

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 16. Records of the Deutsches Ausland-Institut, Stuttgart

Part I: Records on Resettlement

The National Archives
National Archives and Records Service
General Services Administration

Washington: 1960

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

The microfilm described in this list has been deposited in the National Archives by the American Historical Association and may be identified as Microcopy No. T-81, rolls 264-330. It may be consulted at the National Archives. A price list appears on the last page. Those desiring to purchase microfilm should write to the Exhibits and Publications Branch, National Archives, Washington 25, D. C.

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

AMERICAN HISTORICAL ASSOCIATION
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 16. Records of the Deutsches Ausland-Institut, Stuttgart

Part I: Records on Resettlement

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

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

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

An American Committee for the Study of War Documents was established in 1955 as a private group of scholars, interested in documentary research and especially in the microfilming of records of foreign origin kept in American depositories. In 1956, the American Committee became a committee of the American Historical Association. Its present Chairman (1959) is Professor Oron J. Hale, University of Virginia, who was preceded by Dean Reginald H. Phelps, Harvard University, and Professor Lynn M. Case of the University of Pennsylvania. An initial Ford Foundation grant and additional funds provided by the Old Dominion Foundation enabled the Committee to undertake the cataloguing and microfilming of declassified German records in the custody of the World War II Records Division of the National Archives (previously TAGO, Departmental Records Branch) at Alexandria, Virginia.

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

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

Washington, D.C., May 1960

Dr. Boyd C. Shafer
Executive Secretary, AHA

P R E F A C E

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

The present Guide covers 66 rolls of microfilm copies of records on resettlement kept or collected by the Deutsches Ausland-Institut (DAI), Stuttgart. The records were segregated from the rest of the DAI records and given numbers prefaced by "Vomi" (Volksdeutsche Mittelstelle, an agency charged with resettling ethnic Germans) to indicate that they deal with resettlement. Actually this collection comprises mainly records of other organizations engaged in resettlement. Practically all "Vomi" folders were filmed; the only exceptions are a few folders of very poor photostats and some totally unrelated material. For further documentation of resettlement reference should be made to Guide No. 2, Office of the Reich Commissioner for the Strengthening of Germandom and a forthcoming Guide to other DAI records. Some documents listed in the present Guide appear as "uncatalogued RKFDV documents" in Robert L. Koehl, German Resettlement and Population Policy 1939 - 1945. A History of the Reich Commission for the Strengthening of Germandom, Cambridge, 1957.

The records described in this Guide were kept by a department of the DAI which was responsible for the documentation of resettlement. It accessioned and made copies of records received from organizations engaged in resettlement. Mainly these were agencies under Himmler in his capacities as Reichskommissar für die Festigung deutschen Volkstum and Reichsführer SS und Chef der Deutschen Polizei. They included: the Volksdeutsche Mittelstelle, the Stabshauptamt of the RKFDV (Reichskommissar für die Festigung Deutschen Volkstums), the Einwandererzentralstelle (EWZ) of the Chef der Sicherheitspolizei und des SD, the SS-Ansiedlungsstab, the Rasse- und Siedlungshauptamt (RuSHA), and others. But the collection also includes material from other agencies of Party and State concerned with the "integration" of settlers, such as Gauleitungen, the NS Volkswohlfahrt, the Reichsstudentenbund, and the Reichsministerium für Volksaufklärung und Propaganda.

The attribution of provenance presents a particular problem with these records. Many of them are unheaded, undated, or unsigned documents, and obvious copies not designated as such. Where possible, the original, i.e., pre-DAI, provenance is indicated in the descriptions, but for much of the collection it is uncertain or unknown. Nonetheless this collection is most valuable in documenting the implementation and modification of National Socialist race doctrine. Included are records of resettlement negotiations and agreements with the Russians, Rumanians, and Italians and records describing the treatment and attitudes of all kinds of settlers. In addition the collection throws light on the conflict between diverse SS agencies as well as between the SS and other agencies of Party and State. In fact it documents nearly all aspects of resettlement, not least through the untranslatable language in which this project in demographic engineering was conducted.

The files of the DAI, when originally accessioned by the World War II Records Division, were placed in Record Group 1035, "Records of the National Socialist German Labor Party." This record group comprises not only the records of the NSDAP proper and its subordinate formations, but also records of unofficially affiliated as well as closely related organizations. The entire record group including the DAI documents was filmed under the National Archives microcopy designation, "T-81".

The terms "Serial" and "Roll" in this Guide refer to the sequence of film. The "Item" number is the identification symbol on the original folder within the captured records collection. "Provenance" indicates, where ascertainable, the archival origin of the documents whose description follows. The symbol "FT" means that the folder has been filmed throughout; the symbol "FS" denotes that the folder has been filmed selectively. "1st Frame" gives the frame number of the first page of the folder. Every exposure has been given a frame number consecutively throughout the filming operation. The "Notes" provide a general idea of the nature of the materials but should not be taken as exhaustive descriptions. Apart from a few minor rearrangements folders were filmed in numerical order. Although, on the whole, subjects tended to appear coherently and in numerical sequence, it is still necessary to check the whole Guide for any one subject.

The original records have been returned to the Federal Republic of Germany. The microfilms are deposited in the National Archives, Washington 25, D.C. as microcopy T-81, rolls 264-330, and should be requested by adding "T-81" to the rolls desired.

Beate Ruhm von Oppen, 1960

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>1</u>
482	264	Chef der Sicherheitspolizei und des SD, Einwandererzentralstelle Litzmannstadt(?)	VOMI/1	FT	2381652	Folder possibly originally from the files of Einwandererzentralstelle Litzmannstadt, Chef der Sicherheitspolizei und des SD, containing Aktenplan des Reichskommissars für die Festigung deutschen Volkstums, Posen. No date.	
			VOMI/2	FT	2381664	Folder possibly originally from the files of EWZ Litzmannstadt, Chef der Sicherheitspolizei und des SD, containing Aktenplan der Einwandererzentralstelle in Litzmannstadt. No date, but pencil note: "Berichtigungen v. 18.9.44 durchgeführt...."	
			VOMI/3	FT	2381734	Folder possibly originally from the files of EWZ Litzmannstadt, Chef der Sicherheitspolizei und des SD, containing Geschäftsverteilungsplan des Führungsstabes der Einwandererzentralstelle in Litzmannstadt, March 8, 1944. Folder also contains a loose list on cardboard: Zweigstellen der Einwandererzentralstelle mit Gründungs- und Auflösungsdatum.	
		Reichskommissar für die Festigung deutschen Volkstums	VOMI/4	FT	2381771	Folder possibly originally of the RKFDV containing document Reichskommissar für die Festigung deutschen Volkstums: Organisation u. Geschäftsverteilungsplan des Stabshauptamtes, 1. August 1942. Nur für den Dienstgebrauch.	
		Deutsches Ausland-Institut	VOMI/5	FT	2381824	Folder of the DAI inscribed "EWZ-Organisation, I. Errichtung und Aufgaben der EWZ." It contains letters, draft Dienstanweisungen, etc.	
			VOMI/6	FT	2381926	Folder of the DAI inscribed "EWZ-Organisation, II. Organisationspläne." Period covered 1940-1944.	
			VOMI/7	FT	2381949	Folder of the DAI inscribed "EWZ-Organisation, III. Verwaltung, Information, Statistik." It contains documents on the screening process (Durchschleusungsvorgang), various administrative questions, the question of publicity, and the compilation of statistics. There is a Merkblatt für die in Jugoslawien und Rumänien eingesetzten Angehörigen der EWZ (enjoining circumspection and reticence on those about to embark on the statistische Vorerfassung in these foreign countries), August 27, 1940, and a Tätigkeitsbericht der Verwaltung der EWZ, December 11, 1940. Period covered February 27, 1940-June 28, 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>2</u>
482	264	Deutsches Ausland-Institut	VOMI/8	FT	2381979	Folder of the DAI concerning "Ansiedlung: Planung und Aufbau (Schriften, Berichte, Anordnungen) u.a., Vordrucke, Formulare." Contents: "Der Stand der Raumordnungsplanung für die eingegliederten Ostgebiete," von J. Umlauf, <u>Neues Bauerntum</u> , Sonderdruck aus Heft 8/1942; Planungsgrundlagen für den Aufbau der Ostgebiete (Nur für den Dienstgebrauch), mimeographed, issued by the Reichsführer SS, Reichskommissar für die Festigung deutschen Volkstums, Planungshauptabteilung (no date); an issue of the Reichsverwaltungsblatt, January 8, 1942, containing an article by Regierungsrat Dr. Mäding beim Reichskommissar für die Festigung deutschen Volkstums on Verwaltungsplanung in den angegliederten Ostgebieten; a brochure issued by the RKFDV, Stabshauptamt, Hauptabteilung Planung und Boden, Berlin-Dahlem 1942, Anordnungen und Beiträge zum ländlichen Siedlungsaufbau in den eingegliederten Ostgebieten und in der Untersteiermark; a brochure <u>Planung und Aufbau im Osten, Erläuterungen und Skizzen zum ländlichen Aufbau in den neuen Ostgebieten</u> , herausgegeben von: Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt, Hauptabteilung: Planung und Boden, Deutsche Landbuchhandlung, Berlin 1942; duplicate omitted. An article by Herbert Frank: "Querschnitt durch den ländlichen Aufbau des Ostens," Sonderdruck aus Heft 11, 1941 of <u>Der Deutsche Baumeister</u> : Allgemeine Anordnung Nr. 7/II des Reichsführers SS, Reichskommissar für die Festigung deutschen Volkstums vom 26. Nov. 1940 betr.: Grundsätze und Richtlinien für den ländlichen Aufbau in den neuen Ostgebieten (Sonderdruck aus <u>Neues Bauerntum</u> , 33. Jg., Januar 1941); some letters etc. on resettlement, including copy of one to SS-Brigadeführer Greifelt concerning difficulties about keeping the time-table originally fixed, October 19, 1940; some blank forms: Planungsunterlagen and Hofzuweisungsliste..	
		Deutsches Ausland-Institut (?)	VOMI/9	FT	2382112	Folder probably of the DAI containing "Bericht über die Um- und Ansiedlung im Jahre 1942" (mimeographed-Nur für den Dienstgebrauch), issued by the Stabshauptamt, Berlin, April 30, 1943; also RKFDV, Stabshauptamt: "Volkstum und Boden in den eingegliederten Gebieten des Deutschen Reiches; Übersichten und Schaubilder, dargestellt auf Grund des Jahresberichtes 1942	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	3
482	264	Deutsches Ausland-Institut (?)	VOMI/10	FT	2382146	des Zentralbodenamtes im Stabshauptamt durch die Hauptabteilung Statistik."	
			VOMI/11	FT	2382253	Folder probably of the DAI containing mimeographed reports issued by Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt: Berichte über den Stand der Um- und Ansiedlung 1942. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/12	FT	2382365	Folder probably of the DAI containing reports issued by Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt: Berichte über den Stand der Um- und Ansiedlung 1943.	
		Deutsches Ausland-Institut (?)	VOMI/13	FT	2382425	Folder of the DAI containing reports issued by the Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt: Berichte über den Stand der Um- und Ansiedlung 1944. Last report is dated June 1, 1944.	
		Deutsches Ausland-Institut	VOMI/15	FT	2382434	Folder probably of the DAI containing typed copy (Abschrift der Abschrift) of Tätigkeitsbericht, Stand Ende 1942, of Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt. Duplicates omitted.	
			VOMI/16	FT	2382453	Folder of the DAI inscribed "Deutsche Ansiedlungs-Gesellschaft (DAG), Geschäftsbericht 1940-1941. Dienstanweisung für Taxatoren, Schätzrahmen u.a." Contains printed "Bericht über das 44. Geschäftsjahr," 1941, and typed documents describing the function of the Deutsche Ansiedlungsgesellschaft and the process of valuation of farms. There are also two maps.	
						Folder of the DAI inscribed "EWZ, Vierteljahresberichte 1.4.1942 - 31.12.1943." These quarterly reports are headed Der Chef der Sicherheitspolizei und des SD, Einwandererzentralstelle, Der Leiter. The first is described on the title page as "Vierteljahresbericht der Einwandererzentralstelle für die Zeit vom 1. April bis 30. Juni 1942 über den Stand der Erfassungen der Deutschen aus Estland, Lettland, Galizien, Wolhynien, dem Narewgebiet, dem Generalgouvernement, dem Nord- und Südbuchenland, Bessarabien, der Dobrudscha, Litauen, Bulgarien, Serbien, Russland, Finnland, Griechenland, Gottschee, Laibach und Frankreich, sowie über die Umschleusung der Verwandtenumsiedler"; later reports are simply called "Vierteljahresbericht für die Zeit von... bis... über die Durchschleusung der bisher erfassten Umsiedler	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	4
482	264	Deutsches Ausland-Institut (?)	VOMI/17	FT	2382676	durch die Einwandererzentralstelle." The reports contain statistics and descriptions of social structure and provenance, racial composition, state of health, etc., of transferred populations.	
		Deutsches Ausland-Institut	VOMI/18	FT	2382731	Folder probably of the DAI inscribed "EWZ, Viertel-jahresberichte, 1.I.1944-." It contains two quarterly reports "...über die Durchschleusung der bisher erfassten Umsiedler und Deutschstämmigen durch die Einwandererzentralstelle," headed Der Chef der Sicherheitspolizei und des SD, Einwandererzentralstelle, Der Leiter. January 1 - March 30 and April 1 - June 30, 1944.	
			VOMI/19	FT	2382828	Folder of the DAI inscribed "Einwanderer-Zentralstelle Nordost, Monatsberichte, Januar bis Juni 1940." It contains copies of reports headed Der Chef der Sicherheitspolizei und des SD, Einwandererzentralstelle Nord-Ost, Der Leiter (some stamped "...Führungsstab Berlin"). These deal with Einwanderung der Baltendeutschen sowie der Deutschen aus Galizien, Wolhynien und dem Narewgebiet. Duplicates omitted.	
483	265		VOMI/20	FT	2382995	Folder of the DAI inscribed "Einwanderer-Zentralstelle Nord-Ost, Monatsberichte Juli bis Dezember 1940." Monthly reports of the EWZ "über den Stand der Einwanderung der Deutschen aus Galizien, Wolhynien, dem Narewgebiet sowie der Deutschen aus dem Buchenland, aus Bessarabien und der Dobrudscha" are headed Der Chef der Sicherheitspolizei und des SD, Einwandererzentralstelle, Der Leiter. Some duplicates omitted.	
			VOMI/21	FT	2383127	Folder of the DAI containing Monatsberichte der Einwandererzentralstelle for the months of January - June 1941. March is missing. Duplicates omitted.	
			VOMI/22	FT	2383261	Folder of the DAI inscribed "Einwandererzentralstelle Nord-Ost, Monatsberichte Juli bis Dezember 1941." The report for November is missing. Duplicates omitted.	
			VOMI/23	FT	2383318	Folder of the DAI inscribed "EWZ Monatsberichte Januar - März 1942." Duplicates omitted.	
						Folder of the DAI inscribed "EWZ Monatsstatistiken 1943" containing statistical tables.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
483	265	Deutsches Ausland-Institut	VOMI/24	FT	2383393	Folder of the DAI inscribed "EWZ Monatsstatistiken 1944" and containing statistical tables for the months January - October.
		Deutsches Ausland-Institut (?)	VOMI/25	FT	2383437	Folder probably of the DAI containing material of the Nebenstellen Posen and Stettin (Pommern), November 1939 - April 1940. Deals with Baltic resettlers. Duplicates omitted.
		Deutsches Ausland-Institut	VOMI/26	FT	2383481	Folder of the DAI containing the report for the month of August made by the head of the EWZ Nord-Ost, Nebenstelle Litzmannstadt, to the head of the EWZ Nord-Ost, Führungsstab Litzmannstadt, Information. September 4, 1940.
			VOMI/27	FT	2383486	Folder of the DAI containing Dienstanweisung Nr. 2 of Der Chef der Sicherheitspolizei und des SD, Einwanderernebenstelle Pirna, July 24, 1940. (Mentions transfer of the Materialleitstellen des Führungsstabes Berlin to Sonnenstein near Pirna and the founding of Nebenstelle Pirna to deal with all the Durchschleusung of resettlers from Galicia and Wolhynia.)
			VOMI/28	FT	2383492	Folder of the DAI containing "Bericht über die Lage der Einwanderung der Baltendeutschen im Bereich der Einwanderernebenstelle Schneidemühl," November 25, 1939.
			VOMI/29	FT	2383498	Folder of the DAI containing correspondence, memoranda etc. of EWZ Litzmannstadt, January 7, 1940 - January 20, 1942, dealing with resettlement work done and planned.
			VOMI/30	FT	2383545	Folder of the DAI containing printed text and typed copy of the German-Russian agreement on the resettlement of Germans from Lithuania and Lithuanians from Germany (Memel area and Suwalki area), January 10, 1941; carbon copy of a letter from Nöldke to the AA on the draft agreement, December 29, 1940; photostat of a copy of "Abkommen zwischen dem Deutschen Reich und der Union der Sozialistischen Sowjet-Republiken über die Regelung der gegenseitigen Vermögensansprüche betreffend Litauen, Lettland, und Estland," signed Karl Schmurre and A. Wyschinski, January 10, 1941; carbon copy of a letter from EWZ Führungsstab Litzmannstadt to an individual in Berlin concerning naturalization and liquidation of property left in Lithuania, August 30, 1940.
			VOMI/31	FT	2383631	Folder of the DAI containing documents of EWZ Stabsführung-Planung, Litzmannstadt, and EWZ Nord-Ost, Nebenstelle Posen, concerning the processing of Russlanddeutsche in Litzmannstadt and environs, the form of entries, the history of the EWZ (chronological table), the transfer of earlier documentation, and a conference on the work of EWZ Pommern, December 5, 1939 - Oct. 13, 1943.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	6
483	265	Deutsches Ausland-Institut	VOMI/32	FT	2383654	Folder of the DAI containing documents of the Volksdeutsche Mittelstelle; circulars on various administrative details of resettlement (including Himmler's order that the consumption of Vollkornbrot should be propagated in camps, a confidential instruction to all Einsatzführer to spy out likely sites for resettlement camps, and a warning to watch out for attempts by the Church to subvert settlers). February 10, 1940 - July 1, 1941.	
			VOMI/33	FT	2383686	Folder of the DAI containing two documents: "Übersicht über die ungefähre Dauer der Arbeit der Einwandererzentralstelle bis zum Schluss der Durchschleusungsaktion (Stand vom 31.1.1941)" and "Stand der Karteiarbeiten am 31.1.1941."	
			VOMI/34	FT	2383705	Folder of the DAI inscribed "Der Reichskommissar für die Festigung dtsch. Volkstums, Stabshauptamt, Umsiedlergepäck," and containing mimeographed circulars on settlers' baggage and compensation for goods and chattels lost by settlers, also a mimeographed "Verzeichnis der Personen, die auf Grund des Litauisch-Deutschen Vertrages über die Staatsangehörigkeit der Memelländer vom 8. Juli 1939 die litauische Staatsangehörigkeit erworben haben. (Litauenoptanten)." March 30, 1940 - January 7, 1943.	
			VOMI/35	FT	2383803	Folder of the DAI inscribed "Westumsiedlung, Umsiedlergepäck," and containing copies of letters concerning the question of duties to be paid by settlers, October 1, 1942 - November 24, 1942, all copied March 13, 1943.	
			VOMI/36	FT	2383807	Folder of the DAI inscribed "Der Reichskommissar für die Festigung dtsch. Volkstums, Gepäckstelle Posen" and containing copies of documents relating to the activities of the Gepäckstelle, November 11, 1941 - December 2, 1942. (NB: Foerschelmann, the head of Der Reichskommissar für die Festigung Deutschen Volkstums, Stabshauptamt, Gepäckstelle Posen, was also head of RKFDV, Volksdeutsche Mittelstelle, Einwandererberatung). Duplicates omitted.	
		Deutsches Ausland-Institut (?)	VOMI/37	FT	2383843	Folder probably of the DAI inscribed "Der Reichskommissar für die Festigung dtsch. Volkstums, Gepäckstelle Posen, Besprechungen" and containing Aktenvermerke of conferences March 10, 1942 - March 20, 1943. Duplicates omitted.	
			VOMI/38	FT	2383901	Folder probably of the DAI inscribed "Der Reichskommissar für die Festigung dtsch. Volkstums, Gepäckzentrale Litzmannstadt," and containing material on the structure and work of the Gepäckzentrale, May 1941 - October 22, 1942. Duplicates omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
483	265	Deutsches Ausland-Institut (?)	VOMI/39	FT	2383931	Folder probably of the DAI inscribed "Der Reichsminister des Innern, Deutsche Volksliste" and containing material on criteria and procedure for inclusion in the various sections of the Volksliste and the consequences thereof. Includes Frick Runderlass on "Erwerb der deutschen Staatsangehörigkeit durch ehemalige polnische und Danziger Staatsangehörige" of March 13, 1941 (it was not for publication, only for official use). Period covered 1939 - February 2, 1943. Duplicate omitted. (cf. VOMI/41)
			VOMI/40	FT	2383997	Folder probably of the DAI inscribed "Gepäck, Schiffstransporte," and containing lists of ships carrying resettler property from Latvia and Estonia, 1939 - 1940. Duplicates omitted.
			VOMI/41	FT	2384002	Folder probably of the DAI inscribed "Der Reichsminister des Innern, Einbürgerung," and containing unpublished Runderlasse of the Ministry of the Interior on naturalization, April 15, 1943 - July 13, 1944, a reference to a Globke article in <u>Deutsche Verwaltung</u> , January 25, 1940, copy of another list of Runderlasse on naturalization of settlers sent to the DAI (but not in this folder), September 30, 1942, photostat of an unsigned document concerning "System und Einheitlichkeit bei der Erfassung und Registrierung der Volksdeutschen," July 1, 1940, and copy of a Runderlass of the Reich Minister of Justice or of the Interior on Deutsche Volkszugehörigkeit, June 22, 1939. Period covered by folder: June 22, 1939 - July 13, 1944. (cf. VOMI/39).
484	266		VOMI/42	FT	2384060	Folder probably of the DAI inscribed "Einwandererzentralstelle, Staatsangehörigkeit, Einbürgerung," containing documents on criteria and procedure of naturalization, with specimen blank forms, October 3, 1940 - May 13, 1941. Duplicates omitted.
			VOMI/43	FT	2384103	Folder probably of the DAI with pencil inscription "Vomi, Völkische Schutzarbeit, Umsiedler Kreisfürsorge," containing material on employment of settlers in the civil service, on settler welfare and their equipment with furniture and household goods. (First requirement for a family of four: 1 Führerbild; second requirement: 1 Hakenkreuzfahne...). There are also some specimens of blank forms used for furniture applications etc., references to subjects dealt with in <u>Der Menscheneinsatz, Grundsätze, Anordnungen u. Richtlinien</u> /q.v.: VOMI/802,803/ and two printed Rundschreiben on the Hauptstelle für völkische Schutzarbeit. (NB: The Hauptstelle - Hauptstelle V.S. for short - was the new name given to Referat "Bauerntum und Landwirtschaft" - B.u.L. for short - of the V.D.A. On September 1, 1941, it ceased to be "dem V.D.A. als Haupt-

