of out-of-print guides are available for purchase on Microfilm Publication T733, roll 1 (guides 1-20); roll 2 (guides 21-40); roll 3 (guides 41-55); roll 4 (guides 56-65); roll 5 (guides 66-70); roll 6 (guides 71-73); roll 7 (guides 74-78); and roll 8 (guides 79-84). Guides 85-95 are available in hard copy introductions, with microfiche copies of series entries, from the Archives II Textual Reference Branch (NNR2), National Archives and Records Administration, 8601 Adelphi Rd., College Park, MD 20740-6001.

Civil Records

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

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

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

Microfilm Publication T71. 149 rolls. (GG 1)

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

Microfilm Publication T73. 193 rolls. (GG 10)

Records of the Reich Air Ministry. [Reichsluftfahrtministerium].

Microfilm Publication T177. 52 rolls. (GG 13)

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

Microfilm Publication T178. 27 rolls. (GG 11)

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

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

Microfilm Publication T179. 77 rolls. (GG 15)

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

Microfilm Publication T454. 107 rolls. (GG 28)

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

Microfilm Publication T459. 45 rolls. (GG 31)

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

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

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

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

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

MILITARY RECORDS

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

Army

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

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

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

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

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

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

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

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

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

Air Force

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

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

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

Navy

Captured German Navy Records Microfilmed at London

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

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

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

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

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

See also:

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

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

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

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

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

Nazi Party and SS Records

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

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

Records of Nazi Cultural and Research Institutions.

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

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

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

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

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

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

Microfilm Publication T976. 37 rolls. (GG 83)

Records of Private Individuals and Enterprises

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

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

Records of Private German Individuals (Captured German Records).

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

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

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

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

German Military Records Antedating World War II

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

Microfilm Publication M129. 2 rolls.

Prussian Mobilization Records, 1866-1918.

Microfilm Publication M962. 5 rolls.

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

Microfilm Publication M963. 7 rolls.

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

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

Microfilm Publication M207. 12 rolls.

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

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

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

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

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

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

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

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

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

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

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

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

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

Other Captured Records

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

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

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

Microfilm Publication T973. 21 rolls.

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

Collection of Italian Military Records, 1935-43.

Microfilm Publication T821. 506 rolls.

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

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

Microfilm Publication T816. 3 rolls.

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

Microfilm Publication T586. 318 rolls.

Finding aid: T586, roll 1

Other Related Records

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

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

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

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

General Records of the Department of State, Record Group 59

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

Microfilm Publication M679, 3 rolls.

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

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

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

Records of International Military Tribunal

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

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

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

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

Mauthausen Death Books. Microfilm Publication T990. 2 rolls

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

Diary of Hans Frank. Microfilm Publication T992. 12 rolls

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

Records of the International Military Tribunal (IMT):

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

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

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

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

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

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

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

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

Records of United States Military Tribunals

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

U.S. Army Investigation and Trial Records of War Criminals:

United States of America v.:

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

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

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

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

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

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

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

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

United States of America v.:

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

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

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

United States of America v.:

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

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

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

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

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

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

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

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

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

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

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

Microfilm Publication T1021. 20 rolls

PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA

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

28. Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium für die besetzten Ostgebiete), 1941-45. 1961. 69 pp. (T454)
29. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH), Part II. 1961. 154 pp. (T78)
30. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH), Part III. 1961. 212 pp. (T78)
31. Records of the Office of the Reich Commissioner for the Baltic States (Reichskommissar für das Ostland), 1941-45. 1961. 19 pp. (T459)
32. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei) Part I. 1961. 165 pp. (T175)
33. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei) Part II. 1961. 89 pp. (T175)
34. Records of German Army Areas (Wehrkreise). 1962. 234 pp. (T79)
35. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part III. 1962. 29 pp. (T81)
36. Miscellaneous German Records Collection, Part III. 1962. 61 pp. (T84)
37. Records of Headquarters, German Navy High Command (Oberkommando der Kriegsmarine/OKM). 1962. 5 pp. (T608)
38. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part I. 1963. 200 pp. (T501)
39. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei), Part III. 1963. 198 pp. (T175)
40. Records of German Field Commands: Army Groups (HGr A-C, G, H, Nord, Weichsel, Oberrhein, Süd), Part I. 1964. 126 pp. (T311)
41. Records of German Field Commands: Divisions (1st-5th), Part I. 1964. 160 pp. (T315)
42. Records of German Field Commands: Armies (AOK 2, 4), Part II. 1964. 110 pp. (T312)
43. Records of German Field Commands: Armies (AOK 6-9), Part III. 1964. 108 pp. (T312)
44. Records of German Field Commands: Armies (AOK 10-12, 14), Part IV. 1964. 96 pp. (T312)
45. Records of German Field Commands: Divisions (6th-9th), Part II. 1964. 118 pp. (T315)
46. Records of German Field Commands: Corps (AK I-IV), Part I. 1965. 156 pp. (T314)
47. Records of German Field Commands: Armies (AOK 15-17), Part V. 1965. 162 pp. (T312)
48. Records of German Field Commands: Armies (AOK 19-21, Fallschirm Ligurien), Part VI, 1965. 85 pp. (T312)
49. Records of German Field Commands: Armies (AOK 18), Part VII. 1965. 124 pp. (T312)
50. Records of German Field Commands: Armeeabteilungen (AAbt A, Fretter-Pico, Lanz-Kempf, Narwa-Grasser-Kleffel, von Zangen), 1966. 45 pp. (T312)
51. Records of German Field Commands: Panzer Armies (PzAOK 1-2), Part I. 1966. 112 pp. (T313)
52. Records of German Field Commands: Army Groups (HGr B-D, E-F, Nord, Mitte, Süd, Don), Part II. 1966. 139 pp. (T311)
53. Records of German Field Commands: Panzer Armies (PzAOK 3-5, Afrika), Part II. 1967. 160 pp. (T313)
54. Records of German Field Commands: Armies (AOK 2), Part VIII. 1967. 132 pp. (T312)
55. Records of German Field Commands: Corps (AK V-IX), Part II. 1967. 150 pp. (T314)
56. Records of German Field Commands: Armies (AOK 4, 6-7, 9-11, 14, 25, DGen beim ital. AOK 8, AGr Wöhler), Part IX. 1968. 166 pp. (T312)

57. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part II. 1968. 25 pp. (T501)
58. Records of German Field Commands: Corps (AK X-XVII), Part III. 1968. 84 pp. (T314)
59. Records of German Field Commands: Corps (AK XVIII-XXVII), Part IV. 1968. 144 pp. (T314)
60. Records of German Field Commands: Corps (AK XXVIII-XL), Part V. 1969. 124 pp. (T314)
61. Records of German Field Commands: Corps (AK XLI-LI), Part VI. 1969. 136 pp. (T314)
62. Records of German Field Commands: Corps (AK I, LII-XCI), Part VII. 1970. 223 pp. (T314)
63. Records of German Field Commands: Divisions (1st-9th (Supplementary), 10th-21st), Part III. 1970. 143 pp. (T315)
64. Records of German Field Commands: Divisions (22d-57th), Part IV. 1970. 141 pp. (T315)
65. Records of German Field Commands: Divisions (58th-96th), Part V. 1970. 143 pp. (T315)
66. Records of German Field Commands: Divisions (97th-114th), Part VI. 1972. 177 pp. (T315)
67. Records of German Field Commands: Divisions (116th-137th), Part VII. 1974. 179 pp. (T315)
68. Records of German Field Commands: Divisions (141st-187th), Part VIII. 1974. 244 pp. (T315)
69. Records of German Field Commands: Divisions (189th-218th), Part IX. 1975. 243 pp. (T315)
70. Records of German Field Commands: Divisions (221st-255th), Part X. 1975. 237 pp. (T315)
71. Records of German Field Commands: Divisions (256th-291st), Part XI. 1976. 316 pp. (T315)
72. Records of German Field Commands: Divisions (292d-327th), Part XII. 1976. 305 pp. (T315)
73. Records of German Field Commands: Divisions (328th-369th), Part XIII. 1976. 293 pp. (T315)
74. Records of German Field Commands: Divisions (370th-710th), Part XIV. 1977. 345 pp. (T315)
75. Records of the Waffen-SS, Part I. 1978. 283 pp. (T354)
76. Records of German Field Commands: Divisions (712th-999th and name divisions), Part XV. 1978. 287 pp. (T315)
77. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei), Part IV. 1980. 37 pp. (T81)
78. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part V. 1981. 180 pp. (T77)
79. Records of the Waffen-SS, Part II. 1981. 165 pp. (T354)
80. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht/OKW), Part VI. 1982. 173 pp. (T77)
81. Records of the Reich Leader of the SS and Chief of the German Police (Reichsführer SS und Chef der Deutschen Polizei), Part IV. 1982. 184 pp. (T175)
82. Records of Headquarters, German Army High Command (Oberkommando des Heeres--OKH/FHO), Part IV. 1982. 234 pp. (T78)
83. Records of the SS Economic and Administrative Office (SS Wirtschafts-und Verwaltungshauptamt--Deutsche Wirtschaftsbetriebe--WVHA/DWB). 1984. 124 pp. (T976)

84. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part VII. 1985. 193 pp. (T77)
85. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part VIII. 1990. Microfiche. (T77)
86. Records of the German Armed Forces High Command, OKW/Wi Rü Amt, Part IX. 1990. Microfiche. (T77)
87. Records of Headquarters, German Army High Command, OKH, Part V. 1990. Microfiche. (T78)
88. Records of Private German Enterprises and Individuals, Part II. 1990. Microfiche. (T83, T253)
89. Records of the General Plenipotentiary for the Serbian Economy (Generaibevollmächtigte für die Wirtschaft in Serbien). 1991. Microfiche. (T75)
90. Miscellaneous German Records Collection, Part IV. 1991. Microfiche. (T84)
91. Records of Headquarters, German Army High Command, OKH, Part VI. 1992. Microfiche. (T78)
92. Records of Headquarters, German Air Force High Command, OKL, Part II. 1992. Microfiche. (T321)
93. Records of Private German Enterprises and Individuals, Part III. 1992. Microfiche. (T70, T82, T83)
94. Records of the German Armed Forces High Command (Oberkommando der Wehrmacht - OKW), Part X. 1993. Microfiche. (T77)
95. Records of the Waffen-SS, Part III. 1994. Microfiche. (T354)

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

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

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

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

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

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

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

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

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

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

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

Records

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

Microfilm Publications

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

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

1. Captured records microfilmed at Alexandria, Virginia.

Initial citation:

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

Subsequent citations:

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

Initial citation:

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

Subsequent citations:

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

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

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

Initial citation:

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

Subsequent citations:

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

Initial citation:

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

Subsequent citations:

SA/T136/83/19.

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

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

Initial citation:

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

Subsequent citation:

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

Initial citation:

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

Subsequent citations:

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

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

4. Heeresarchiv Potsdam records microfilmed at the National Archives.
Initial citation:
Gröner to Alarich von Gleich, Papers of General Wilhelm Gröner (Gröner Nachlass) at the Bundesarchiv Koblenz, National Archives Microfilm Publication M137, roll 7.
Subsequent citations:
Gröner to Gleich, M137/7.
5. National Archives microfilm of Nuernberg War Crimes Trial Records.
Initial citation:
OB Südost to HGr E, "Operation Kreuzotter," 13 Aug 1944, item NOKW-089, National Archives Microfilm Publication T1119, roll 2, frames 17-19.
Subsequent citations:
OB Südost to HGr E, 13 Aug. 44, T1119/2/17
Initial citation:
Indication, *United States of America v. Otto Ohlendorf et al.* (Case 9), Transcript of Proceedings, Sep 15, 1947, vol. 1, p. 4, National Archives Microfilm Publication M895, roll 2, frame 0005.
Subsequent citations:
Case 9, Transcript, Sept. 15, 1947, vol. 1, p. 4, M895/2/0005.

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

INSTRUCTIONS FOR ORDERING MICROFILM

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

Actual orders for microfilm must be mailed to the National Archives Trust Fund (NECD), P.O. Box 100793, Atlanta, GA 30384. Checks, money orders, or purchase orders, which must accompany each microfilm order, are to be made payable to "National Archives Trust Fund (NECD)." Persons ordering microfilm from outside the United States or its possessions should make their remittance by international money order or check drawn in United States dollars on a bank in the United States, made payable to the "National Archives Trust Fund (NECD)," and mailed to the same address in Atlanta. All orders should specify the microfilm publication number and the number of each roll being ordered.

MICROFICHE LIST

Fiche 1.....Introduction
T78: Rolls 520-534, 592-605
664, 670-671, 883-981, 982-993

ITEM	DATES	ROLL	FRAME
H1/86 Generalstab des Heeres/Organisationsabteilung I.	1940/09/15	520	0000001
Order of battle charts showing the organizational breakdown of the German Army High Command, General Headquarters troops, and field units from army groups down to infantry and mountain divisions.			
H1/146 Generalstab des Heeres/Organisationsabteilung I.	1945/01/09	520	0000136
Order of battle charts showing the organizational breakdown of the German Army High Command, General Headquarters troops, and field units from army groups down to infantry and mountain divisions.			
H1/213 Generalstab des Heeres/Organisationsabteilung I.	1942/01/01-1942/07/31	520	0000155
A war diary concerning the production, supply, and transport of arms and equipment, and problems arising from personnel transfers and losses.			
H1/216a-f Generalstab des Heeres/Organisationsabteilung.	1944/10/01-1945/04/30	520	0000423
A three-part survey of projected deadlines for organizing General Staff troops, security and supply troops, and foreign military units.			
H1/311 Generalstab des Heeres/Organisationsabteilung.	1938/09/01-1938/09/30	520	0000804
Photostatic copies of charts showing the organizational breakdown of the German Army High Command into various offices, with names of commanding officers. Also included are directives for German Army mobilization divided into three parts: A, higher commands and subordinate staffs; B, Army High Command structure; and C, army functions, regulations, and organization.			
H1/317.2 Generalstab des Heeres/Organisationsabteilung.	1939/09/19	521	0000001
Charts showing the organization of all German Army corps and the locations of corps and subordinate command headquarters.			

ITEM	DATES	ROLL	FRAME
H1/382 Generalstab des Heeres/Organisationsabteilung IIa.	1942/02/20-1942/06/15	521	0000057
<p>Reports and correspondence concerning the organization, movement, and fighting power of German Army units on the Eastern and Western fronts; military cooperation with Allied countries; and winter combat experience against Soviet troops. Also included are directives for supplying German troops during Operation <i>Blau</i> in the Kursk region, for signal communications during the eastern campaign, and for training the Replacement Training Army.</p>			
H1/400 Generalstab des Heeres/Organisationsabteilung.	1933/00/00-1945/03/00	521	0000494
<p>Photocopies of organizational charts for the Reich Ministry of Defense and its subordinate offices.</p>			
H1/404 Generalstab des Heeres/Organisationsabteilung.	1944/05/01-1945/02/10	521	0000514
<p>A photocopy of a war diary concerning armament production and transportation problems.</p>			
H1/450a-b Generalstab des Heeres/Organisationsabteilung I.	1944/06/00-1945/04/00	521	0000579
<p>Photostatic copies of war diaries concerning personnel problems, strengthening of combat fronts, and assembly and assignment of replacement and rehabilitation units. Monthly strength and casualty reports for army groups on all fronts are included. This item continues through roll 524.</p>			
H1/450c-g Generalstab des Heeres/Organisationsabteilung I.	1944/06/00-1945/04/00	522	0000001
<p>Continued from roll 521. Photostatic copies of war diaries, with monthly strength and casualty reports for army groups on all fronts.</p>			
H1/450h-j Generalstab des Heeres/Organisationsabteilung I.	1944/06/00-1945/04/00	523	0000001
<p>Continued from roll 522. Photostatic copies of war diaries, with monthly strength and casualty reports for army groups on all fronts.</p>			
H1/450k-l Generalstab des Heeres/Organisationsabteilung I.	1944/06/00-1945/04/00	524	0000001

ITEM	DATES	ROLL	FRAME
Continued from roll 523. Photostatic copies of war diaries, with monthly strength and casualty reports for army groups on all fronts.			
H1/454 Generalstab des Heeres/Organisationsabteilung IIIa.	1944/09/18-1945/02/07	525	0000001
A photocopy of a war diary concerning armament supply and personnel problems, and monthly strength reports for units subordinated to the Commanders in Chief West and Southwest.			
H1/456 Generalstab des Heeres/Organisationsabteilung IIIb.	1941/09/30-1944/11/07	525	0000555
A photocopy of a war diary concerning armament supply and personnel problems, and periodic strength reports for units subordinated to the Commanders in Chief West and Southwest.			
H1/478 Generalstab des Heeres/Organisationsabteilung Ia.	1943/09/24-1945/04/11	525	0000977
Photocopies of orders and correspondence concerning activations, reorganizations, and changes in command of German Army replacement training units under the command of field forces; the training program known as "Operation <i>Leuthen</i> "; and economy in the use of men and materiel. Surveys showing the combat readiness of divisions and subordinate units are also included.			
H1/479a-d Generalstab des Heeres/Organisationsabteilung I.	1944/04/25-1944/12/31	526	0000001
Photocopies of war diaries with annexes concerning order of battle and the activation, deployment, reorganization, equipping, and training of various divisions and subordinate units.			
H1/480a-d Generalstab des Heeres/Organisationsabteilung I.	1943/10/01-1943/12/31	527	0000001
A photocopy of a war diary concerning order of battle and the activation, deployment, reorganization, equipping, and transfer of various divisions and subordinate units. Also included are a copy of Hitler Order No. 51 concerning strengthening western defenses and reports on shortages of war materiel and the strength of various army groups.			
H1/481a-d Generalstab des Heeres/Organisationsabteilung I.	1943/11/10-1943/12/31	528	0000001

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

A photocopy of a war diary concerning order of battle and the reorganization, reactivation, and refitting of various divisions and subordinate units. Also included are Eastern Front casualty statistics, wartime tables of organization, a projected personnel planning program for 1944, and a copy of Order No. 22 concerning strengthening of combat units.