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	8
484	266	Deutsches Ausland-Institut (?)	VOMI/44	FT	2384171	abteilung angegliedert" and became part of the Vomi - "der Volksdeutschen Mittelstelle unmittelbar eingegliedert" - and was called Volksdeutsche Mittelstelle, Hauptstelle für völkische Schutzarbeit. Its former head, Pg. Frasch, was replaced by Obersturmführer Otto Weber, deputy Pg. Prof. Karl Schöpke).	
			VOMI/45	FT	2384178	Folder probably of the DAI containing three circulars of the NSDAP, Reichsleitung, Hauptamt für Volkswohlfahrt, Der Sonderbeauftragte für die Umsiedlungsaktion (Litzmannstadt) on food and clothing in camps (what herbs to grow, how to cook rhubarb, sewing rooms for making baby clothes, etc.) May 1-8, 1940.	
		Deutsches Ausland-Institut	VOMI/46	FT	2384194	Folder probably of the DAI containing a mimeographed circular of Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt: "Zusammenstellung der bis 31. Dezember 1942 erschienenen Allgemeinen Anordnungen, Anordnungen, Dienst-Anordnungen, Rundschreiben." June 18, 1943.	
			VOMI/47	FT	2384253	Folder of the DAI containing material of the EWZ Posen, including a telegram to Heydrich and the RSHA on a meeting of SS-O'Stubaf. Prof. Meyer and SS-Stubaf. Dr. Sandberger, November 25, 1939, draft of a report "Die Arbeit der Einwandererzentralstelle Posen (vom 2.-24.11.)," and a collection of Anordnungen. November 1, 1939 - February 7, 1940.	
			VOMI/48	FT	2384341	Folder of the DAI inscribed "Der Reichskommissar f.d. Festigung deutschen Volkstums, Allgemeine Anordnungen 1939 -." Contains Allgemeine Anordnungen with Verteiler list, December 9, 1939 - February 6, 1943. Duplicates omitted.	
			VOMI/49	FT	2384408	Folder of the DAI with copies of Hitler's announcement of resettlement in the speech of Oct. 6, 1939, the "Erlass des Führers und Reichskanzlers zur Festigung deutschen Volkstums" of October 7, 1939, statistics of resettlement taken from the report of the Stabshauptamt of January 1, 1943, a large number of Himmler Anordnungen on resettlement (October 1939 - November 1942), copy of Richtlinien für die Rückwanderung der Reichsdeutschen und Abwanderung der Volksdeutschen aus dem Alto Adige in das Deutsche Reich (signed by the Prefect of Bolzano and the German Consul General in Milano) October 21, 1939, with Erläuterungen of November 17, 1939, and some communications of the RKFDV on settlers from France. October 1939 - November 1939.	
		Deutsches Ausland-Institut (?)				Folder probably of the DAI containing copies of top level material on various aspects of resettlement in various areas and of people from various areas; includes a number of Himmler	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	9
484	266	Deutsches Ausland-Institut	VOMI/50	FT	2384464	Anordnungen and copy of German-Rumanian agreement on resettlement. January 24, 1940 - March 20, 1943.	
		Deutsches Ausland-Institut (?)	VOMI/52	FT	2384896	Folder of the DAI containing much interesting material on many aspects of resettlement. The documents are most diverse and originated from many offices. Many of them are copies evidently made at the DAI. The documents are in no discernible order, but the folder is worth going through despite its chaotic condition since it contains such interesting stray items as e.g. complaints by Galician settlers that they were given too much land, the dispossession of unsatisfactory settlers, and anticipated trouble with faithful members of churches and sects. Material goes from 1939 to 1943.	
		Deutsches Ausland-Institut	VOMI/53	FT	2384974	Folder possibly of the DAI inscribed "Umsiedler Ortsbereiche, Beauftragter des Reichskommissars für die Festigung deutschen Volkstums, Posen, Kaiserring 13, Hauptabteilung I, Abt. Statistik," containing charts on Ansiedlung by the SS-Ansiedlungsstab Litzmannstadt, March 1, 1941 - March 31, 1943. It is broken up into urban and rural resettlement, into sexes, into areas, etc. Folder also contains a document on Verwandtenumsiedlung and the numbers allocated to members of families resettled later and lists of Ortsbereiche, Nummernbereiche and Ortsgemeinschaften.	
			VOMI/54	FT	2384995	Folder of the DAI containing a copy of the Hitler decree zur Festigung deutschen Volkstums, October 7, 1939, and copies of a letter by Himmler on the definition of Umsiedler, October 19, 1940.	
			VOMI/55	FT	2385144	Folder of the DAI containing "Nachrichten über Umsiedlung" Nos. 1-12, being foreign press extracts on resettlement 1940-1941.	
			VOMI/56	FT	2385240	Folder of the DAI inscribed "Stand der Umsiedlung (1940)" containing documents and copies of documents of the Einwandererzentralstelle on resettlement, 1939 - 1942, mostly statistical.	
						Folder of the DAI inscribed "EWZ, Statist. Zusammenstellungen für Siebenbürgen, Jugoslawien, Balt. Vorumsiedler, Finnland, Estland, Lettland" and containing Zusammenstellungen country by country; folder also contains an Aktenvermerk on an exhibition planned to commemorate the German culture in Südbuchenland and Dobrudscha after the resettlement of Volksdeutsche from there. No date on the Zusammenstellungen. Aktenvermerk dated September 30, 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>10</u>
484	266	Deutsches Ausland-Institut (?)	VOMI/57	FT	2385262	Folder probably of the DAI containing Himmler circular defining the term "Umsiedler," October 19, 1940; copy of a circular letter by RKFDV on support and advance payments to resettlers, January 12, 1940; copy of a circular letter from Ministry of the Interior (signed Conti) on resettler welfare, January 9, 1940; copy of letter from RKFDV on resettlement in Gau Danzig-Westpreussen (fair distribution of old and infirm persons and "difficult professions" among receiving areas), February 8, 1940; RKFDV letter on travel expenses, September 16, 1940; RKFDV telegram to EWZ, concerning some questions (possibly a Creutz inquiry in VOMI/50, q.v.) January 5, 1940; copy of RKFDV letter to Vomi concerning releases from B-camps, April 11, 1940; minutes of a meeting in the Reichskommissariat, December 3, 1940 (interesting i.a. on resettlement policy for Bessarabians, for skilled A-Fälle, and the disposal of G.R.U.B.-Fälle); note on a great Arbeitstagung in Danzig to discuss urban and professional allocation of resettlers, June 1940.	
		Deutsches Ausland-Institut	VOMI/58	FT	2385302	Folder of the DAI containing carbon copy of points concerning a draft Vereinbarung der Ostland, Zweigstelle Hohensalza, mit dem SS-Ansiedlungsstab Litzmannstadt, April 2, 1941; a table "Anzahl und Gesamtfläche der Reichslandbetriebe am 31.12.42;" an off-print of Mitteilungen für die Landwirtschaft, Heft 40, 1941, entitled "Aufbau und Tätigkeit der 'Ostland'" by Ministerialrat Dr. Berger, Geschäftsführer bei der Ostdeutschen Landbewirtschaftungsgesellschaft m.b.H. (Ostland)" and inscribed in ink "Reichsgesellschaft für Landbewirtschaftung G.m.b.H. (Reichsland)."	
485	267		VOMI/59	FT	2385310	Folder of the DAI containing copy of a letter from the EWZ to DAI concerning large numbers of resettlement Meldeblätter sent and offered to the DAI, July 2, 1943. The copy bears a handwritten note to the effect that the material arrived at the DAI in nine boxes and was being used by the Ost-Abteilung. Material on the Sammelstelle für baltendeutsches Kulturgut of the Vomi in Posen, list of its contents. Archiv-Verzeichnis of the Volksdeutsche Mittelstelle - Umsiedlung - Berlin W 35.	
			VOMI/60	FT	2385370	Folder of the DAI inscribed "Anordnungen 1939" and containing Anordnungen of Himmler, RKFDV, on resettlement - the distribution of labor and competences etc., October 30, 1939 - January 2, 1940.	
			VOMI/61	FT	2385390	Folder of the DAI inscribed "Anordnungen 1940" and containing	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>11</u>
485	267	Deutsches Ausland-Institut VOMI/62		FT	2385430	mimeographs, copies, etc. of Himmler Anordnungen relating to resettlement, January 3 - December 9, 1940. Some duplicates omitted.	
		VOMI/63		FT	2385550	Folder of the DAI inscribed "Anordnungen 1941," containing Anordnungen of the RKFDV relating to resettlement, January 21, 1941 - December 15, 1941. Some duplicates omitted.	
		VOMI/64		FT	2385639	Folder of the DAI inscribed "Anordnungen 1942" and containing RKFDV Anordnungen January 6 - December 15, 1942. A duplicate of one Anordnung has an Eingangsstempel of Reichsführer SS, Gepäckzentrale. There is also a typed copy of Erläuterungen zur Bearbeitung von Schadenmeldungen, February 15, 1942.	
		VOMI/65		FT	2385665	Folder of the DAI inscribed "Anordnungen 1943" and containing RKFDV Anordnungen March 1, 1943 - September 27, 1941.	
		VOMI/66		FT	2385693	Folder of the DAI inscribed "Anordnungen 1944" and containing RKFDV Anordnungen January 20 - June 13, 1944.	
		VOMI/67		FT	2385899	Folder of the DAI inscribed "Deutsches Ausland-Institut, Abt. Umsiedlungsdokumentation, Stuttgart, Haus des Deutschtums: Wiedereindeutschungsverfahren." It contains Anordnungen and other communications of the RKFDV and copies of documents originating from various other offices concerned with resettlement and Germanization: Der Stellvertreter des Führers, Der Reichsarbeitsminister, the Reichsleitung of the NSDAP, the Winterhilfswerk, Der Reichsminister des Innern, OKW, Der Reichsminister für Wissenschaft, Erziehung und Volksbildung, Der Jugendführer des Deutschen Reiches. Has much interesting material on racial policy. May 9, 1940 - Nov. 22, 1944.	
		VOMI/68		FT	2386027	Folder of the DAI inscribed "Deutsches Ausland-Institut, Abt. Umsiedlungsdokumentation, Stuttgart, Haus des Deutschtums; Umsiedlung." It contains Anordnungen and other documents mostly of the RKFDV, relating to resettlement. November 6, 1940 - June 13, 1944.	
		VOMI/69		FT	2386086	Folder of the DAI containing Dienstanweisungen of Einsatzstab Litzmannstadt of the Volksdeutsche Mittelstelle, February 27, 1940 - March 13, 1943. They concern mostly, but not solely, administrative detail.	
		VOMI/70		FT	2386301	Folder of the DAI containing Dienstanweisungen of the Vomi, Umsiedlung, Verwaltung, Berlin, Linkstrasse, January 7, 1941 - December 21, 1942. Mostly administrative detail.	
						Folder of the DAI containing Dienstanweisungen of the Vomi, Umsiedlung, Verwaltung, January 15 - April 6, 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	12
485	267	Deutsches Ausland-Institut	VOMI/71	FT	2386321	Folder of the DAI, containing Dienstanweisungen etc. of the Vomi, Umsiedlung, Abt. Verwaltung, March 15, 1940 - March 31, 1941. Also a <u>Straf- und Beschwerdeordnung für die Umsiedlungslager der Volkssdeutschen Mittelstelle (Nur für den Dienstgebrauch)</u> February 25, 1942.	
			VOMI/72	FT	2386371	Folder of the DAI containing Dienstanweisungen, circular letters to Einsatzverwaltungen etc. of Vomi, Umsiedlung, Verwaltung, October 5, 1940 - July 21, 1942.	
			VOMI/73	FT	2386447	Folder of the DAI containing circular letters etc. of Vomi, May 21, 1940 - October 8, 1940. They deal with a variety of subjects concerning the classification, accommodation, transportation, and treatment of resettlers.	
			VOMI/74	FT	2386489	Folder of the DAI containing Sonderdienstanweisungen of Vomi - Umsiedlung - Einsatzstab Litzmannstadt, October 15, 1941 - March 11, 1943, dealing with various aspects of resettlement administration. Folder includes a Dienstanweisung für Transportärzte, October 7, 1942, and a reference to Geheimtagebücher, December 10, 1941.	
486	268		VOMI/75	FT	2386594	Folder of the DAI containing Befehle of Vomi, Umsiedlung, Einsatzstab Litzmannstadt, October 2 - December 19, 1941. These orders concern diverse administrative subjects and include Befehl Nr. 7 on Organisation des Einsatzstabes, October 10, 1941, Nr. 9 on Änderung des Namens der Dienststelle, October 6, 1941, and Nr. 19 on the Geheimtagebuch, October 30, 1941.	
			VOMI/76	FT	2386646	Folder of the DAI containing Befehle of Vomi, Umsiedlung, Einsatzstab Litzmannstadt, January 5 - December 23, 1942. These numbered orders run straight on from the end of folder VOMI/75 above. They include an order on the difficulty of recruitment for the understaffed Einsatzstab, January 22, 1942, an "Aktenplan für den inneren Dienst des Einsatzstabes Litzmannstadt," January 9, 1942, an order not to insult Volksdeutsche for their nationality, February 23, 1942, a document on Umgang der deutschen Bevölkerung des Reichsgaues Wartheland mit Polen (reproducing a decree of Gauleiter Greiser), April 13, 1942, and Befehl Nr. 183: "Abgrenzung der Zuständigkeiten zwischen dem Hauptamt Volksdeutsche Mittelstelle und dem Stabshauptamt," being an agreement on the delimitation of competences between SS-Obergruppenführer Lorenz and SS-Gruppenführer Greifelt, October 19, 1942.	
			VOMI/77	FT	2386885	Folder of the DAI containing Befehle of Vomi, Umsiedlung, Einsatzstab Litzmannstadt, January 11 - March 22, 1943. They run straight on from folder VOMI/76, above.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
486	268	Deutsches Ausland-Institut	VOMI/78	FT	2386926	Folder of the DAI containing Tagesbefehle and other communications of Vomi, Einsatzstab Litzmannstadt, December 1939 - May 31, 1940. They concern much minor administrative detail, but also items on classes of people permitted or not permitted to settle in the Government General, prohibition of the employment of Jews in the resettlement camps and of visits to the ghetto by members of the camp staff, on the new uses of Beobachtungs- und Transportlager, and Organisation der Ansiedlung.
			VOMI/79	FT	2387238	Folder of the DAI containing Tagesbefehle and other communications of Vomi, Einsatzstab Litzmannstadt, June 3, 1940 - December 31, 1940. It continues the above folder VOMI/78.
			VOMI/80	FT	2387443	Folder of the DAI containing Tagesbefehle and related material of Vomi, Einsatzstab Litzmannstadt, January 2 - May 31, 1941. It is a continuation of folder VOMI/79. It consists largely of routine material, but includes interesting documents on a variety of subjects, e.g. the need to keep the fact of racial selection secret (January 23), the delicate nature of the racial question (May 6), the superior quality of the Bessarabiendeutsche (February 6, 1941), the desire to suppress sects among the settlers (e.g. February 20), the definition of O- und A-Fälle (April 7), and settler statistics by age and profession (May 14). Duplicates omitted.
			VOMI/81	FT	2387663	Folder of the DAI containing Tagesbefehle and related material of Vomi, Einsatzstab Litzmannstadt, June 6 - September 30, 1941; continuation of folder VOMI/80. Duplicates omitted.
			VOMI/82	FT	2387741	Folder of the DAI inscribed "Vomi-Tiergartenstrasse (Lager), Rundschreiben seit dem 21.1.1941." It contains circulars of the Volksdeutsche Mittelstelle, Umsiedlung D, January 21 - December 18, 1941. There is also a copy of an RFSS/SD communication of February 16, 1940, concerning changes in the Vomi's organizational plans concerning dispersed families. Duplicates omitted.
			VOMI/83	FT	2388009	Folder of the DAI inscribed "Vomi - Tiergartenstrasse (Lager), Rundschreiben seit dem 20.1.1942" and containing circulars of Vomi, Umsiedlung D, January 20 - December 21, 1942. This is the continuation of VOMI/82 (on Serial 268). No. 37 of May 27 may be of special interest since it lays down that Lagerführer were officials.
487	269		VOMI/84	FT	2388180	Folder of the DAI containing Rundschreiben of Vomi, Umsiedlung D, January 11 - April 22, 1943. Continuation of VOMI/83.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>14</u>
487	269	Deutsches Ausland-Institut	VOMI/85	FT	2388234	Folder of the DAI containing material on medical measures in camps: from Der Beauftragte des Reichsgesundheitsführers für die gesundheitliche Betreuung der volksdeutschen Umsiedler (Dr. med. H. Haubold), Referat 5, later Der Reichsgesundheitsführer, Amt Umsiedler-Gesundheitsdienst, Hauptabteilung 5, Lager-Gesundheitsdienst. Circulars on a large variety of subjects - from immunization measures to the recruitment of wet-nurses for Lebensborn homes - reports, memoranda, blank forms, etc. November 1939-May 2, 1944.	
			VOMI/86	FT	2388349	Folder of the DAI containing circulars and other communications of Der Beauftragte des Reichsgesundheitsführers für die gesundheitliche Betreuung der volksdeutschen Umsiedler, Referat 5, Ärztliche Lagerbetreuung, January 1, 1940 - June 1, 1943.	
			VOMI/87	FT	2388449	Folder of the DAI inscribed "Berichte der Gaupropaganda-Amter über Betreuung der Umsiedlerlager, 1." and containing a file of the Reichsministerium für Volksaufklärung und Propaganda on the Betreuung und Erfassung of resettlers from Reichspropaganda-Amter in various Gaue and Vomi camps. Folder also contains a section of newspaper cuttings on a ceremony at which Himmler naturalized 5000 Buchenlanddeutsche, and other settler items. February 1941 - October 1942.	
			VOMI/88	FT	2388629	Folder with a DAI description "Promi, Betreuung der Umsiedler, Berichte der Gaupropaganda-Amter, 2." Continuation of VOMI/87. This folder contains a file of the Reichsministerium für Volksaufklärung und Propaganda with a rich collection of printed indoctrination material, presumably used for the initiation of resettlers, also a few copies of <u>Gruss der Heimat, Mitteilungsblatt der Bessarabien-Deutschen im Gau Oberdonau</u> . 1941 - 1942.	
			VOMI/89	FT	2388924	Folder of the DAI: "Promi, Betreuung der Umsiedler, Berichte der Gaupropaganda-Amter, 3". Continuation of VOMI/87 and 88.	
			VOMI/90	FT	2389085	Folder of the DAI inscribed "Promi, Betreuung der Umsiedler, Berichte der Gaupropaganda-Amter, 4." cf. VOMI/87-89. This folder contains a file of the Reichsministerium für Volksaufklärung und Propaganda with correspondence between the Propaganda Ministry and the Reichspropaganda-Amter concerning propaganda and entertainment among resettlers, 1941-42.	
488	270		VOMI/91	FT	2389181	Folder of the DAI inscribed "Promi, Betreuung der Umsiedler. Rundfunkapparate für Umsiedlerlager." Contains file of the Reichsministerium für Volksaufklärung und Propaganda with correspondence on the supply of wireless sets for settler camps with a little	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	15
488	270	Deutsches Ausland-Institut	VOMI/92	FT	2389227	incidental information about population of camps, dispersal, etc. January 14 - August 27, 1942.	
			VOMI/93	FT	2389307	Folder of the DAI inscribed "Promi, Betreuung der Umsiedler, Filme und Redner." Contains file of the Reichsministerium für Volksaufklärung und Propaganda with correspondence concerning film-shows and lectures for resettlers. Of little interest except as an illustration of the operation of that ministry. June 28, 1941 - March 26, 1942.	
			VOMI/94	FT	2389396	Folder of the DAI inscribed "Zeitungen und Zeitschriften für Umsiedlerlager," containing a file of the Reichsministerium für Volksaufklärung und Propaganda with correspondence concerning the supply of papers and periodicals to resettler camps, February 7, 1941 - June 11, 1942. Includes a communication from Fritzsche to Goebbels, January 7, 1942 (mentioning 400 resettler camps with ca. 162,000 inmates).	
			VOMI/95	FS	2389721	Folder of the DAI inscribed "Betreuung der Umsiedlerlager, Finanzierung, I" containing a file of the Reichsministerium für Volksaufklärung und Propaganda with correspondence between the ministry and its subordinate offices and other agencies and internal documentation concerning the financial aspect of the propagandistic Betreuung of resettlers, June 19, 1941 - March 30, 1942.	
			VOMI/96	FT	2389933	Folder of the DAI inscribed "Betreuung der Umsiedler, Finanzierung und Materialbeschaffung, II" and containing a file of the Reichsministerium für Volksaufklärung und Propaganda with documentation of the ministry's Betreuung of resettler camps. (cf. VOMI/94). A note for Goebbels of December 12, 1940, states that the Propaganda Ministry cannot do anything to improve material conditions in the camps. Period covered November 20, 1940 - January 9, 1942. Repetitive communications to Reichspropagandämter concerning the provision of Betreuungsmaterialien omitted; only a few specimens filmed.	
						Folder of the DAI inscribed "Betreuung der Umsiedler im Kreisgebiet Kattowitz" and containing reports of "Märchen und Kulturfilmveranstaltungen... Einsatz von Frau Dora Boidol in den Rückwandererlagern im Kreisgebiet von Kattowitz..." April 22, 1941 - December 11, 1942. These reports were probably supplied to the Propaganda Ministry. Mostly repetitive bills of fare; but there are also occasional remarks about audience response, etc.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
488	270	Deutsches Ausland-Institut	VOMI/97	FT	2389990	Folder of the DAI inscribed "Betreuung der Slowenen in Umsiedlerlagern" and containing Propaganda Ministry correspondence concerning Slovene resettlers, November 4, 1941 - June 12, 1942. Interesting because it illustrates the handling of racial differentiation between germanizable and non-germanizable Slovenes.
			VOMI/98	FT	2390030	Folder of the DAI containing mimeographed material on the propagandistic Betreuung of settlers by Der Reichsstatthalter, Reichspropagandaamt Wartheland, Zweigstelle Litzmannstadt, January 2, 1943 - August 8, 1944.
			VOMI/99	FT	2390241	Folder of the DAI of similar contents as VOMI/98, January 21 - December 19, 1942.
489	271	VOMI/100, 101	VOMI/100,	FT	2390318	Two folders of the DAI. <u>Arbeitsgrundlagen der D.U.T.</u> A loose leaf collection of legislation, directives, etc. on resettlement. Most useful. Organized in the following 23 sections: Anordnung des Reichskommissars; DUT: Aufg., Organisation; Steuern, Devisen; Vorschüsse, Kredite; Pensionen, Renten, usw.; Landwirtschaft; Ausgleichsrichtlinien; Gemeinsch.-Arbeit DUT/HTO; Estland; Lettland; Italien; Wolhynien; Generalgouvernement; Bessarabien, Bukowina Nord; Litauen; Rumänien; Nachumsiedl., Versch.; Laibach; Kroation; Frankreich; Reichsd. Nichtumsiedler; Rückwanderer - Übersee; Absiedlung. For D.U.T. see below.
			101		2390831	
		VOMI/102	VOMI/102	FT	2391181	Folder of the DAI inscribed "Deutsche Umsiedlungs-Treuhand-Gesellschaft m.b.H., Jahresberichte 1939, 1940, 1941, Gesellschaftsvertrag." It contains the annual reports 1939-43 (which give much useful information on resettlement generally) the statutes of the Gesellschaft, a mimeographed report on "Estland, Umsiedlungsfrage" (Vertraulich) of January 22, 1940, and a few other documents, including a DAI memorandum "Aufbau und Tätigkeit der Treuhand-Gesellschaften," February 15, 1940.
		VOMI/103	VOMI/103	FT	2391264	Document from the files of the DAI: "1. Halbjahresbericht 1943. Deutsche Umsiedlungs-Treuhand-Gesellschaft m.b.H., Berlin W 8, Mohrenstr. 42-44. Januar-Juni 1943. Vertraulich."
		VOMI/104	VOMI/104	FT	2391315	Folder of the DAI containing quarterly reports of the DUT April - December 1942.
		VOMI/105	VOMI/105	FT	2391423	Folder of the DAI inscribed "Deutsche Umsiedlungs-Treuhand-Gesellschaft (G.m.b.H.) Monatsberichte Januar bis Dezember 1941" and containing the monthly reports of the DUT for 1941.
		VOMI/106	VOMI/106	FT	2391632	Folder of the DAI containing monthly reports of the DUT, January - March 1942.
490	272					