H1/493	1944/11/25-1945/04/26	528	0001006
--------	-----------------------	-----	---------

Generalstab des Heeres/Organisationsabteilung I.

Photocopies of charts showing the organizational breakdown of Armed Forces and Army High Commands and strength reports for army groups on all fronts. Also included is a casualty report for German Field Forces, Sept. 1, 1939-Apr. 20, 1945, showing officers and enlisted men killed, wounded, and missing in action.

H1/497	1944/12/01-1945/02/10	529	0000001
--------	-----------------------	-----	---------

Generalstab des Heeres/Organisationsabteilung II.

A photocopy of a war diary concerning administrative, organizational, and personnel problems; orders pertaining to the security of defensive positions in Hungary known as "Margarethenstellung"; wartime tables of organization; and special directives for signal intelligence.

H1/505	1944/12/15-1945/01/10	529	0000267
--------	-----------------------	-----	---------

Generalstab des Heeres/Organisationsabteilung.

Photocopies of service regulations for the Inspector of Fortress Antitank Artillery Units East, Southeast, and West; wartime tables of organization for fortress commands in the east; and reports and correspondence concerning the activation and organization of signal, engineer, and special training units.

H1/506	1944/12/01-1945/01/31	529	0000333
--------	-----------------------	-----	---------

Generalstab des Heeres/Organisationsabteilung.

Photocopies of a war diary concerning personnel and organizational problems; wartime tables of organization; and directives for the General of Signal Intelligence, the Commander of Armored Trains, and security complements used in defensive positions in Hungary ("Margarethenstellung").

H1/507	1944/09/02-1945/02/17	529	0000525
--------	-----------------------	-----	---------

Generalstab des Heeres/Organisationsabteilung I.

Maps showing the location of military units in the process of formation and reorganization in Germany and on all fronts.

ITEM	DATES	ROLL	FRAME
H1/523 Generalstab des Heeres/Organisationsabteilung.	1944/03/00-1944/09/00	529	0000552

Surveys, periodic reports, and tables concerning the disposition of Anglo-American military forces and preparations for the invasion of the French coast. Also included are daily reports on Anglo-American operations and their disposition of forces during their offensive through France and Belgium.

H1/534a Generalstab des Heeres/Organisationsabteilung I.	1944/08/01-1945/05/06	529	0000743
---	-----------------------	-----	---------

Reports concerning personnel and war materiel; orders of battle for various divisions; and a survey showing the personnel strength of divisions according to region. This item continues through roll 530.

H1/534b Generalstab des Heeres/Organisationsabteilung I.	1944/08/01-1945/05/06	530	0000001
---	-----------------------	-----	---------

Continued from roll 529. Reports concerning personnel and war materiel; orders of battle for various divisions; and a survey showing the personnel strength of divisions according to region.

H1/535 Generalstab des Heeres/Organisationsabteilung I.	1942/01/01-1942/12/31	530	0000623
--	-----------------------	-----	---------

A photocopy of a war diary concerning the disbanding, reorganization, and strengthening of various military units; deployment of field forces; and organizational activities of the General Staff. Hitler's orders concerning the reorganization and refitting of military units in preparation for operations in 1942 are also included.

H1/538 Generalstab des Heeres/Organisationsabteilung.	No Date	530	0001040
--	---------	-----	---------

Order of battle for the Replacement Training Army in Germany and occupied territories.

H1/543 Generalstab des Heeres/Organisationsabteilung I.	1943/08/31-1943/09/30	530	0001083
--	-----------------------	-----	---------

A photocopy of a war diary concerning the activation, reorganization, equipping, and assignment of personnel to military units on all fronts. Also included is information on the organization of the General Staff and its manpower planning for 1943.

ITEM	DATES	ROLL	FRAME
H1/544-45 Generalstab des Heeres/Organisationsabteilung I.	1943/08/31-1943/09/30	531	0000001
Photocopies of correspondence concerning the organization, supply, and manpower problems of military units on all fronts.			
H1/546 Generalstab des Heeres/Organisationsabteilung I.	1943/08/01-1943/12/31	531	0000607
A photocopy of a war diary concerning personnel exchanges, strengthening of the Western Front, deployment of field forces, and the activation, organization, staffing, and disbanding of units on all fronts.			
H1/547-8 Generalstab des Heeres/Organisationsabteilung I.	1943/08/01-1943/12/31	531	0000717
War diary annexes including correspondence and reports on manpower and organizational problems of units on all fronts. This item continues through H1/522 on roll 532.			
H1/549-552 Generalstab des Heeres/Organisationsabteilung I.	1943/08/01-1943/12/31	532	0000001
Continued from roll 531. War diary annexes including correspondence and reports on manpower and organizational problems of units on all fronts.			
H1/553 Generalstab des Heeres/Organisationsabteilung I, II, III, X.	1943/10/01-1943/12/31	532	0000993
A photocopy of a war diary concerning manpower, organizational, and materiel problems of military units on all fronts, and reports concerning the military economic situation (fuel, ammunition, armaments, and raw materials) in areas of Italy occupied by German forces.			
H1/554 Generalstab des Heeres/Organisationsabteilung I.	1943/09/24-1945/04/11	533	0000001
Orders concerning general organizational, personnel, and supply matters, and the activation and disposition of military units on all fronts.			
H1/555 Generalstab des Heeres/Organisationsabteilung III.	1944/05/01-1945/02/07	533	0000369

ITEM	DATES	ROLL	FRAME
A photocopy of a war diary concerning armaments, war production, and other military economic matters.			
H1/556 Generalstab des Heeres/Organisationsabteilung I.	1944/09/30-1944/11/30	533	0000434
Correspondence and reports concerning manpower distribution and the activation and deployment of various military units.			
H1/557-8 Generalstab des Heeres/Organisationsabteilung II.	1944/12/01-1945/01/31	533	0000683
Photocopies of war diaries concerning the activation, reorganization, and deployment of various military units and security complements for defensive positions in Hungary ("Margarethenstellung"). Also included are directives and tables of organization and equipment for the General of Signal Intelligence and armored train commanders.			
H1/559 Generalstab des Heeres/Organisationsabteilung I.	1944/03/25-1944/05/31	533	0000948
A photocopy of a war diary concerning the activation and organization of combat units and personnel replacement problems. Also included are strength reports for army groups on all fronts.			
H1/560 Generalstab des Heeres/Organisationsabteilung I.	1944/04/25-1944/06/16	533	0001075
A photocopy of a war diary concerning the activation of combat units and personnel replacement matters. Tables of organization are included.			
H1/561 Generalstab des Heeres/Organisationsabteilung III.	1941/08/11-1945/04/08	534	0000001
A photocopy of a war diary concerning supplies and equipment for combat units and problems arising from the use of captured weapons and materiel.			
H1/677 Generalstab des Heeres/Organisationsabteilung II.	1944/10/30-1944/11/30	534	0000223
A photocopy of a war diary concerning transportation problems arising from Allied air raids; the activation, organization, and disbanding of operations staffs, security units, detached army units, and			

ITEM	DATES	ROLL	FRAME
foreign units; and the use of Hungarian volunteer and special troops. Also included are directives for armored officers at army group level.			
H1/678	1944/12/17-1945/04/27	534	0000324
Generalstab des Heeres/Organisationsabteilung I.			
Photocopies of annexes to war diaries concerning the release of naval personnel for army service and problems of personnel replacement and refitting of combat units on all fronts. Strength reports for a field training division and strength and casualty reports for army groups on all fronts are included.			
H1/682	1945/05/10	534	0000756
Generalstab des Heeres/Organisationsabteilung II.			
Statistics on German field forces on all fronts, including their actual strength, composition, organization, and disposition at the end of the war.			
H1/714	1944/02/20-1944/02/24	534	0000768
Generalstab des Heeres/Organisationsabteilung I.			
Correspondence and charts concerning the establishment of military unit strength concepts.			
H1/715	1944/02/24-1944/04/25	534	0000775
Generalstab des Heeres/Organisationsabteilung I.			
Correspondence and charts concerning the establishment of military unit strength concepts.			
H1/718	1944/10/24	534	0000785
Generalstab des Heeres/Organisationsabteilung.			
Reports and tables comparing the organization, personnel strength, and equipment of German infantry and armored divisions with those of the Soviet Union, Great Britain, and the United States. Also included are intelligence information bulletins concerning order of battle for American infantry, armored, air landing, and motorized divisions and general headquarters troops.			
H1/719	1943/10/08	534	0000820
Generalstab des Heeres/Organisationsabteilung.			
A report on the position of the German Chief of Staff of the Army and the organization of the General Staff.			

ITEM	DATES	ROLL	FRAME
H6/24 OKH/Heerespersonalamt/Amtsgruppe P1.	1940/07/19-1944/00/00	592	0000001

A list of German Air Force officers, from reich marshall to brigadier general, citing name and date of rank.

H6/31 OKH/Heerespersonalamt/Amtsgruppe P1.	1945/06/05	592	0000025
---	------------	-----	---------

A partial list of German general officers in Flensburg.

H6/167a-c OKH/Heerespersonalamt/Chef Amtsgruppe P1.	1943/04/20-1945/04/29	592	0000052
--	-----------------------	-----	---------

Reports, lists, and tables concerning assignments, promotions, and replacements of active duty and reserve officers, arranged by German Army district (Wehrkreis). Also included are assignment lists for various German Army, Air Force, Navy, and Waffen-SS units, and charts showing the table of organization for the armored forces' officer candidate school.

H6/185a OKH/Heerespersonalamt/Chef Amtsgruppe P1.	1937/11/12-1945/04/24	592	0000963
--	-----------------------	-----	---------

Reports, teletype messages, and lists concerning officer evaluations and promotions from lieutenant thorough lieutenant colonel.

H6/187 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/02/25-1945/03/12	593	0000001
--	-----------------------	-----	---------

Reports and teletype messages concerning proposals for special promotions, with personnel files and evaluations of the following German officers: Werner Pffitzer, Georg Josef, Kurt Vogt, and Ernst Borgmann.

H6/193c OKH/Heerespersonalamt/Amtsgruppe P1.	1943/05/27-1945/04/29	593	0000134
---	-----------------------	-----	---------

Reports and correspondence concerning evaluations and special promotions of German Army officers.

H6/193d, f OKH/Heerespersonalamt/Amtsgruppe P1.	1940/04/29-1945/04/27	594	0000001
--	-----------------------	-----	---------

ITEM	DATES	ROLL	FRAME
Reports and correspondence concerning evaluations and special promotions of German Army officers, chiefly for the period March-April 1945.			
H6/214 OKH/Heerespersonalamt/Amtsgruppe P1.	1944/12/12-1945/04/21	595	0000001
Reports, correspondence, and lists concerning the evaluation of Special Troop Service officers after their completion of retraining courses for combat duty.			
H6/230 OKH/Heerespersonalamt/Amtsgruppe P1.	1942/11/20-1942/12/15	595	0000447
Lists of officer candidates from various schools, giving name, date of entry into service, date of birth, home address, peacetime and current unit assignments, aptitude evaluations, and general remarks.			
H6/231a OKH/Heerespersonalamt/Amtsgruppe P1.	1943/03/15-1943/04/01	595	0000919
Lists of officer candidates from various schools, giving name, date of entry into service, date of birth, home address, peacetime and current unit assignments, aptitude evaluations, and general remarks.			
H6/258a OKH/Heerespersonalamt/Amtsgruppe P1.	1944/05/08-1945/04/15	596	0000001
Performance appraisals and recommendations for awards and decorations for civilian officials and military officers assigned to the Army Personnel Branch.			
H6/337a OKH/Heerespersonalamt/Amtsgruppe P1.	1941/02/01-1945/04/16	596	0000123
An August 1944 combat report on Grenadier Regiment 191 in Italy and orders, teletype messages, and performance appraisals for German Army officers. Also included are personnel files for the following German officers: Conrad Gotthard Hoffmann, Wilhelm Herbert Gottfried Schroeder, Werner Heine, Hellmuth Wilhelm Hermann Schwing, Walter Alwin Stolle, Alwin Gustav Huck, Theodor Georg Karl Heinrich, Hans-Ewald Eberhard von Kleist, Robert Fuhlrott, Hans Fett, Karl Josef Schunck, Hans-Joachim Habben, and Ernst Hugo Doering.			
H6/346, 351 OKH/Heerespersonalamt/Amtsgruppe P1.	1945/02/10-1945/05/17	597	0000001

ITEM	DATES	ROLL	FRAME
Correspondence and lists and orders concerning assignments, transfers, decorations and promotions of general staff officers.			
H6/517, 639, 682 OKH/Heerespersonalamt/Amtsgruppe P1.	1942/04/01-1945/04/25	597	0000393
Evaluations and orders promoting reserve officers and reserve officer candidates, and a personnel file for Heinrich Theodor Humpert.			
H6/707d-743a OKH/Heerespersonalamt/Amtsgruppe P1.	1941/06/22-1945/04/14	597	0000789
Reports, lists, and statistics concerning assignments, transfers, promotions, and discharges of German officers.			
H6/835 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	598	0000001
Questionnaires of German Army officers with foreign language abilities.			
H6/839-857 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/10/15-1942/10/01	598	0000127
Lists and directives concerning wartime seniority ratings and the promotion of regular officers from 2d lieutenant to captain.			
H6/859-941c OKH/Heerespersonalamt/Amtsgruppe P1.	1941/04/20-1942/09/26	598	0000279
Poor quality photostatic copies of promotion and assignment lists for German officers and enlisted men, giving name, date of birth, draft location, and unit assignment. (These items include 32 folders filmed sequentially with gaps on frames 279-884; 916-981; 1038-1124; and 1189-1224. This and the following series were somewhat mixed in the filming.)			
H6/858-942 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/04/20-1942/09/26	598	0000268
Poor quality photostatic copies of promotion, assignment, and seniority lists for German Army officers, giving name, rank, assignments, and recruiting district. (These items include 9 folders filmed sequentially with gaps on frames 268-277; 886-914; 983-1036; 1126-1187; and 1246-1253.)			

ITEM	DATES	ROLL	FRAME
H6/25 OKH/Heerespersonalamt/Amtsgruppe P1.	1942/02/03-1945/04/24	599	0000001

Correspondence concerning the evaluation of military records of German General Staff officers, mainly from colonel through major general, with proposals for awards. Also included are personnel files for the following German officers: Martin Schmidt, Ernst Adolf Goettke, Friedrich Wilhelm Bingmann, Heinz Philipp Grund, Wilhelm Reinhard Rohlf, Herbert Ernst Winkler, Walter Heinrich Dornberger, Kurt Walter Ziebe, Hans-Heinrich Franz Hamann, Jorg-Herbert Rudolf Bickel, Fritz Franz Polack, and Karl Eduard Arning.

H6/40, 193j OKH/Heerespersonalamt/Amtsgruppe P1.	1944/09/09-1945/04/28	599	0000840
---	-----------------------	-----	---------

Correspondence and lists concerning evaluations and promotions of German General Staff officers.

H6/211c OKH/Heerespersonalamt/Amtsgruppe P1.	1936/00/00-1944/00/00	600	0000001
---	-----------------------	-----	---------

Personnel files for 90 German Army officers, giving name, date and place of birth, date of entry into service, assignments, promotions, military training, awards, and decorations. Files are arranged alphabetically from Pabst through Queda.

H6/215b,c OKH/Heerespersonalamt/Amtsgruppe 2.	1943/03/25-1945/04/12	601	0000001
--	-----------------------	-----	---------

Evaluations of officers and enlisted men missing or killed in action, mainly on the Eastern Front. Gives name, rank, promotions, training, unit assignments, and date and site of combat casualty.

H6/216c OKH/Heerespersonalamt/Amtsgruppe P1.	1944/11/07	602	0000001
---	------------	-----	---------

Evaluations of participants in Training Course I at the Officer Candidate School of Armored Troops at Krampnitz.