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
490	272	Deutsches Ausland-Institut	VOMI/107	FT	2391701	Folder of the DAI containing blank forms, Merkblätter etc. used by the DUT, Niederlassung Posen.
			VOMI/108	FT	2391823	Folder of the DAI containing DUT material, notably copies of DUT letters to the Auswärtige Amt on "Abwicklung des Umsiedlungsvertrages Bessarabien-Nordbuchenland mit der Sowjetunion" and "Entschädigungsverhandlung mit der Sowjetunion im Verfolg des Umsiedlungsvertrages Bessarabien-Nordbuchenland" with covering notes from DUT to VOMI (also copied). November 1940 - May 7, 1941. Folder also contains "Vorschriften des Reichsführers SS, Reichskommissars für die Festigung deutschen Volkstums über die Zahlung von Unterstützungen, Vorschüssen und Übergangsgeldern an Umsiedler aus dem Südbuchenland und der Dobrudscha," November 1940. Duplicates omitted.
			VOMI/109	FT	2391844	Folder of the DAI containing a newspaper notice about the foundation of the DUT.
			VOMI/110	FT	2391847	Folder of the DAI inscribed "Haupttreuhandstelle Ost (HTO) Mitteilungsblatt 1940, 1-6." It contains Mitteilungsblätter 2 - 6 for 1940 and two odd typed Anlagen concerning an "Objektkartei" and "Bewerberkartei," June 22, 1940.
			VOMI/111	FT	2391986	Folder of the DAI inscribed "Haupttreuhandstelle Ost (HTO) Mitteilungsblatt 1941, Heft 1-8." It contains Mitteilungsblatt 1 - 8.
			VOMI/112	FT	2392170	Folder of the DAI containing Mitteilungsblatt 1 - 5, 1942, of the HTO and a Sonderheft on Schuldenabwicklung. April 10 - December 12, 1942.
			VOMI/113	FT	2392265	Folder of the DAI containing Mitteilungsblatt No. 1, 1943 of the Haupttreuhandstelle Ost.
			VOMI/114	FT	2392284	Folder of the DAI containing a brochure Ministerpräsident Generalfeldmarschall Göring, Beauftragter für den Vierjahresplan, Vorsitzender des Ministerrats für die Reichsverteidigung: Haupttreuhandstelle Ost; Materialsammlung zum inneren Dienstgebrauch, another Der Beauftragte für den Vierjahresplan, Haupttreuhandstelle Ost: Richtlinien für die Erstellung der RM Eröffnungsbilanz bei kommissarisch verwalteten Betrieben in den eingegliederten Ostgebieten and notes on the HTO and the Handelsaufbau-Ost. Duplicate omitted.
			VOMI/115	FT	2392356	Folder of the DAI containing a report of unknown origin entitled "Die Leistung der Reichsbahn bei der Umsiedlung." No date.
			VOMI/116	FT	2392367	Folder of the DAI containing material on the EWZ, Verbindungsstelle Reichsbank and currency matters February 3 - April 6,