H6/216d OKH/Heerespersonalamt/Amtsgruppe P1.	1944/11/07	602	0000848
---	------------	-----	---------

Evaluations of participants in Training Group II at the Officer Candidate School of Infantry Troops at Dresden.

ITEM	DATES	ROLL	FRAME
H6/217 OKH/Heerespersonalamt/Amtsgruppe P1.	1942/02/13-1943/11/19	603	0000001

Alphabetically arranged applications for admission to officer candidate schools, giving name, date and place of birth, schools attended, membership in Hitler Youth, and physical condition.

H6/228a,c OKH/Heerespersonalamt/Amtsgruppe P1.	1944/11/07	604	0000001
---	------------	-----	---------

Applications for admission to NCO School VII in Milowitz/Prague, arranged alphabetically from Ahrendhold to Hoheisel (nos. 1-100), and Rausch to Zislak (nos. 201-301). Nos. 101-200 are not included.

H6/229 OKH/Heerespersonalamt/Amtsgruppe P1.	1944/11/07	604	0000932
--	------------	-----	---------

Applications for admission to NCO School VII in Milowitz/Prague, arranged alphabetically from Arnold to Zimmer (nos. 1-51).

H6/349, 709, 760 OKH/Heerespersonalamt/Amtsgruppe P1.	1945/01/01-1945/04/09	605	0000001
--	-----------------------	-----	---------

Correspondence concerning personnel evaluations of German General Staff officers.

H6/762 OKH/Heerespersonalamt/Amtsgruppe P1.	1943/06/01-1943/10/14	605	0000337
--	-----------------------	-----	---------

Correspondence concerning noncommissioned officers selected to attend the 15th officer candidate course.

H6/778 OKH/Heerespersonalamt/Amtsgruppe P1.	1945/01/01-1945/03/15	605	0000422
--	-----------------------	-----	---------

Correspondence concerning police investigations of German Army personnel applying for military leadership courses.

H6/941a OKH/Heerespersonalamt/Amtsgruppe P1.	1943/03/20-1945/04/20	605	0000798
---	-----------------------	-----	---------

Reports and correspondence concerning proposals for preferential promotions of reserve officers.

ITEM	DATES	ROLL	FRAME
H6/943 OKH/Heerespersonalamt/Amtsgruppe P1.	1909/02/23-1943/03/09	664	0000001

An appendix to the personnel file of Infantry General Bodewin Keitel, date of birth Dec. 25, 1888. Included are lists of assignments, promotions, and evaluations of his career through his assignment as Deputy Chief of Wehrkreis XX in Danzig. General Keitel's personnel file is reproduced on roll 391 of the National Archives collection of German Army officers' 201 Files.

H6/30 OKH/Heerespersonnelamt/Amtsgruppe P1	1945/04/00	670	0000001
---	------------	-----	---------

An alphabetically arranged list of German Army generals with dates of seniority. Names of officers involved in the July 20, 1944, plot to assassinate Hitler are crossed out. Also included is a August 4, 1944, newspaper clipping entitled "The Army Dismisses the Traitors" ("Das Heer stoest die Verraeater aus").

H1/47.56 Generalstab des Heeres/Organisationsabteilung.	1944/05/28-1944/11/02	671	0000001
--	-----------------------	-----	---------

Charts based on intelligence from Foreign Armies East showing the Red Army order of battle from winter 1942 to fall 1944.

H1/377 Generalstab des Heeres/Ausbildungsabteilung.	1942/12/10-1944/11/10	671	0000076
--	-----------------------	-----	---------

Charts showing the order of battle and operational methods of the Quartermaster staffs of various types of German divisions, and the probable order of battle for American, British, and Soviet divisions from winter 1941 through fall 1944.

H1/392 Armeeoberkommando 14/Ia.	1943/12/01-1944/08/15	671	0000147
------------------------------------	-----------------------	-----	---------

Order of battle charts, tables of equipment, and reports on organization and troop strength for the German 44th Motorized, Rifle, and Infantry Divisions.

H1/562 Chef der Organisationsabteilung.	1944/05/05-1945/05/09	671	0000200
--	-----------------------	-----	---------

Tables showing the actual strength of German field forces, March 1944-May 7, 1945; lists of German Army corps, divisions, brigades, general headquarters troops, parachute units, and SS Armed Forces; and data on the number of German Army personnel from occupied territories.

ITEM	DATES	ROLL	FRAME
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	883	0000001

An alphabetical card index of German Army General Staff officers, from Abbas through Benicke. This item continues through roll R895. Roll R883 includes 842 unnumbered frames.

H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	884	0000001
---	-----------------------	-----	---------

Continued from roll R883. German General Staff officers, Benthack through Daniel. Roll R844 includes 1,540 unnumbered frames.

H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	885	0000001
---	-----------------------	-----	---------

Continued from roll R884. German General Staff officers, Daniels through Frankenberg, Ernest Ludwigsdorf von. Roll R885 includes 1,363 unnumbered frames.

H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	886	0000001
---	-----------------------	-----	---------

Continued from roll R885. German General Staff officers, Frankenberg, Jobst von, through Hartmann. Roll R886 includes 1,567 unnumbered frames.

H6/26 OKH/Personalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	887	0000001
---	-----------------------	-----	---------

Continued from roll R886. German General Staff officers, Jacob through Jahn. Roll R887 includes 1,472 unnumbered frames.

H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	888	0000001
---	-----------------------	-----	---------

Continued from roll R887. German General Staff officers, Jaenecke through Kuebler. Roll R888 includes 1,722 unnumbered frames.

H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	889	0000001
---	-----------------------	-----	---------

Continued from roll R888. German General Staff officers, Kuechler through Maderholz, Karl. Roll R889 includes 1,152 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	890	0000001
Continued from roll R890. German General Staff officers, Maderholz, Karl, through Neumann, Werner. Roll R889 includes 1,386 unnumbered frames.			
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	891	0000001
Continued from roll R890. German General Staff officers, Neumann, Werner Hans, through Reokowski, Siegfried von. Roll R891 includes 1,634 unnumbered frames.			
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	892	0000001
Continued from roll R891. German General Staff officers, Reokowski, Siegfried von, through Schmidtgen. Roll R892 includes 1,720 unnumbered frames.			
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	893	0000001
Continued from roll R892. German General Staff officers, Schmiterloew through Tackmann. Roll R893 includes 1,704 frames.			
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	894	0000001
Continued from roll R893. German General Staff officers, Taeglichbeck through Wenzel. Roll R894 includes 1,392 unnumbered frames.			
H6/26 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	895	0000001
Continued from roll R894. German General Staff officers, Werder through Zwade. Roll R895 includes 870 unnumbered frames.			
H6/27 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/04/21	896	0000001

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

Card files for German commanders (army group down to brigade in Germany and German-occupied countries) arranged by level of appointment, from Army Group Kurland to F.K. 1044. Roll R896 includes 967 unnumbered frames.

H6/27 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/04/21	897	0000001
---	-----------------------	-----	---------

Card files for German commanders (army group down to brigade level in Germany and German-occupied countries) arranged by level of appointment, from W.B. Daenemark to Werfen Brigade II. Roll R897 includes 939 unnumbered frames.

H6/304 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	898	0000001
--	-----------------------	-----	---------

Two alphabetically arranged card files for infantry reconnaissance battalion commanders (active and reserve), giving name, rank, date of birth, general military record, evaluations, and awards. This item continued through roll 899. Roll 898 includes file a, Active: Abel through Zunke; and file b, Reserve: Abendroth through Czichos. Roll 898 includes 2,600 unnumbered frames.

H6/304 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	899	0000001
--	-----------------------	-----	---------

Continued from roll 898: File b, Reserve: Saberkow through Uhde. Roll 899 includes 1,279 unnumbered frames.

H6/353 OKH/Heerespersonalamt/Amtsgruppe P1.	1944/00/00-1945/00/00	900	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, giving name, date of birth, area where drafted, civilian occupation, and training and assignment information. This file continues through roll 905. Included on this roll are entries for Aalst through Eschweiler. Roll 900 includes 2,493 unnumbered frames.

H6/353 OKH/Heerespersonalamt/Amtsgruppe P1.	1944/00/00-1945/00/00	901	0000001
--	-----------------------	-----	---------

Continued from roll 900. An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, Eser through Hutzel. Roll 901 includes 2,507 unnumbered frames.

H6/353 OKH/Heerespersonalamt/Amtsgruppe P1.	1944/00/00-1945/00/00	902	0000001
--	-----------------------	-----	---------

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

Continued from roll 901. An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, Ibach through Lyhme. Roll 902 includes 2,296 unnumbered frames.