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>18</u>
490	272	Deutsches Ausland-Institut	VOMI/117	FT	2392382	1940. There is also an EWZ list of the numbers of people processed ("durchgeschleust" or "durchschleust") by flying commissions, November 25, 1940.	
491	273	Deutsches Ausland-Institut	VOMI/118	FT	2392461	Folder of the DAI containing printed reports of the Deutsche Siedlungsbank: a 10 year report, 1930-1940, the annual report for 1940, and a report 1937-1939.	
			VOMI/119	FT	2392476	Folder of the DAI containing copies of "Anordnung des RFSS über den Aufbau der Volkstumsarbeit der NSDAP u. eine Abgrenzung der Zuständigkeiten der Hauptämter der SS," November 28, 1941, an agreement between Greifelt and Lorenz on "Zuständigkeitsabgrenzung Volksdeutsche Mittelstelle und Stabshauptamt," November 6, 1942, and a communication (Geheim) from the DAI-Büro Berlin on "Verhältnis der Volksdeutschen Mittelstelle zur Dienststelle Greifelt," July 4, 1940, which reveals part of the developing Vomi-Greifelt-DAI drama.	
		Deutsches Ausland-Institut (?)	VOMI/120	FT	2392523	Folder of the DAI: "Schaubilder zur Umsiedlung bis Ende 1942," containing most useful statistical maps, charts, etc.	
		Deutsches Ausland-Institut	VOMI/121	FT	2392622	Folder probably of the DAI containing Leistungsbericht vom 1. Dezember 1939 bis 31. Oktober 1940 of NSDAP-Reichsleitung, Hauptamt für Volkswohlfahrt, Der Sonderbeauftragte für die Umsiedlung, with Nachtrag 11.11.40 - 31.1.41, Nachtrag 1.2. - 30.4.1941, Nachtrag 1.11.41 - 31.1.42. These are evidently copies.	
			VOMI/122	FT	2392624	Folder of the DAI, containing a mimeographed document "Humor in der Umsiedlungsaktion 2, Stilblüten aus Originalbriefen der Hausbetreuer (Lodscher Volksdeutschen) an die NSV." Mostly underpants and pregnancy humor.	
			VOMI/123	FT	2392641	Folder of the DAI containing press reports of unrest caused in various countries by rumours of resettlement. October 15, 1939 - February 4, 1943.	
			VOMI/124	FT	2392684	Folder of the DAI containing press cuttings on resettlement and settlers, October 14, 1939, to January 14, 1943.	
			VOMI/125	FT	2392756	Folder of the DAI containing press cuttings on kulturelle, politische und gesundheitliche Betreuung of settlers and cuttings on VDA Patenschaften for settler communities, January 7, 1940 - April 25, 1944.	
						Folder of the DAI containing draft "Zehn Thesen zur Umsiedlungsaktion." No date or indication of authorship. The maps referred to were prepared by Arbeitsgemeinschaft der Reichsstudentenführung unter Leitung von A. Dolezalek, list of maps pub-	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	19
491	273	Deutsches Ausland-Institut	VOMI/126	FT	2392772	beim VDA).	
		Deutsches Ausland-Institut (?)	VOMI/127	FT	2392789	Folder of the DAI containing material on "Sicherstellung der Kulturgüter der umgesiedelten Volksgruppen," i.e. the DAI's efforts to become the collecting point of press archives, documentary collections, etc. 1940-43.	
			VOMI/128	FT	2392791	Folder probably of the DAI containing a circular of the Amt für Volkstumsfragen der NSDAP concerning facilities for resettlers to acquire radios. May 25, 1943.	
		Deutsches Ausland-Institut	VOMI/129	FT	2392801	Folder probably of the DAI containing a copy of Himmler's circular letter to all Oberste Reichsbehörden defining Umsiedler (Begriff und Personenkreis), October 19, 1940, with Erläuterungen.	
			VOMI/130	FT	2392848	Folder of the DAI with documents concerning EWZ registration cards, how and by whom they were kept, whether they could be amended, etc. December 26, 1939 - December 2, 1941. Some duplicates omitted.	
			VOMI/131	FT	2392891	Folder of the DAI containing EWZ material on classification of resettlers: A, O, and G cases. Also an Anweisung on how to fill in EWZ cards. May 5, 1940 - June 9, 1941. Duplicate omitted.	
			VOMI/132	FT	2392976	Folder of the DAI containing material from various sources on the grading of resettlers, November 21, 1939, to December 30, 1942.	
			VOMI/133	FT	2392994	Folder of the DAI with material on and about EWZ, Information, its organization and work, December 7, 1940 - July 5, 1941.	
		Deutsches Ausland-Institut (?)	VOMI/134	FT	2393051	Folder of the DAI containing odd items; including a Greifelt circular on the status and treatment of resettlers from Alsace, Lorraine and Luxembourg; a report on German schools in Hungary; a "Bericht über die Umsiedlungsbewegung im Lemkenlande;" a report on conditions in Lodz; a document on the use of Germans from the South-East in the war economy; an article on the DAI; kurze Randbemerkungen zu dem Aufsatz von Dr. Edgar Stern-Ruberth über "Das Problem der Auslandsdeutschen" (Streng Vertraulich, 27.3.45); "Bericht eines Rückwanderers aus Rumänien, der zugleich Rückgeführter aus dem Wartheland ist;" and a map, Nur für den Dienstgebrauch, showing Die Verwaltungseinteilung der deutschen Ostgebiete und des Generalgouvernements der besetzten polnischen Gebiete nach dem Stande von Anfang Januar 1940. Nov. 1939 - March 26, 1945.	
						Folder possibly of the DAI containing weekly Lagerstandsmeldungen of Einsatzgebiet Württemberg, submitted to Vomi May 14, 1942 - March 24, 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>20</u>
491	273	Deutsches Ausland-Institut (?)	VOMI/135	FT	2393117	Folder possibly of the DAI containing odd pieces of EWZ documentation, November 24, 1939 - March 11, 1941.	
		Deutsches Ausland-Institut	VOMI/136	FT	2393138	Folder of the DAI containing reports about individual resettler camps, 1940-1941. (Partly copies).	
			VOMI/137	FT	2393159	Folder of the DAI containing lists of resettler camps.	
		Deutsches Ausland-Institut (?)	VOMI/138	FT	2393344	Folder probably of the DAI containing a book; Vomi, Einsatzstab Litzmannstadt: Dienstanweisung über Aufnahme in den Lagern und Organisation der Lager (Nur für den Dienstgebrauch; Veröffentlichung oder Einsicht fremder Personen verboten); a typed Dienstanweisung; EWZ Merkblatt für die Lagerkommandanten der Rückwandererlager; Ergänzung zur Dienstanweisung; Lagerordnung; Hausordnung; Dienstanweisung für die Einrichtung und Lagerführung für die Sammel- und Beobachtungslager der Volksdeutschen Mittelstelle; and various notices and posters put up in camps. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/139	FT	2393414	Folder of the DAI containing reports by Dr. Kruse, DAI-Büro Berlin, on a variety of subjects connected with resettlement, its planning, organization, and personnel, including an account of a meeting in the Planungshauptabteilung der Dienststelle Greifelt, a note on the Deutsche Ansiedlungsgesellschaft, one on the Dienststelle Greifelt, its "Generalplan" and Prof. Meyer, a note on Umsiedlungs-Treuhandgesellschaften, information on the real opting percentages in South Tyrol, etc., etc., October 25, 1939 - November 21, 1940. Information on the Greifelt office and its contacts.	
			VOMI/140	FT	2393447	Folder of the DAI containing interesting letters and reports on conditions, operations, and personnel in resettlement areas East and West (Alsace) by Götz, Albrecht, Könecamp, Krause, Maurer, Waldmann and other members of the DAI, November 4, 1939 - October 1942. Includes accounts of conditions in ghettos, expulsions of Poles and Jews, autonomist sentiment in Alsace, etc.	
			VOMI/141	FT	2393540	Folder of the DAI inscribed "Material der Kommission des DAI zur Dokumentation der Umsiedlung," 21.6.1940. Contains most useful reports on the commission and its findings (organization of resettlement, competences of various offices, etc.) January 13-April 21, 1940.	
492	274		VOMI/142	FT	2393602	Folder of the DAI containing resettlement reports by two members of the DAI Commission, February 4, 1940 - March 3, 1941.	
			VOMI/143	FT	2393764	Folder of the DAI containing letters, reports, etc. on resettlement and the work of the DAI, October 17, 1939 - October 15,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
492	274	Deutsches Ausland-Institut	VOMI/144	FT	2393800	1941. Includes interesting references to tension between Vomi and EWZ.
			VOMI/145	FT	2393825	Folder of the DAI inscribed "Erklärungen zur Umsiedlung Ga II.4 Mikulsdorf" and containing handwritten applications for resettlement, two resettler identity badges, and "Ausmarschbefehl für Treck Nr. 35," December 16, 1939 - January 16, 1940.
			VOMI/146	FT	2393883	Folder of the DAI inscribed "Gespannliste Treck Mikulsdorf Ga II.4..." (with names), containing documentation of the Mikulsdorf exodus, with property lists, reports (attitude of Russian officials) by Ortsbevollmächtigter Koch, etc., January 3 - February 11, 1940.
			VOMI/147	FT	2393929	Exercise book of the DAI which was used by Ortsbevollmächtigter Koch for notes concerning Mikulsdorf exodus, with fragments of a diary, December 13, 1939 - January 28, 1940.
			VOMI/148	FT	2393942	Folder of the DAI containing material on an EWZ commission charged with the examination of cases of hardship, January 21 - March 21, 1942.
			VOMI/149	FT	2393961	Folder of the DAI containing material on the "Kleine Kommission Herold" which "processed" "A. Restumsiedler, B. Insassen von Heilstätten, C. Verdrängte Russlanddeutsche," January - February 1942.
		Deutsches Ausland-Institut (?)	VOMI/150	FT	2394016	Folder of the DAI containing reports on the work of Flying Commissions of the EWZ (interesting on conditions in camps, organization, etc.), also a note concerning a press notice, with evidence of rivalry between EWZ and Vomi. December 2, 1939 - May 1940. (NB: evidence of unclear definition of scope and competences as between Vomi, Dienststelle Greifelt and EWZ and of rivalry between them and DAI manoeuvring between them occurs in a number of folders from VOMI/139 onward).
			VOMI/151	FT	2394069	Folder probably of the DAI containing material on the organization and activities of the Fliegende Kommissionen, January 29, 1940 - June 17, 1941.
		Deutsches Ausland-Institut	VOMI/152	FT	2394114	Folder probably of the DAI containing very useful descriptions of the organization and work of the EWZ, described on a slip of paper at the beginning as "EWZ bis Mitte 1940. (Offenbar Entwürfe zu der Zusammenstellung für den RFSS von Dr. Quiring)." December 2, 1939 - July 4, 1940.
Continued						Folder of the DAI inscribed "Durchschleusungspläne der Fliegenden Kommissionen der Einwandererzentralestelle" and containing

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>22</u>	
492	274	Deutsches Ausland-Institut	VOMI/153	FS	2394249	documents on the planning of commission operations January 14, 1941 - January 1942. (cf. VOMI/157).		
			VOMI/154	FT	2394317	Folder of the DAI containing material on the special train of the EWZ and its trips, October 9, 1940 - November 14, 1942. Duplicates and one private letter omitted.		
			VOMI/155	FT	2394434	Folder of the DAI inscribed "Standorte der z.Zt. bestehenden Nebenstellen und Kommissionen der Einwandererzentralstelle" and containing lists of commission addresses and heads November 29, 1940 - September 10, 1943.		
		Deutsches Ausland-Institut(?)	VOMI/156	FT	2394448	Folder of the DAI containing material on the x-raying of resettlers by the Röntgen-Sturmbann. Includes chart of x-ray organization and statistical reports on findings. March 23, 1940 - June 30, 1943.		
			VOMI/157	FT	2394545	Folder probably of the DAI containing material on the Flying Commissions, February 26, 1940 - October 1, 1941. Duplicates omitted.		
		Deutsches Ausland-Institut	VOMI/158	FT	2394763	Folder of the DAI containing documents on Flying Commission plans (itineraries etc.), March 13, 1940 - August 4, 1941. (cf. VOMI/152).		
493	275		VOMI/159	FT	2394892	Folder of uncertain provenance containing material on the racial classification of resettlers and the operations of the Rasse- und Siedlungshauptamt: Anordnungen to RuS-Eignungsprüfer and Tagesberichte giving figures of grades awarded at the EWZ, February 1, 1940 - January 3, 1941.		
			VOMI/160	FT	2395462	These Tagesberichte are statistics of grades I-IV awarded to men and women of 3 age groups: under 15, 15-55, and over 55; they also give numbers of children alive and dead, and the results of final examinations of "Vollfamilien."		
						Folder of uncertain provenance containing material on racial classification of resettlers at the grading stations, with correspondence on mistakes made, reclassification that became necessary, conditions in which grading was done, etc. Otherwise material similar to that contained in VOMI/158. March 14, 1940 - October 28, 1940.		
						Folder of uncertain provenance containing material on racial classification - daily and other reports and some correspondence - of EWZ, Der Leiter der RuS-Dienststelle, Commissions III and IV. Material similar to that contained in VOMI 158 and 159. December 1, 1940 - October 21, 1941.		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>23</u>
494	276	?	VOMI/161	FT	2396003	Folder of uncertain provenance containing Tagesberichte, Abschlussberichte etc. on racial classification of resettlers, Flying Commission VII, RuS Dienststelle. The material is similar to that contained in VOMI/158-160. November 14, 1940 - October 31, 1941.	
			VOMI/162	FT	2396617	Folder of uncertain provenance containing statistics of racial classification returned by Der Leiter der RuS Dienststelle, EWZ - various commissions, December 3, 1940 - June 9, 1942. Mostly Tages- or Lagerberichte as described in VOMI/158-161. These folders reflect the work of different commissions or examining panels at different grading stations.	
		Deutsches Ausland-Institut	VOMI/163	FT	2397144	Folder of the DAI containing material concerning exhibitions on the resettlement program, March 30, 1940 - January 29, 1943. Duplicates omitted.	
			VOMI/164	FT	2397238	Folder of the DAI containing reports of German Red Cross personnel on work among resettlers (including Germans returning from the USA); there is also a report by SS-Obersturmführer und DRK-Hauptführer Honisch "Grosseinsatz Osten. Generalbericht der Sonderbereitschaft Honisch." March 15, 1940 - September 1942.	
			VOMI/165	FT	2397327	Folder of the DAI containing material on the employment of resettlers, December 20, 1939 - October 1942.	
			VOMI/166	FT	2397491	Folder of the DAI inscribed "Einsatz des Reichsarbeitsdienstes" and containing reports on activities of the Reichsarbeitsdienst in resettlement programs, including temporary population movements in the West. An "Erfahrungsbericht über den Aufbau von Unterkünften für volksdeutsche Litauer" complains of Vomi muddle and incompetence. 1940-1943.	
			VOMI/167	FT	2397512	Folder of the DAI inscribed "NSKK" and containing reports on the activities of the NS Motorists' Corps in the resettlement program, 1940-1942. Duplicate omitted.	
			VOMI/168	FT	2397557	Folder of the DAI containing a memorandum concerning the visit of a Dr. Orpelt of the Hauptarchiv der NSDAP in Munich, desirous of reports on the war work of the DAI. DAI unwilling to oblige excessively and will not even give duplicate material. April 15, 1943.	
			VOMI/169	FT	2397561	Folder of uncertain provenance containing a report of a Lektorin who taught resettlers German and collected folk songs sung	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	24
495	277	Deutsches Ausland-Institut	VOMI/170	FT	2397575	by Volga Germans; report on the work of Lektoren teaching German in resettler camps around Litzmannstadt; report on the activities of the sports division of Kraft durch Freude among resettlers, 1942; a circular letter of the Nationalsozialistischer Reichsbund für Leibesübungen, Reichsführing, on sport for Volksdeutsche; and a list of books handed out by Reichspropagandaamt Posen. April 1941 - September 1943.	
			VOMI/171	FT	2397579	Folder of the DAI containing a survey, evidently supplied by the Auslands-Organisation: "Zusammenfassender Überblick über die vom Z.a.F. betreuten Amerikatransporte," showing ships on which and countries from which migrants came. Oct. 6, 1942.	
		Deutsches Ausland-Institut (?)	VOMI/172	FT	2397640	Folder of the DAI containing material on the activities of the NSV among resettlers, including a "Dienstanweisung für das Bahntransportbegleitkommando der NSV" issued by Volksdeutsche Mittelstelle, Umsiedlung. 1940.	
		Deutsches Ausland-Institut	VOMI/173	FT	2397675	Exercise book probably from the files of the DAI, kept as Arbeitsbuch, Gemeinde Skrzany/Gostynin, by C. Hintz, apparently a student from Dresden. Has a record of work done day by day and notes on a number of resettler families and their households. July 31 - September 18, 1940.	
			VOMI/174	FT	2397950	Bound typescript from the files of the DAI containing "Generalbericht vom studentischen Osteinsatz 1940-1941, zusammengestellt von Claudine Takats, wiss. Sachbearb. in der Einsatzleitung Ost d. R.S.F. Posen." A comprehensive account of students' work in Warthegau and Upper Silesia. Describes recruitment and all the different kinds of work done by students (Medizinischer Facheinsatz, Lehrereinsatz, Baueinsatz, Studentinnen-Einsatz, Weihnachtseinsatz, Wissenschaftseinsatz, etc.). Gives a good picture of students' attitudes and activities. Bound typescript with photographic illustrations. Described as "Entwurf" on the title page.	
			VOMI/175	FT	2398060	Folder of the DAI containing individual reports of women students who worked among resettlers in the East and a brochure "Die ANST-Gruppe" herausgegeben vom Amt Studentinnen der R.S.F., I. Folge, 15. November 1940, with a section "Weihnachtseinsatz Ost," describing plans for sending students East in December-January. Reports of women students who were there are appended. 1940 - 1941. Duplicate omitted.	
						Folder of the DAI containing material on the work of students among resettlers and the Wissenschaftliche Abteilung des VDA (includ-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>25</u>
495	277	Deutsches Ausland-Institut	VOMI/176	FT	2398128	concerning the activities of the Wissenschaftliche Abteilung des VDA and its head Dolezalek and concerning the work of students ("studentischer Einsatz" and "studentische Volkstumsarbeit"). October 11, 1939 - August 18, 1942. Duplicate omitted.	
			VOMI/177	FT	2398130	Folder of the DAI containing a copy of a letter from the Rektor of the Reichsuniversität Posen to the DAI giving numbers of resettlers and Volksdeutsche immatriculated at that university. July 20, 1942.	
			VOMI/178	FT	2398156	Folder of the DAI containing mimeographed directives, instructions, etc. of the NSDAP, Reichsleitung, NSD-Studentenbund and its Amt Studentinnen and the Reichsstudentenführer concerning students' resettlement work, July 13, 1940 - December 6, 1941.	
			VOMI/179	FT	2398178	Folder of the DAI containing students' reports on their work in the East, September - October 1942.	
			VOMI/180	FT	2398182	Folder probably of the DAI, containing a document emanating from the Schulreferent des Umsiedlereinsatzstabes der HJ, Litzmannstadt, on Reifeprüfungsslehrgänge für Umsiedlerschüler and the "Umsiedleroberorschule von Litzmannstadt," January 1, 1943.	
			VOMI/181	FT	2398292	Folder of the DAI containing brochures on the Reichsschule für Volksdeutsche, Rufach-Achern (a "National politische Erziehungsanstalt"), a copy of Roland-Blätter, a copy of "Von Werk zu Werk," Monatsschrift der Betriebsgemeinschaft der I.G. Farbenindustrie Aktiengesellschaft with an article on the Buchenländer, and other printed and illustrated material on Volksdeutsche and the Rufach school. 1940-1942. Duplicates omitted.	
		Deutsches Ausland-Institut (?)	VOMI/182	FT	2398327	Folder of the DAI containing miscellaneous material on resettlement, including some correspondence between DAI and Vomi on documentation, an Anordnung concerning Ausschluss von Deutschstämmigen aus der Deutschstämmigenaktion bei Nichtbewährung, and a letter from HJ Einsatzstab Litzmannstadt to DAI on the HJ-Reichsführerschule für Umsiedler in Litzmannstadt. January 8, 1943 - December 6, 1944.	
						Folder probably of the DAI containing circular letters of Vomi, Einsatzführung Ostpreussen on correct saluting for the SS, pre-military training for young resettlers, the treatment of Lorrainers, the shortage of dancers, leave for "Absiedler" from Alsace, Lorraine and Luxembourg, the undesirable dissemination of hymn books in camps for Volksdeutsche, and other matters. July 5 - 10, 1943. Duplicate omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>26</u>
495	277	Deutsches Ausland-Institut	VOMI/183	FT	2398333	Folder of the DAI containing two reports on the activities of the Deutsches Frauenwerk and the Frauenschaft among Wolhynian, Galician, Bessarabian and Dobrudscha resettlers. No date.	
		Deutsches Ausland-Institut (?)	VOMI/184	FT	2398353	Folder probably of the DAI inscribed "Ansiedlung von Frontkämpfern," containing material on the settlement of soldiers in Eastern territories, notably the Warthegau. May 16, 1941 - February 6, 1942. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/185	FT	2398365	Folder of the DAI containing references to and material on the military service of resettlers. November 20, 1940 - August 29, 1941.	
		Deutsches Ausland-Institut (?)	VOMI/186	FT	2398375	Folder probably of the DAI, inscribed "Kriegsgeschichte der EWZ" and containing copies of diverse contributions to the history of the Einwandererzentralstelle. Interesting material from East, South-East and West (Nebenstelle Paris). Date of reports which, however, concern earlier events, June - November 1942. Duplicates omitted. cf. VOMI/187 (on Serial 278).	
			VOMI/187	FT	2398477	Folder probably of the DAI, inscribed "Kriegsgeschichte der EWZ" and containing copies of further contributions to the history of the Einwandererzentralstelle, again from many parts. Dated reports May - August 1942. cf. VOMI/186.	
496	278		VOMI/188	FT	2398572	Folder probably of the DAI (and originally of the EWZ) containing lists of Vomi camps and related correspondence with the EWZ, December 1939 - May 1943.	
		Deutsches Ausland-Institut	VOMI/189	FT	2398731	Folder of the DAI containing circular letters and other material of Vomi, Einsatzführung Baden, December 2, 1940 - December 11, 1941.	
			VOMI/190	FT	2398911	Folder of the DAI inscribed "1943/1944 (Rückführung der Russlanddeutschen)" and containing circular letters to camp leaders of Vomi, Gau Baden, Einsatzführung, December 7, 1943 - May 18, 1944.	
			VOMI/191	FT	2398938	Folder of the DAI containing correspondence between German Red Cross and Vomi camps on small money matters, Vomi correspondence on other small local expenses, circulars and letters of Vomi, Gau Baden, to camps on reimbursements of camp personnel and payments to inmates, as well as some circular letters of the Deutsche Umsiedlungs-Treuhand-Gesellschaft. January 2 - December 30, 1941.	
		?	VOMI/192	FT	2399103	Folder of uncertain provenance containing lists of resettler camps in Gau Baden, lists of meals given and clothes and other items distributed, copy of a communication from the RKVDF, Stabs-	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>27</u>
496	278	Deutsches Ausland-Institut	VOMI/193	FT	2399143	hauptamt, on work by Slovenes, and an odd item, curiously headed "Das Nationalsozialistische Kraftfahrkorps" extolling the virtues of the 14,000 horses brought to Germany by settlers. The horses were to be selected and branded. 1941.	
			VOMI/194	FT	2399149	Folder of the DAI containing a circular letter of Reichspropagandaamt Bayreuth on Umsiedler-Betreuung, November 11, 1942.	
			VOMI/195	FT	2399175	Folder of the DAI containing circulars of the RKFDV, Stabshauptamt, and Vomi, Gaueinsatzführung Bayreuth, on Slovene Absiedler, their grading, work, conditions, censorship of mail. October 1941 - October 1942.	
			VOMI/196	FT	2399340	Folder of the DAI containing circular letters etc. of Vomi, Gaueinsatzführung Bayreuth (or Bayerische Ostmark), October 15, 1940 - December 31, 1942. Most of the communications are addressed to camps and deal with such matters as treatment of "A" cases and preparation for the arrival of the EWZ screening commission.	
			VOMI/197	FT	2399348	Folder of the DAI containing a circular letter to camp commanders etc. from the Einsatzführer Vomi, Gau Mark Brandenburg, October 5, 1940, on work, leave, collections, welfare, etc.	
			VOMI/198	FT	2399362	Folder of the DAI containing material from Gau Danzig-Westpreussen, 1941 - 1943.	
			VOMI/199	FT	2399494	Folder probably of the DAI, containing copies of circular letters of Vomi, Einsatzgau Danzig-Westpreussen, 1941 - 1943.	
			VOMI/200	FT	2399538	Folder probably of the DAI containing reports on the activities of Vomi, Einsatzführung Danzig-Westpreussen, October 1, 1940 - January 31, 1944.	
			VOMI/201	FT	2399690	Folder of uncertain provenance containing reports of Ansiedler-Betreuerinnen of the NS-Frauenschaft in Danzig-Westpreussen and a number of improving tales by Irmgard von Maltzahn. 1940 - 1943.	
			VOMI/202	FT	2399740	Folder of the DAI containing photostats of newspaper cuttings of the NS-Frauenschaft, Gau Danzig-Westpreussen, an issue of <u>Der Gauring</u> (Mitteilungsblatt des Gauringes Danzig-Westpreussen der NSDAP) and other material on women's work among settlers, 1940 - 1942.	
497	279	Deutsches Ausland-Institut	VOMI/203	FT	2399986	Folder of the DAI containing forms, notices, questionnaires and other printed material of the Deutsche Umsiedlungs-Treuhand-Gesellschaft m.b.H., Niederlassung Danzig.	
						Folder of the DAI containing a memorandum by Dr. Lutz on differences between Gauleiter Forster and the Höherer SS- und Polizeiführer in Gau Danzig-Westpreussen concerning Germanization	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	28
497	279	Deutsches Ausland-Institut	VOMI/204	FT	2399992	and a comment on this by Dr. Hermann Rüdiger. Date May 2, no year.	
						Folder of the DAI containing circular letters and correspondence of Vomi, Gau-Einsatzführung Franken, May 24, 1940 - October 13, 1941. Includes an acrimonious exchange of Vomi with the Landrat of Tauberbischofsheim concerning the high-handed call-up of one of his employees by the Vomi.	
		Deutsches Ausland-Institut (?)	VOMI/205	FT	2400262	Folder probably of the DAI, containing material on resettlement in Carinthia (D.U.F., Gauleiter, etc.). Much concrete detail. June 17, 1940 - August 24, 1943.	
			VOMI/206	FT	2400320	Folder, probably of the DAI, containing copies of monthly reports to RKFDV by the Gau-Dienststelle des Beauftragten des RKFDV on resettlement in Carinthia, 1940 - 1943.	
			VOMI/207	FT	2400401	Folder, probably of the DAI, containing material on resettlement in Carinthia. Interesting for organization, distribution of competences, etc. 1939 - 1943.	
		Deutsches Ausland-Institut	VOMI/208	FT	2400448	Folder of the DAI containing material on resettlement policy in Carinthia and trouble in Oberkrain. Copies of interesting documents by Greifelt and others, notably the Hauptabteilung I, Menschen einsatz, in Veldes. February 3 - October 21, 1942.	
			VOMI/209	FT	2400553	Folder of the DAI containing press extracts on resettlement in the South (South Tyrolean, Carinthia) and two maps of Carinthia. January 15 - November 7, 1940.	
			VOMI/210	FT	2400571	Folder of the DAI containing a report "Die Arbeit der Überprüfungskommission für die Flieksiedlerlager im Gau Mecklenburg" by SS-Sturmbannführer v. Koskull, Schwerin, May 20, 1941, and a letter from the Einsatzführer, RKFDV, Vomi, Einsatzführung Mecklenburg, to the DAI concerning the documentation of the Einsatzstelle, November 17, 1942.	
			VOMI/211	FT	2400580	Folder of the DAI containing material on "Ausschaltung des schädigenden Einflusses volksfremder Bevölkerungssteile im deutschen Siedlungsraum," mainly copies of basic documents by Himmler, Frick, Hess, Göring, etc., on racial selection and policy, treatment of members of Volksliste 3, removal of Poles, Jews and other undesirables, scope and competences connected with the Haupt-Treuhandstelle Ost and the Deutsche Umsiedlungs-Gesellschaft and racial combing out of and settlement in Carinthia. November 1, 1939 - February 10, 1942.	
			VOMI/212	FT	2400656	Folder of the DAI containing very informative material of the Vomi, München-Oberbayern: a collection of the Mitteilungsdienst der Volksdeutschen Mittelstelle Gau München-Oberbayern der NSDAP.-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
498	280	Deutsches Ausland-Institut	VOMI/213	FT	2400990	Umsiedlung, October 14, 1940 - August 21, 1941; and copies of Vomi circulars, Dienstanweisungen, RKFDV, Stabshauptamt letter and Vomi documents on Slovenes, etc. October 23, 1941 - January 28, 1943.
			VOMI/214	FT	2401064	Folder of the DAI containing circular letters of the Gau-stabsamtsleiter in Niederdonau als Einsatzleiter für die Umsiedlung der Bessarabien-Deutschen and/or Vomi Umsiedlung, Gaueinsatz Niederdonau, Der Einsatzführer, September 11 - November 20, 1940.
			VOMI/215	FT	2401287	Folder of the DAI containing circulars of Vomi, Umsiedlung, Gaueinsatz Niederdonau, Der Einsatzführer, 1941; also a copy of an Aktenvermerk on conditions in Lager Schloss Vöslau, Kreis Baden b. Wien.
			VOMI/216	FT	2401475	Folder of the DAI containing continuation of VOMI/214, Vomi Niederdonau circulars 1942.
			VOMI/217	FT	2401648	Folder of the DAI containing continuation of VOMI/214-215, Vomi Niederdonau circulars 1943.
			VOMI/218	FT	2401693	Folder of the DAI containing circulars of Vomi, Umsiedlung-Verwaltung, Gaueinsatz Niederdonau to camp administrators, 1942.
			VOMI/219	FT	2401815	Folder of the DAI containing notices, posters, and blank forms (including a specimen Lagerpass) of Vomi, Gaueinsatzführung Niederdonau. No date.
			VOMI/220	FT	2401978	Folder of the DAI containing circulars of Vomi, Einsatzföh- rung Oberdonau u. Linz, reports on camps in the Gau, and an il-lustrated booklet Oberdonau, die Heimat des Führers. Den im Gau Oberdonau weilenden Deutschen aus Bessarabien gewidmet vom Reichs-propagandaamt Oberdonau. Jänner 1941. Duplicate omitted. 1940 - 1942.
		?	VOMI/221	FT	2402158	Folder of the DAI containing circular letters of Vomi, Gau-einsatzföhrlung Oberdonau, 1942.
						Book of unknown provenance: Entwicklung, Organisation, Ar-beitsleitung der Dienststelle des Gauleiters und Oberpräsidenten als Beauftragter des Reichsführers SS, Reichskommissars für die Festigung deutschen Volkstums in Oberschlesien vom Sept. 1939 bis Jan. 1943. Vertraulich, nur zur persönlichen Information des Empfängers. Compiled by SS-Obersturmbannführer Stabsführer Dr. Fritz Arlt, SS-Obersturmbannführer Hans Butschek and others. Informa-tive and illustrated. Deals with all aspects of resettlement: Contents include: Organisation der Dienststelle, Personal der Dienststelle, Statistik und Kartographie; Abteilung Finanzen und Verwaltung, Abteilung Bodenamt, Abteilung Einsatzführung Ober-schlesien, Abteilung Einsatzverwaltung, Abteilung Menscheneinsatz