H6/353	1944/00/00-1945/00/00	903	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 902. An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, Maack through Rucktaeschel. Roll 903 includes 2,479 unnumbered frames.

H6/353	1944/00/00-1945/00/00	904	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amptgruppe P1.

Continued from roll 903. An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, Rueden through Tute. Roll 904 includes 2,376 unnumbered frames.

H6/353	1944/00/00-1945/00/00	905	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 904. An alphabetically arranged card file for officers attached to Volksgrenadier Divisions, Uebel through Zwittlinger. Roll 905 includes 1,254 unnumbered frames.

H6/354	1939/00/00-1945/00/00	906	000001
--------	-----------------------	-----	--------

OKH/Heerespersonalamt/Amtsgruppe P1.

A card file for infantry commanders, arranged by rank and thereunder alphabetically, giving name, branch of service, date of rank, date of birth, assignments, and decorations. This file continues through 908. Roll 906 includes captain (hauptmann), Abel through Zorn; and major, Ackermann through Koschorrek. Roll 906 includes 2,527 unnumbered frames.

H6/354	1939/00/00-1945/00/00	907	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 906. A card file for infantry commanders. Major, Kraaz through Zyglinski; lieutenant colonel (oberstleutnant), Abel through Welker; and colonel (oberst), Abe through Dauner. Roll 907 includes 2,623 unnumbered frames.

H6/354	1939/00/00-1945/00/00	908	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 907. A card file for infantry commanders. Colonel (oberst), Debschnitz von through Zwick; brigadier general (generalmajor), Alberti von through Zwade; major general

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

(generalleutnant), Adolph-Auffenberg through Zuelow von; lieutenant general (general d. Infanterie), Abraham through Zangen von; and general (generaloberst), Blaskowitz through Weiss. Roll 908 includes 2,541 unnumbered frames.

H6/355	1939/00/00-1945/00/00	909	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Three alphabetically arranged card files for infantry officers through the rank of colonel, giving name, rank, branch of service, date of rank, date of birth, and lists of promotions, training, and assignments. Item H6/355 continues through roll 925. On this roll, which includes 2,583 unnumbered frames, are alphabetical listings for Abe through Fiebbrandt.

H6/355	1939/00/00-1945/00/00	910	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 909. Infantry officers through the rank of colonel, Fielder through Hetzner. Roll 910 includes 2,580 unnumbered frames.

H6/355	1939/00/00-1945/00/00	911	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 910. Infantry officers through the rank of colonel, Heuck through Kynast. Roll 911 includes 2,497 unnumbered frames.

H6/355	1939/00/00-1945/00/00	912	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 911. Infantry officers through the rank of colonel, Laakmann through Opitz. Roll 912 includes 2,617 unnumbered frames.

H6/355	1939/00/00-1945/00/00	913	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 912. Infantry officers through the rank of colonel, Oppeln-Bronikowsky through Seibert. Roll 913 includes 2,570 unnumbered frames.

H6/355	1939/00/00-1945/00/00	914	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 913. Infantry officers through the rank of colonel, Seibold through Schultzen. Roll 914 includes 2,621 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	915	0000001

Continued from roll 914. Infantry officers through the rank of colonel, Schulwitz through Waytt. Roll 915 includes 2,256 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	916	0000001
--	-----------------------	-----	---------

Continued from roll 915. Infantry officers through the rank of colonel, Weber through Zyliax. Roll 916 includes 1,321 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/99/99	917	0000001
--	-----------------------	-----	---------

Continued from roll 916. Second alphabet. Infantry officers through the rank of colonel, Abe through Kreuzritter. Roll 917 includes 2,573 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	918	0000001
--	-----------------------	-----	---------

Continued from roll 917. Second alphabet. Infantry officers through the rank of colonel, Kriebel through Sylvester. Roll 918 includes 2,503 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	919	0000001
--	-----------------------	-----	---------

Continued from roll 918. Second alphabet. Infantry officers through the rank of colonel, Schaaake through Zylka. Roll 919 includes 2,550 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	920	0000001
--	-----------------------	-----	---------

Continued from roll 919. Third alphabet. Infantry officers through the rank of colonel, Abe through Czybulka. Roll 920 includes 2,385 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	921	0000001
--	-----------------------	-----	---------

Continued from roll 920. Third alphabet. Infantry officers through the rank of colonel, Dabringhausen through Heuss. Roll 921 includes 2,414 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/355 OKH/Heerespersonalamt/amtsgruppe P1.	1939/00/00-1945/00/00	922	0000001

Continued from roll 921. Third alphabet. Infantry officers through the rank of colonel, Heydebrand through Maerz. Roll 922 includes 2,425 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	923	0000001
--	-----------------------	-----	---------

Continued from roll 922. Third alphabet. Infantry officers through the rank of colonel, Masberg through Siez. Roll 923 includes 2,439 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	924	0000001
--	-----------------------	-----	---------

Continued from roll 923. Third alphabet. Infantry officers through the rank of colonel, Sebald through Vultojus von. Roll 924 includes 2,363 unnumbered frames.

H6/355 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	925	0000001
--	-----------------------	-----	---------

Continued from roll 924. Third alphabet. Infantry officers through the rank of colonel, Wachendorf von through Zychlinski. Roll 925 includes 1,062 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	926	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file of panzer (armored) troop officers, giving name, rank, branch of service, date of rank, date of birth, area where drafted, and lists of awards, training, and assignments. Item H6/402 continues through roll 935. On this roll are alphabetical listings from Abel through Burhofer. Roll 926 includes 2,401 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	927	0000001
--	-----------------------	-----	---------

Continued from roll 926. Panzer troop officers, Burk through Fust. Roll 927 includes 2,433 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	928	0000001
--	-----------------------	-----	---------

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

Continued from roll 927. Panzer troop officers, Gabbert through Herpichboehm. Roll 928 includes 2,208 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	929	0000001
--	-----------------------	-----	---------

Continued from roll 928. Panzer troop officers, Herr through Koinzack. Roll 929 includes 2,589 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	930	0000001
--	-----------------------	-----	---------

Continued from roll 929. Panzer troop officers, Kolar through Michahelles. Roll 930 includes 2,577 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	931	0000001
--	-----------------------	-----	---------

Continued from roll 930. Panzer troop officers, Michalek through Renzmann. Roll 931 includes 2,491 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	932	0000001
--	-----------------------	-----	---------

Continued from roll 931. Panzer troop officers, Repke through Szymczak. Roll 932 includes 1,592 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	933	0000001
--	-----------------------	-----	---------

Continued from roll 932. Panzer troop officers, Schaack through Schymroch. Roll 933 includes 1,829 unnumbered frames.

H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	934	0000001
--	-----------------------	-----	---------

Continued from roll 933. Panzer troop officers, Staa von through Vug. Roll 934 includes 1,444 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/402 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	935	0000001

Continued from roll 934. Panzer troop officers, Waack through Zylka. Roll 935 includes 1,511 unnumbered frames.

H6/414-416 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	936	0000001
--	-----------------------	-----	---------

A card file arranged by rank and thereunder alphabetically for panzer (armored) troop officers from general down to 2d lieutenant, giving name, rank, date of rank, date when killed in action, date of birth, branch of service, awards, evaluations, and assignments. Items H6/414-416 continue through roll 940. Included on roll 936 are panzer troop officers: general, Arnim von through Zuckertort; colonel, Abel through Zychlinski; lieutenant colonel, Abraham through Ziervogel; and major, Amsberg through Plueskow. Roll 936 includes 2,307 unnumbered frames.

H6/414-416 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	937	0000001
--	-----------------------	-----	---------

Continued from roll 936. Panzer troop officers: major, Poel through Zuegner; and captain, Abendroth through Piso. Roll 937 includes 2,506 unnumbered frames.

H6/414-416 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	938	0000001
--	-----------------------	-----	---------

Continued from roll 937. Panzer troop officers: captain, Plinzner through Zuendel; and 1st lieutenant, Abshagen through Kothe. Roll 938 includes 2,499 unnumbered frames.

H6/414-416 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	939	0000001
--	-----------------------	-----	---------

Continued from roll 938. Panzer troop officers: 1st lieutenant, Krack through Zota; and 2d lieutenant, Abendt through Gutzeit. Roll 939 includes 2,493 unnumbered frames.

H6/414-416 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	940	0000001
--	-----------------------	-----	---------

Continued from roll 939. Panzer troop officers: 2d lieutenant, Haak through Zwack. Roll 940 includes 2,186 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/429 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	941	0000001

A card file arranged by rank (major through general) and thereunder alphabetically for commanders of panzer-grenadier and motorcycle units, giving name, rank, branch of service, date of birth, date of rank, awards, training, and assignments. The complete file, included on 2,406 unnumbered frames of this roll, is arranged as follows: major, Abel through Zwierzynski; lieutenant colonel, Adam through Ziervogel; colonel, Abel through Zollenkopf; and general, Arenstorff through Waldenburg von.