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>30</u>
499	281	Deutsches Ausland-Institut	VOMI/222	FT	2402232	und Volkstumsfragen, Abteilung Wirtschaft, Abteilung Landwirtschaft, Abteilung Recht, Abteilung Ansiedlung, Abteilung Planung, Der Vermögensausgleich der Umsiedler.	
			VOMI/223	FT	2402396	Folder of the DAI containing very interesting and factual files of SS-Obersturmbannführer Butschek, der Beauftragte des RFSS als Reichskommissar für die Festigung deutschen Volkstums, SS-Ansiedlungsstab "Süd", with material on policy and changes in policy, plans, operations, conflict with the Landratsamt, etc. Folder bears pencil inscription "Ansiedlung: Oberschlesien 1941." Some duplicates omitted.	
			VOMI/224	FT	2402442	Folder of the DAI with pencil inscription "Ansiedlung: Oberschlesien 1942," containing continuation of VOMI/222: material on resettlement in Eastern Upper Silesia from the files of Obersturmbannführer Butschek, 1942.	
			VOMI/225	FT	2402484	Folder of the DAI with pencil inscription "Ansiedlung: Oberschlesien 1943," containing more material on resettlement in Upper Silesia, including complaints from Volksdeutsche and settlers about failure to resettle them.	
		Deutsches Ausland-Institut (?)	VOMI/226	FT	2402729	Folder of the DAI with pencil inscription "Teschen Kreisbericht 1941" and containing carbon copy of a long report of the Bodenamt Schlesien, on Kreis No. 99, Teschen.	
			VOMI/227	FT	2402840	Folder, probably of the DAI, containing "Kreisbericht des Bodenamtes Schlesien" on Kreis No. 98, Rybnik. No date.	
			VOMI/228	FT	2402846	Folder, probably of the DAI, with pencil inscription "Ansiedlung: Oberschlesien; Ansiedlungsplan Kreis Bielitz," containing "Umsiedlungsplan von einem Teil der Gemeinde Choczna, Kreis Bielitz nördlicher Teil...".	
			VOMI/229	FT	2402862	Folder, probably of the DAI, with pencil inscription "Ansiedlung: Oberschlesien; Verteilung der buchenlanddeutschen Siedlungen auf Oberschlesien," and containing copy of a report concerning Ansiedlungsgaue Schlesien and Wartheland. January 31, 1941.	
						Folder, probably of the DAI, with pencil inscription "Ansiedlung: Oberschlesien; N.S. Frauenschaft - Ansiedlerbetreuung" and containing extracts from reports of Ansiedlerbetreuerinnen made for the DAI and carbon copies of reports of Pgn. Gertrud König, Kreisansiedlerbetreuerin with Eingangsstempel Der Beauftragte des RFSS als Reichskommissar für die Festigung deutschen Volkstums, Abteilung Ansiedlung. 1941 - 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>31</u>
499	281	Deutsches Ausland-Institut(?)	VOMI/230	FT	2402881	Folder, probably of the DAI, inscribed "Stabshauptamt, Allgemeines, Ansiedlungsstab," and containing copies of documents, letters, circulars etc. by Greifelt, Creutz and others, addressed to the Oberpräsident der Provinz Oberschlesien, Beauftragter des Reichskommissars für die Festigung deutschen Volkstums, Kattowitz, 1943.	
		Deutsches Ausland-Institut	VOMI/231	FT	2402932	Folder of the DAI containing a loose collection of mostly mimeographed material emanating from RKFDV, Stabshauptamt; EWZ Litzmannstadt; Hauptamt Volksdeutsche Mittelstelle - Amt VI - Reichswanderungsstelle; Reichsstatthalter, Reichspropagandaamt Wartheland, Zweigstelle Litzmannstadt; RKFDV, Volksdeutsche Mittelstelle, Geueinsatz Niederdonau; Reichsgesundheitsführer, Amt Umsiedler-Gesundheitsdienst, Zentralstelle für Entwesung der Umsiedlerlager. 1941.	
		Deutsches Ausland-Institut (?)	VOMI/232	FT	2402976	Folder, probably of the DAI, inscribed "99, Teschen, Betriebsbeschreibungen" and containing carbon copies of comprehensive descriptions of estates in Kreis Teschen. No date. cf. VOMI/225.	
			VOMI/233	FT	2403044	Folder, probably of the DAI, containing "Anlage zum Kreisbericht Tarnowitz, Betriebsbeschreibungen," dealing with 12 estates in the Kreis. No date. cf. VOMI/234.	
			VOMI/234	FT	2403104	Folder probably of the DAI, containing a ribbon copy of Kreisbericht des Bodenamtes Schlesien, Kreis No. 92, Kreis ... Tarnowitz. No date. cf. VOMI/233.	
			VOMI/235	FT	2403187	Folder, probably of the DAI, containing maps of Kreis Tarnowitz, Oberschlesien.	
		Deutsches Ausland-Institut	VOMI/236	FT	2403192	Folder of the DAI containing typed circular letters of Volksdeutsche Mittelstelle, Umsiedlung, Einsatzführung Ostpreussen, 1941.	
			VOMI/237	FT	2403385	Folder of the DAI containing typed circular letters (mostly carbon copies) of Volksdeutsche Mittelstelle, Einsatzführung Ostpreussen, 1942 - 1943.	
			VOMI/238	FT	2403514	Folder of the DAI containing copies of RKFDV and Ansiedlungsstab documents on resettlement in Southern East Prussia, 1940. Duplicates omitted.	
500	282		VOMI/239	FT	2403530	Folder of the DAI containing Dienstanweisungen, Befehle, and a letter to EWZ Litzmannstadt by Vomi, Einsatzführung Ostpreussen, 1941 - 1943.	
			VOMI/240	FT	2403566	Folder of the DAI containing Dienstanweisungen relating to financial matters issued by Vomi, Einsatzführung Pommern, 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>32</u>
500	282	Deutsches Ausland-Institut	VOMI/241	FT	2403798	Folder of the DAI containing financial Dienstanweisungen of Vomi, Einsatzführung Pommern, 1942.	
			VOMI/242	FT	2403910	Folder of the DAI containing financial Dienstanweisungen of Vomi, Einsatzführung Pommern, 1943.	
			VOMI/243	FT	2403921	Folder of the DAI containing circular letters of Vomi, Einsatzführung Pommern, 1941.	
			VOMI/244	FT	2404138	Folder of the DAI containing circular letters of Vomi, Einsatzführung Pommern, 1942.	
			VOMI/245	FT	2404305	Folder of the DAI containing circular letters of Vomi, Einsatzführung Pommern, 1943.	
			VOMI/246	FT	2404317	Folder of the DAI containing Anordnungen of Vomi, Einsatzführung Pommern, 1941 - 1942. (NB: folder starts with an Anordnung forbidding the further use of HSV stationery for Vomi correspondence.)	
			VOMI/247	FT	2404357	Folder of the DAI containing Befehle of Vomi, Einsatzführung Pommern, Der Einsatzführer, 1941-43.	
			VOMI/248	FT	2404398	Folder of the DAI containing two reports on settlers from Lithuania in the camp at Rummelsburg, Pomerania and camp Bülow, Bez. Köslin, 1942.	
			VOMI/249	FT	2404404	Folder of the DAI containing miscellaneous material of Vomi, Gaueinsatzführung Sachsen, 1939-41.	
			VOMI/250	FT	2404498	Folder of the DAI containing a file of Vomi, Gaueinsatzführung Sachsen, of <u>curricula vitae</u> of Bessarabian settlers, mostly handwritten, 1940 - 1941.	
501	283		VOMI/251	FT	2404877	Folder of the DAI containing circular letters etc. of Vomi, Einsatzführung Sachsen of NSDAP, Gauleitung Sachsen, 1939 - 1943. (Also contains a collection of photographs of Wolhynian settlers).	
			VOMI/252	FT	2404975	Folder of the DAI containing circulars of Vomi, Einsatzverwaltung Sachsen, 1942 - 1943.	
			VOMI/253	FT	2404987	Folder of the DAI containing circulars of Vomi, Gaueinsatzführung Sachsen, 1943.	
			VOMI/254	FT	2404997	Folder of the DAI containing documents "Sonderaktion S 1," "Sonderaktion S 2," and "Sonderaktion S 3" of RKFDV, Hauptamt Volksdeutsche Mittelstelle, Einsatzführer Sachsen, mainly concerning Slovene Absiedler. October 1942.	
			VOMI/255	FT	2405009	Folder of the DAI containing Anordnungen of Vomi Einsatzführung Sachsen, 1941 - 1943.	
			VOMI/256	FT	2405133	Folder of the DAI containing Dienstanweisungen of Vomi, Einsatzverwaltung Sachsen, 1940 - 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
501	283	Deutsches Ausland-Institut	VOMI/257	FT	2405243	Folder of the DAI containing blank forms and lists of Bedarfsarbeiter camps in Gau Sachsen, 1940 - 1941.
		Deutsches Ausland-Institut (?)	VOMI/258	FT	2405386	Folder, probably of the DAI, containing material of Vomi, Einsatzführung Salzburg, on camps in the Gau, 1940 - 1941.
		Deutsches Ausland-Institut	VOMI/259	FT	2405421	Folder of the DAI containing monthly Tätigkeits- und Stimmungsberichte der Einsatzführung Salzburg, 1942 - 1943, also Weisungsblätter of the Einsatzführer in the Gau, 1940 - 1941. Weisungsblatt No. 1 of October 16, 1940, gives basic information on national and regional Vomi organization and practice.
			VOMI/261	FT	2405478	Folder of the DAI containing Dienstanweisungen and Rundschreiben of Vomi, Einsatzverwaltung Schwaben, 1940 - 1942.
			VOMI/262	FT	2405562	Folder of the DAI containing circulars of Vomi, Einsatzführung Schwaben, 1942, and a pamphlet distributed in the camps of the Gau: Der Nationalsozialismus und Du. (Die DAF Schulung. Herausgegeben vom Reichsorganisationsleiter der NSDAP, Hauptschulungsamt der NSDAP und Schulungsamt der DAF), January 1941.
			VOMI/263	FT	2405899	Folder of the DAI containing circulars of Vomi, Einsatzführung Schwaben, 1943.
			VOMI/264	FT	2405926	Folder of the DAI containing material on entertainment and uplift in camps under Vomi, Einsatzführung Schwaben; also odd reports and letter illustrative of conditions and atmosphere; and other miscellaneous material from Vomi and German Red Cross sources, 1940-1941.
			VOMI/265	FT	2405981	Folder of the DAI containing indoctrination material of NSDAP Gau Schwaben, Gauschulungsamt and circular letters on the ideological education of settlers in the Gau, 1940 - 1941.
			VOMI/266	FT	2406039	Folder of the DAI containing indoctrinal and cultural material of the NSDAP, Gaufrauenschaftsleitung Schwaben, and carbon copies of letters by the leader of camp Hindelang, Allgäu, to the Einsatzführer of Gau Schwaben - interesting because it provides concrete illustration of Vomi operation at camp level. 1941 - 1942.
			VOMI/267	FT	2406125	Folder of the DAI containing circulars of NSDAP, Gauleitung Schwaben/Volksdeutsche Mittelstelle, Einsatzführung Schwaben, Der Gauamtsbeauftragte, and a few carbon copies of letters written in response to them by the leader of camp Hindelang, Allgäu, 1941. cf. VOMI/268.
			VOMI/268	FT	2406334	Folder of the DAI containing more circulars of NSDAP, Gauleitung Schwaben/Volksdeutsche Mittelstelle, Einsatzführung