H6/686 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	942	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file for engineer commanders giving name, rank, branch of service, date of rank, date of birth, area where drafted, civilian occupation, and assignments. The complete file, from Adamek through Zwetzky, is included on the 1,449 unnumbered frames of this roll.

H6/687 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	943	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file on promotions of engineer officers, giving name, date and place of birth, date of entry into military service, branch of service, training, evaluations, assignments, and promotions. The complete file, Abberger through Zwick, is included on the 3,365 unnumbered frames of this roll.

H6/688 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	944	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file for Volksgrenadier Engineer officers, giving name, date and place of birth, date of entry into service, civilian occupation, training, and assignments. The complete file, included on the 916 unnumbered frames of this roll, is divided into two parts as follows: Part I, Ahrens through Zschoyan; and Part II, Ach through Ziegelski.

H6/691 OKH/Heerespersonalamt/Amtsgruppe P1.	1939/00/00-1945/00/00	945	0000001
--	-----------------------	-----	---------

An alphabetically arranged card file on promotions of signal officers, giving name, date and place of birth, date of entry into service, branch of service, civilian occupation, training, and assignments. The complete file, Abee through Zweig, is included on the 3,047 unnumbered frames of this roll.

H6/131-521a OKH/Heerespersonalamt/Amtsgruppe P1.	1938/00/00-1945/00/00	946	0000001
---	-----------------------	-----	---------

Miscellaneous German Army publications arranged under 12 item numbers as follows:

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

H6/131: 4 German Army manuals:

D3/5 Teil I: Bestimmungen fuer die Entlassung von aktiven Offizieren aus dem Wehrdienst und fuer die Beendigung der Dienstleistung als Offizier z.D., Nov. 1, 1945, 27 pages.

H.Dv. 82/5b: Bestimmungen fuer die Entlassung von Unteroffizieren und Mannschaften des Heeres waehrend des Krieges, Apr. 15, 1941, 78 pages.

Zusammenstellung grundsatzlicher Verfuegungen usw. des Heerespersonalamtes, undated, 14 pages.

Dienstordnung fuer das Heerespersonalamt, July 1, 1944, 18 pages.

H6/152 *Diensteinteilung fuer das Heerespersonalamt*, July 1, 1944, 111 pages.

H6/171 *Offiziersbeurteilungsbestimmungen*, undated, 34 pages.

H6/203 *Bearbeitungsliste fuer vorzugsweise Befoerderungen*, 1943-45, 200 pages.

H6/204 *Vorzugsweise Befoerderungen zum Oberstleutnant unter gleichzeitiger Ernennung zum Regimentskommandeur*, undated, 15 pages.

H6/418a *Dienstaltersliste T der Offiziere der Panzer Truppe*, Dec. 30, 1944, 13 pages.

H6/425 *Liste ueber zur Verfuegung stehende Offiziere der Panzer Truppe*, Dec. 30, 1944, 13 pages.

H6/505 *Stellenbesetzungen fuer Heeres-Artillerie-Abteilungen*, Jan. 15-Mar. 15, 1945, 624 pages.

H6/506 *Stellenbesetzungen fuer Werferbrigaden*, Feb. 15-March 20, 1945, 228 pages.

H6/519a *Wehrmacht Fernsprechverzeichnis Gross-Berlin*, Teil I-II, undated, 200 pages.

H6/520 *Verzeichnis von Offizieren zur Eignung als Kommandeure bzw. Regimentsfuehrer der Artillerie*, undated, 78 pages.

H6/521a *Offiziersstellenbesetzungen von Artillerieschulen*, Nov. 25, 1944-Mar. 20, 1945, 30 pages.

H6/523-604	1944/00/00-1945/00/00	947	0000001
OKH/Heerespersonalamt/Amtsgruppe P1.			

Fifteen folders of German Army officer assignments arranged under separate item numbers as follows:

H6/523 *Offiziersstellenbesetzungen der Heereswaffen- und Pruefaemter*, Sept. 18-25, 1944, 66 pages.

H6/524 *Stellenbesetzungen Waffeninspektion und Ruestung (Munition)*, Sept. 19-21, 1944, 67 pages.

ITEM	DATES	ROLL	FRAME
H6/525	Offiziersstellenbesetzungen der Feldzeuginspizienten, Dec. 1, 1944-Feb. 1, 1945, 21 pages.		
H6/526	Offiziersstellenbesetzungen der Waffengenerale und Waffenabteilungen im OKH, Aug. 15, 1944-Mar. 6, 1945, 21 pages.		
H6/528	Offiziersstellenbesetzungen des Waffenamtes und andere Dienststellen, Sept. 23, 1944, 75 pages.		
H6/529	Offiziersstellenbesetzungen von z.b.V.-Einheiten der Artillerie, Mar. 15, 1945, 55 pages.		
H6/530	Offiziersstellenbesetzungen von Heeresfeuerwerkschulen I, Feb. 1, 1945, 11 pages.		
H6/531	Offiziersstellenbesetzungen von Heeres-Waffenmeisterschulen I, Feb. 1, 1945, 11 pages.		
H6/532	Offiziersstellenbesetzungen der Regimenter- und Lehrstaebe der Artillerieschulen II, Apr. 19, 1945, 78 pages.		
H6/533	Offiziersstellenbesetzungen der Regimenter- und Lehrstaebe der Fahnenjunkerschulen der Artillerie, Mar. 19, 1945, 50 pages.		
H6/534	Offiziersstellenbesetzungen der Regimenter- und Lehrstaebe der Nebelschulen, Sept. 15, 1944-Jan. 1, 1945, 48 pages.		
H6/541	Regiments Kommandeurliste, undated, 42 pages.		
H6/542	Verzeichnis der Hoeheren Artillerie Kommandeurs, Apr. 15, 1945, 33 pages.		
H6/543	Verzeichnis der Kommandeure der Heeres Artillerie, undated, 26 pages.		
H6/604	Beurteilungen von Nachrichten Abteilungs Kommandeure und Kommandeure in Nachrichtenschulen, Aug. 1944, 532 pages.		
H6/607-680	1939/00/00-1945/00/00	948	0000001
OKH/Heerespersonalamt/Amtsgruppe P1.			

Nine folders of German Army officer assignments arranged by individual item numbers as follows:

H6/607 Offiziersstellenbesetzungen der Nachrichtentruppen des Heeres, Mar. 10-25, 1945, 400 pages.

H6/608 Stellenbesetzungen der Staebe der Fuehrer der Nachrichtentruppen des Heeres, Mar. 15, 1945, 139 pages.

H6/609 Stellenbesetzungen der Nachrichtenoffiziere der Hoeheren Staebe, May 15, 1944, 78 pages.

H6/612 Hoehere Nachrichten Kommandeure, Armeen bis Bataillonen, 1940-45, 416 pages.

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

H6/655 Pionier Regiment Kommandeur Schule, Rosslau, June 26-Aug. 16, 1944, 54 pages.

H6/668 Eignungsliste der Regimentskommandeure (Pioniere und Nachrichten), Sept. 20, 1944-Mar. 3, 1945, 33 pages.

H6/678 Inhaltsverzeichnis der Pionier Offizieren--Majore bis Hauptmann, 1943-45, 191 pages.

H6/680 Inhaltsverzeichnis der Pioniere Offizieren--Majore bis Generale, 1938-45, 160 pages.

H6/173	1941/00/00-1945/00/00	949	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

An alphabetically arranged card file for German officers (mainly junior grade) dead, killed, or missing in action. The earliest entries date to the Russian campaign in June 1941. Each card gives name, date of birth, rank, date of rank, unit assignment, and date and place of death or capture. This item continues through roll 987. Roll 949, filmed on 1,781 unnumbered frames, includes Abbass through Ballert.

H6/173	1941/00/00-1945/00/00	950	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 949. German officers dead, killed, or missing in action, Ballestrem through Bender. Roll 950 includes 1,739 unnumbered frames.

H6/173	1941/00/00-1945/00/00	951	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 950. German officers dead, killed, or missing in action, Bender, Hans, through Boas. Roll 951 includes 1,744 unnumbered frames.

H6/173	1941/00/00-1945/00/00	952	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 951. German officers dead, killed, or missing in action, Bobe through Bremenkamp. Roll 952 includes 1,741 unnumbered frames.

H6/173	1941/00/00-1945/00/00	953	0000001
--------	-----------------------	-----	---------

OKH/Heerespersonalamt/Amtsgruppe P1.

Continued from roll 952. German officers dead, killed, or missing in action, Bremer through Capito. Roll 953 includes 1,736 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	954	0000001

Continued from roll 953. German officers dead, killed, or missing in action, Cappel through Dietrich. Roll 954 includes 1,800 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	955	0000001
--	-----------------------	-----	---------

Continued from roll 954. German officers dead, killed, or missing in action, Dietsch through Ehrlicher. Roll 955 includes 1,780 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	956	0000001
--	-----------------------	-----	---------

Continued from roll 955. German officers dead, killed, or missing in action, Ehrmann through Ferber. Roll 956 includes 1,799 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	957	0000001
--	-----------------------	-----	---------

Continued from roll 956. German officers dead, killed, or missing in action, Ferch through Friedrichs, Guenther. Roll 957 includes 1,771 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	958	0000001
--	-----------------------	-----	---------

Continued from roll 957. German officers dead, killed, or missing in action, Friedrichs, Hans-Karl, through Gerstenmayer. Roll 958 includes 1,738 unnumbered rolls.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	959	0000001
--	-----------------------	-----	---------

Continued from roll 958. German officers dead, killed, or missing in action, Gerster through Heinrich, Ernst. Roll 959 includes 1,727 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	960	0000001
--	-----------------------	-----	---------

Continued from roll 959. German officers dead, killed, or missing in action, Heinrich, Franz, through Hillenkamp. Roll 960 includes 1,747 unnumbered frames.

ITEM	DATES	ROLL	FRAME
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	961	0000001
Continued from roll 960. German officers dead, killed, or missing in action, Hiller through Hossmann. Roll 961 includes 1,749 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	962	0000001
Continued from roll 961. German officers dead, killed, or missing in action, Host through Jorek. Roll 962 includes 1,771 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	963	0000001
Continued from roll 962. German officers dead, killed, or missing in action, Jorg through Kettlitz. Roll 963 includes 1,789 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	964	0000001
Continued from roll 963. German officers dead, killed, or missing in action, Kettner through Kondruh. Roll 964 includes 1,752 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	965	0000001
Continued from roll 964. German officers dead, killed, or missing in action, Koenecke through Krueger, Guenther. Roll 965 includes 1,755 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	966	0000001
Continued from roll 965. German officers dead, killed, or missing in action, Krueger, Hans, through Laporte. Roll 966 includes 1,785 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	967	0000001
Continued from roll 966. German officers dead, killed, or missing in action, Lappe through Lippoldt. Roll 967 includes 1,746 unnumbered frames.			

ITEM	DATES	ROLL	FRAME
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	968	0000001
Continued from roll 967. German officers dead, killed, or missing in action, Lipps through Marowsky. Roll 968 includes 1,785 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-19045/00/00	969	0000001
Continued from roll 968. German officers dead, killed, or missing in action, Marpe through Meyer. Roll 969 includes 1,828 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	970	0000001
Continued from roll 969. German officers dead, killed, or missing in action, Meyer through Mueller, Rudolf. Roll 970 includes 1,819 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	971	0000001
Continued from roll 970. German officers dead, killed, or missing in action, Mueller, Siegfried, through Obloch. Roll 971 includes 1,865 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	972	0000001
Continued from roll 971. German officers dead, killed, or missing in action, Obst through Pfeiffer, Horst. Roll 972 includes 1,859 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	973	0000001
Continued from roll 972. German officers dead, killed, or missing in action, Pfeiffer, Joachim, through Reichmuth. Roli 973 includes 1,808 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	974	0000001
Continued from roll 973. German officers dead, killed, or missing in action, Reichold through Roehricht. Roll 974 includes 1,794 unnumbered frames.			

ITEM	DATES	ROLL	FRAME
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	975	0000001
Continued from roll 974. German officers dead, killed, or missing in action, Roerig through Sawusch. Roll 975 includes 1,782 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	976	0000001
Continued from roll 975. German officers dead, killed, or missing in action, Sox through Soppart. Roll 976 includes 1,502 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	977	0000001
Continued from roll 976. German officers dead, killed, or missing in action, Sorgenfrey through Szykowitz. Roll 977 includes 691 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	978	0000001
Continued from roll 977. German officers dead, killed, or missing in action, Schaaf through Schmelcher. Roll 978 includes 1,834 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	979	0000001
Continued from roll 978. German officers dead, killed, or missing in action, Schmeling through Schorer. Roll 979 includes 1,785 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	980	0000001
Continued from roll 979. German officers dead, killed, or missing in action, Schonert through Schulzki. Roll 980 includes 1,199 unnumbered frames.			
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	981	0000001
Continued from roll 980. German officers dead, killed, or missing in action, Schum through Schymocha. Roll 981 includes 977 unnumbered frames.			

ITEM	DATES	ROLL	FRAME
H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	982	0000001

Continued from roll 981. German officers dead, killed, or missing in action, Staab through Stuwe. Roll 982 includes 2,083 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	983	0000001
--	-----------------------	-----	---------

Continued from roll 982. German officers dead, killed, or missing in action, Taatz through Uhlig. Roll 983 includes 1,795 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	984	0000001
--	-----------------------	-----	---------

Continued from roll 983. German officers dead, killed, or missing in action, Uhlmann through Walter, Harry. Roll 984 includes 1,832 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1954/00/00	985	0000001
--	-----------------------	-----	---------

Continued from roll 984. German officers dead, killed, or missing in action, Walter, Heinrich, through Weschke. Roll 985 includes 1,810 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	986	0000001
--	-----------------------	-----	---------

Continued from roll 985. German officers dead, killed, or missing in action, Wesemann through Wolff, Johannes. Roll 986 includes 1,846 unnumbered frames.

H6/173 OKH/Heerespersonalamt/Amtsgruppe P1.	1941/00/00-1945/00/00	987	0000001
--	-----------------------	-----	---------

Continued from roll 986. German officers dead, killed, or missing in action, Wolff, Karl, through Zyznewski. Roll 987 includes 1,576 unnumbered frames.

H8/34a-b OKH/Heerespersonalamt/Amtsgruppe P3.	Undated.	988	0000001
--	----------	-----	---------

Two volumes of lists of officers attached to the German General Staff, including commanders and those in training positions, arranged as follows: Vol.I (pages 1-400), Generaloberst Heinz Guderian

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

through Major Siegfried Heller; and Vol. II (pages 401-610), Major Willi Hartnick through Major Hans Guhr, and (pages 710-718) Waffen-SS General Firtz Kraemer through Major Bodo Schaper.

H11/238 OKH/Heerespersonalamt/Amtsgruppe P6.	Undated	989	0000001
---	---------	-----	---------

Two alphabetically arranged card files for German Army translators and interpreters, mainly enlisted men, giving name, rank, area where drafted, place and date of birth, branch of service, language qualifications, assignments, and promotions. List I (Abwehr) includes Arendt through Zitzlsperger. List II (Sonderfuehrer) includes Adam through Zeppelin-Aschhausen von. Roll 989 includes 738 unnumbered frames.

H11/241 OKH/Heerespersonalamt/Amtsgruppe P6.	1935/00/00-1945/00/00	990	0000001
---	-----------------------	-----	---------

An alphabetically arranged card file for German Army translators and interpreters, mainly enlisted men, including foreigners, giving name, rank, area where drafted, place and date of birth, branch of service, language qualifications, assignments, and promotions. This item continues through roll 992. Roll 990, filmed on 1,936 unnumbered frames, includes entries Abela through Kimmig.

H11/241 OKH/Heerespersonalamt/Amtsgruppe P6.	1935/00/00-1945/00/00	991	0000001
---	-----------------------	-----	---------

Continued from roll 990. German Army translators and interpreters, Kindermann through Sziber. Roll 991 includes 1,687 unnumbered frames.

H11/241 OKH/Heerespersonalamt/Amtsgruppe P6.	1935/00/00-1945/00/00	992	0000001
---	-----------------------	-----	---------

Continued from roll 991. German Army translators and interpreters, Schaad through Zwerner. Roll 992 includes 1,092 unnumbered frames.

H11/243 OKH/Heerespersonalamt/Amptgruppe P6.	1935/00/00-1945/00/00	993	0000001
---	-----------------------	-----	---------

An alphabetically arranged card file for German Army propaganda personnel, mainly enlisted men, giving name, rank, area where drafted, date and place of birth, branch of service, language qualifications, assignments, and promotions. Roll 993 includes 984 unnumbered frames with entries arranged from Abschgen through Zuckriegl.

END OF FILE