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	34
502	284	Deutsches Ausland-Institut(?)	VOMI/269	FT	2406540	Schwaben, and a few carbon copies of letters written in response to them by the leader of camp Hindelang, Allgäu, 1941. cf. VOMI/267.	
						Folder, probably of the DAI, containing history, specifications and diagram of the EWZ-Sonderzug and photographs of its interior, some staff, waiting resettlers, and naturalization scenes. Also some carbon copies of documents on movements of the train and screening planned and carried out in it; 1941. Also copies of some interesting EWZ correspondence. (NB: It emerges from one letter from Untersturmführer Gradmann to Obersturmbannführer von Malsen, February 28, 1942, that there was another case of use of wrong stationery for reasons of economy, which led to Vomi numbers being inserted in the rubric for EWZ numbers. cf. VOMI/246). Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/270	FT	2406602	Folder of the DAI containing Dienstanweisungen of Vomi Gau Steiermark, 1940 - 1941.	
			VOMI/271	FT	2406767	Folder of the DAI containing Dienstanweisungen of Einsatzverwaltung, Vomi, Gau Steiermark, 1942. These mainly concern minor administrative matters.	
		Deutsches Ausland-Institut(?)	VOMI/272	FT	2406840	Folder, probably of the DAI, containing copies of reports on women's social work among Bessarabians and other resettlers in Styria, 1942.	
	?		VOMI/273	FT	2406855	Document of uncertain provenance, originally from the files of Der Beauftragte des Reichskommissars für die Festigung deutschen Volkstums, Dienststelle Marburg: a mimeographed book "Erläuterungen zum Besiedlungsplan des Siedlungsgebietes A in der Untersteiermark" (Der Stabführer, Laforce, SS-Sturmbannführer, Reichenburg/Save) May 10, 1942.	
			VOMI/274	FT	2406952	Folder of uncertain provenance containing Verordnungs- und Amtsblatt des Chefs der Zivilverwaltung in der Untersteiermark, No. 24 of August 26, 1943, with the "Verordnung über die Bezeichnung der Gemeinden, Katastralgemeinden und Ortschaften in der Untersteiermark" of June 4, 1943.	
		Deutsches Ausland-Institut	VOMI/275	FT	2406980	Folder of the DAI containing a map "Entwurf zum Generalsiedlungsplan der Grenzsiedlungszone der Untersteiermark," prepared by SS-Ansiedlungsstab Südmark, Planungsabteilung (Dolezalek). It shows "Alte Heimat der Schwarzmeer-Deutschen" and "Von der alten zur neuen Heimat (Gottschee)." No date.	
			VOMI/276	FT	2406982	Folder of the DAI containing a Karteianweisung, blank forms and leaflet of SS-Ansiedlungsstab Südmark. 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>35</u>
502	284	Deutsches Ausland-Institut	VOMI/277	FT	2407023	Folder of the DAI containing copy of "Anlage zum General-siedlungplan der Grenzsiedlungszone Untersteiermark" by SS-An-siedlungsstab Südmark, Planungsabteilung, January 11, 1942. Du-plicate omitted. (NB: This folder and VOMI/279-296 contain a ribbon copy on pink paper and a carbon copy each. In most cases it is the latter that is filmed for better visibility).	
	?		VOMI/278	FT	2407056	Folder of uncertain provenance containing "Übersicht der Kreise und Gemeinden nach der Neueinteilung vom September 1941 so-wie dem Bevölkerungsstand von 1931 und 1941." No indication of date or origin. Duplicate omitted.	
	Deutsches Ausland-Institut		VOMI/279	FT	2407063	Folder of the DAI with copy of "Zusammenfassender Bericht der Kommission die mit der Bestandsaufnahme in den Gebieten der Untersteiermark und Südkärnten beauftragt war" by RKFDV, Hauptab-teilung Planung und Boden, (with maps). September 15, 1941. (See note at end of VOMI/276).	
			VOMI/280	FT	2407096	Folder of the DAI containing copy of report with maps on Kreis Cilli. Duplicate omitted. (cf. VOMI/277 and VOMI/279).	
			VOMI/281	FT	2407123	Folder of the DAI containing copy of report, with maps, on Bezirk Gonobitz. Report was prepared by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, Sep-tember 23, 1941. Duplicate omitted. (cf. VOMI/277,279,280).	
			VOMI/282	FT	2407145	Folder of the DAI containing copy of a report, with maps, on Bezirk Krainburg. Duplicate omitted. (cf. VOMI/277 and 279-281).	
			VOMI/283	FT	2407168	Folder of the DAI containing copy of report, with maps, on Landkreis Laak (Bischoflack), 1941. Duplicate omitted. (cf. VOMI/277 and 279-282).	
			VOMI/284	FT	2407194	Folder of the DAI containing copy of report, with maps, on Bezirk Littai. Duplicate omitted. (cf. VOMI/277 and 279-283).	
			VOMI/285	FT	2407213	Folder of the DAI containing copy of report, with map, by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, on Bezirk Luttenberg, September 29, 1941. Du-plicate omitted. (cf. VOMI/277 and 279-284).	
			VOMI/286	FT	2407237	Folder of the DAI containing copy of report, with map, by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, on Bezirk Mahrenberg, September 23, 1941. Du-plicate omitted. (cf. VOMI/277 and 279-285).	
			VOMI/287	FT	2407257	Folder of the DAI containing copy of report, with map, on	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	736
502	284	Deutsches Ausland-Institut	VOMI/288	FT	2407274	Bezirk Marburg, linkes Drau-Ufer. Duplicate omitted. (cf. VOMI/277 and 279-286).	
			VOMI/289	FT	2407300	Folder of the DAI containing copy of report, with map, by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, on Bezirk Marburg, rechtes Drau-Ufer, September 29, 1941. Duplicate omitted. (cf. VOMI/277 and 279-287).	
			VOMI/290	FT	2407323	Folder of the DAI containing copy of report, with map, on Bezirk Oberburg. Duplicate omitted. (cf. VOMI/277 and 279-288).	
			VOMI/291	FT	2407352	Folder of the DAI containing copy of report, with map, on Bezirk Pettau, 1941. Duplicate omitted. (cf. VOMI/277 and 279-289).	
			VOMI/292	FT	2407373	Folder of the DAI containing copy of report, with map, on Bezirk Radmannsdorf. Duplicate omitted. (cf. VOMI/277 and 290).	
			VOMI/293	FT	2407394	Folder of the DAI containing copy of report, with map, on Bezirk St. Marein am Erlachstein. Duplicate omitted. (cf. VOMI/277 and 279-291).	
503	285		VOMI/294	FT	2407421	Folder of the DAI containing copy of report, with map, by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, on Landkreis Stein, September 23, 1941. Duplicate omitted. (cf. VOMI/277 and 279-292).	
			VOMI/295	FT	2407444	Folder of the DAI containing copy of report, with photograph, on Bezirk Tüffern. Duplicate omitted. (cf. VOMI/277 and 279-293).	
			VOMI/296	FT	2407463	Folder of the DAI containing copy of report, with map, by RKFDV, HA Planung und Boden, Abteilung A, Bestandsaufnahme und Raumuntersuchung, on Bezirk Unterdrauburg, September 23, 1941. Duplicate omitted. (cf. VOMI/277 and 279-294).	
			VOMI/297	FT	2407483	Folder of the DAI containing copy of report, with map, on Bezirk Windisch-Graz (Gerichtsbezirk Schönstein). Duplicate omitted. (cf. VOMI/277 and 279-296).	
			VOMI/298	FT	2407602	Folder of the DAI containing miscellaneous material of Vomi, Gau Steiermark, including correspondence, reports and statistics about Styrian camps and two maps. 1940 - 1941.	
			VOMI/299	FT	2407606	Folder of the DAI containing a map of the "Katastral- und Ortsgemeinden im Siedlungsbereich A, Untersteiermark," one of "Um-siedlungssachen im Siedlungsbereich A, Untersteiermark" and one of "Schuldörfer im Siedlungsbereich A."	
						Folder of the DAI containing monthly reports of VOMI camps in Styria, 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>37</u>
503	285	Deutsches Ausland-Institut	VOMI/300	FT	2407726	Folder of the DAI containing - mostly mimeographed - reports by Der Beauftragte des Reichskommissars für die Festigung Deutschen Volkstums, Dienststelle Marburg, on meetings of the Ansiedlungsstab relating to resettlement in Styria. March 1942 - November 1943.	
			VOMI/301	FT	2407883	Folder of the DAI containing copies of miscellaneous correspondence relating to resettlement in Styria (RKFDV, Marburg; Planungsbteilung, Posen). 1942 - 1943.	
			VOMI/302	FT	2407898	Folder of the DAI containing material of Einsatzführung Sudetenland on camps in the Gau (with "Richtlinien für die Lagerführer der Beobachtungslager der Volksdeutschen Mittelstelle Gau Sudetenland") and employment trouble with obstreperous inmates. 1940 - 1941.	
		Deutsches Ausland-Institut(?)	VOMI/303	FT	2407955	Folder, probably of the DAI, containing copies of correspondence between Gauleiter und Reichsstatthalter Henlein and Obergruppenführer und Generalleutnant der Polizei Greifelt and their related offices (Sudetengau and RKFDV, Stabsheuptamt) on resettlement in the Sudetengau. Sections are called "Abschriften: aus A-3001, SS-Obergruppenführer Greifelt," "Abschriften aus A 3001, Amt I, Umsiedlung und Volkstum," "A 3001-III-Wirtschaft," "Abschriften aus A 3001, Ordner IV, Landwirtschaft," "Abschriften aus Amt IV, Stabshauptamt Berlin," "St.III-12130. Vorg. Ansiedlung sudetendeutscher Bauern im Protektorat," "Abschriften aus dem Vorgang: St. III. 1277 Südtiroler Umsiedler," and "St. III 1250, Umsiedler Josef Zimmermann (Vollständiger Vorgang für die Betreuung eines Umsiedlers. Musterbeispiel für die Arbeit an der Einzelperson)." Duplicates omitted. 1941 - 1943.	
			VOMI/304	FT	2408089	Folder, probably of the DAI, containing copies of odd monthly reports of Der Gauleiter und Reichsstatthalter als Beauftragter des RFSS, Reichskommissar für die Festigung Deutschen Volkstums, Ansiedlungsstab Sudetenland, 1942 - 1943.	
		Deutsches Ausland-Institut	VOMI/305	FT	2408120	Folder of the DAI containing carbon copies of correspondence, reports, etc. on resettlement in the Sudetengau, 1942 - 1943.	
		?	VOMI/306	FT	2408157	Folder of uncertain provenance inscribed "Bericht über die Durchschleusung von 91 Slowakeideutschen im Lager Wolfsberg/Gau Niederd. durch die Einwandererzentralstelle." This is an interesting report, dealing i.a. with composition and the specific aims pursued with the resettlement of this group, their frustration, details on health, "race," and resistance to naturalization. September 7, 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
503	285	Deutsches Ausland-Institut	VOMI/307	FT	2408173	Folder of the DAI containing material on resettlement in the Protectorate Bohemia-Moravia: an Aktenvermerk of Abteilung Ansiedlung, Bielitz "Resichtigung der Siedlungsmöglichkeiten für buchenlanddeutsche Bauern im Protektorat," February 11, 1942; a Vermerk (B.d.S.-Vo, Paris) on "Ansatz von Westumsiedlern im Protektorat Böhmen-Mähren," March 23, 1943; a circular (streng vertraulich) by the Reichsbeauernführer on "Ansetzung reichsdeutscher Siedlungsbewerber in Siedlungsverfahren des Protektorats Böhmen und Mähren" (as a leavening or stiffening of other settlers), August 17, 1942; and a copy of an article "Die Forderung nach einem Kronland: Deutschböhmen," February 14, 1918.	38
		Deutsches Ausland-Institut(?)	VOMI/308	FT	2408187	Folder, probably of the DAI, containing a list "Umsiedlungslager im Einsatzgebiet Thüringen," and carbon copy of a document "Rückwandererlager der Volksdeutschen Mittelstelle im südlichen Teil Thüringens; Plan für die Fliegende Kommission IV..." No date.	
		Deutsches Ausland-Institut	VOMI/309	FT	2408191	Folder of the DAI inscribed "Umsiedler-Betreuung durch D.A.I.," partly composed of material on cultural/ideological activities of the DAI among resettlers, but containing also material on sippenkundliche Erfassung, lists of camps, etc. 1940 - 1941.	
			VOMI/310	FT	2408245	Folder of the DAI containing a collection of circulars and some related correspondence of Vomi, Einsatzverwaltung Württemberg, 1940 - 1943.	
			VOMI/311	FT	2408605	Folder of the DAI containing Rundschreiben of Amt für Volksstumsfragen der NSDAP, Stuttgart, copies of monthly reports by the Einsatzführer of Württemberg to RKFDV, HA Volksdeutsche Mittelstelle, and of a DAI report on camps in Schwäbisch-Gmünd and Stetten nr. Waiblingen; also a list "Aufstellung über die Süd-Puchenland-Umsiedlerlager im Gau Württemberg." 1941 - 1944.	
			VOMI/312	FT	2408623	Folder of the DAI containing copies of material on camps for Slovenes, possibly in Württemberg. No date.	
			VOMI/313	FT	2408685	Folder of the DAI containing copies of material of Bodenamt Posen on settlement in Kreise of Gau Wartheland. 1940 - 1941. With map.	
			VOMI/314	FT	2408729	Folder of the DAI containing material on Ansiedler-Betreuerinnen of the NS-Frauenschaft in the Warthegau (copies of reports, letters, etc); an Anordnung des Gauleiters und Reichsstatthalters Parteigenossen Greiser über die Volksbildungarbeit im Reichsgau Wartheland and two newspaper clippings "Aus unserem Wartheland;	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
504	286	Deutsches Ausland-Institut(?)	VOMI/315	FT	2408792	Wechsel im Gauvolkstumsamt" and "Nicht zu früh nach Rückgeführten fragen" (1945). 1940 - 1945.
			VOMI/316	FT	2409011	Folder, probably of the DAI, containing reports, photographs, etc., on the work of the NS-Frauenschaft/Deutsches Frauenwerk among resettlers in the Warthegau. 1939 - 1943.
			VOMI/317	FT	2409194	Folder, probably of the DAI, containing more material on the work of the NS-Frauenschaft/Deutsches Frauenwerk among resettlers in the Warthegau. 1940 - 1942.
			VOMI/318	FT	2409225	Folder, probably of the DAI, containing material of SS-Ansiedlungsstab, Planungsabteilung (Litzmannstadt and Posen), concerning diverse matters, such as badges, place names, review of A-Fälle. 1940.
			VOMI/319	FT	2409374	Folder, probably of the DAI, containing material of SS-Ansiedlungsstab, Planungsabteilung, relating to the Warthegau, 1941. (Carbon copies, ribbon copies, and mimeographs.) It is interesting material and includes memoranda by SS-Untersturmführer Dolezalek on all manner of subjects, such as "Höfe von volkspolnischen USA-Angehörigen" (July 8, 1941); "Der gewerbliche Aufbau im Osten (Litzmannstadt, usw.) und die Rücksiedlung aus den USA" (February 10, 1941); "Polenfrage im Warthegau" (February 28, 1941); and "Festigungsarbeit" (May 6, 1941, on the conflict of competences between the RKFDV, his subordinate offices, and other agencies in the work of "Festigung deutschen Volkstums"). cf. VOMI/383.
		Deutsches Ausland-Institut	VOMI/320	FT	2409467	Folder, probably of the DAI, containing more material of the SS-Ansiedlungsstab, Planungsabteilung, and of the Siedlungswissenschaftliches Referat. 1942 - 1943.
			VOMI/321	FT	2409557	Folder of the DAI with pencil inscription "Ansiedlung Warthegau, Planung. Grundbefehle, Ortsstatistiken, Undatierte Einzelmaterialien" and containing ribbon copies of material of SS-Ansiedlungsstab (or Ansiedlungsstäbe, namely Posen and Litzmannstadt), Planungsabteilung, 1940 - 1942.
			VOMI/322	FT	2409573	Folder of the DAI with pencil inscription "Warthegau. Evakuierung von Juden u. Polen. Erst-Aktion 15.11.39 - 28.2.40 (für Balten-Ansiedlung)" and containing copies of documents emanating from the Reichsstatthalter und Gauleiter des Reichsgaues "Wartheland" and Der Höhere SS- und Polizeiführer Posen, relating to the removal of Jews and Poles to the Government General. November 11 - 24, 1939, only.
		Continued				Folder of the DAI with pencil inscription "Warthegau. UWZ.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>40</u>
504	286	Deutsches Ausland-Institut	VOMI/323	FT	2409603	Erfahrungsbericht über die Umsiedlung von Polen und Juden (Ansetzung der Balten). 1940" and containing a copy of the report of the Höhere SS- und Polizeiführer beim Reichsstatthalter in Posen im Wehrkreis XXI on evacuation of Poles and Jews from the Warthegau. An interesting report, with appendices, e.g. "Zusammenstellung der deutschfeindlichsten polnischen Organisationen" membership in which precluded recognition as Volksdeutscher. January 26, 1940.	
			VOMI/324	FT	2409626	Folder of the DAI containing a copy of "Abschlussbericht über die Aussiedlungen im Rahmen der Ansetzung der Wolhynien-, Galizien- und Cholmerdeutschen (2. Nahplan) im Reichsgau Wartheland, 1940," by the Chef der Sicherheitspolizei und des SD, Umwandererzentralstelle Posen, Dienststelle Litzmannstadt.	
			VOMI/325	FT	2409651	Folder of the DAI with pencil inscription "Warthegau, UWZ. Richtlinien Evakuierungsaktion für Ga.Wo.Na-Ansiedlung. 1940 (2. Nah-Plan)" and containing copies of the directive and other documents emanating from the Höherer SS- und Polizeiführer beim Reichsstatthalter in Posen im Wehrkreis XXI and the Inspekteur der Sicherheitspolizei und des SD, Umwandererzentralstelle, on the evacuation of Poles and Jews. January - July 1940.	
			VOMI/326	FT	2409678	Folder of the DAI containing "Abschlussbericht über die Aussiedlungen im Rahmen der Ansetzung der Bessarabiendeutschen (3. Nahplan) vom 21.1.1941 - 20.1.1942 im Reichsgau Wartheland." The report is by Umwandererzentralstelle Posen, Dienststelle Litzmannstadt.	
			VOMI/327	FT	2409693	Folder of the DAI with pencil inscription "Warthegau. UWZ. Probeerfassung der Polen im Kreise Wollstein. 1941" and containing copies of material on the "Probeerfassung" which involved UWZ, Landrat, RuS-Hauptamt Aussenstelle Litzmannstadt and the Landesarbeitsamt and divided Poles into three categories: a) those racially suitable for Wiedereindeutschung; b) asocial elements, incurables, politisch Belastete and Poles with an admixture of extra-European blood; c) all other Poles. August 1941 - March 1942. (cf. VOMI/330).	
						Folder of the DAI with pencil inscription "Warthegau. UWZ. Z-Hofaktion 1942 (Zusammenlegung von Klein- und Kleinstbetrieben zur Freimachung von Landarbeitern für die 'Reichsland' in Nordfrankreich)" and containing copies of UWZ material on the displacement of Poles for the creation of a pool of agricultural labor. Februar 1942 - Februar 1943	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
504	286	Deutsches Ausland-Institut	VOMI/328	FT	2409724	Folder of the DAI containing <u>Kleiner Umsiedlungsspiegel</u> (Herausgeber: Der Reichskommissar f.d. Festigung deutschen Volks-tums, Stabshauptamt. Nur für den Dienstgebrauch), July 1942, February 1943, July 1943, and January 1944. (Resettlement statistics). Also <u>Der Reichsgau Wartheland in der Frieftasche</u> (Herausgeber: Be-auftragter des Reichskommissars für die Festigung deutschen Volks-tums. Nur für den Dienstgebrauch) May, August, October 1942, and July 1943. (Warthegau statistics).
			VOMI/329	FT	2409773	Folder of the DAI, with pencil inscription "Ansiedlung War-thegau. Hofzuweisungsliste" and containing lists of the Höherer SS- und Polizeiführer, Ansiedlungsstab giving names and provenance of settlers, the numbers and sizes of farms allocated, the size of the family and the size of farm previously held. Vertraulich. No date.
			VOMI/330	FT	2409782	Folder of the DAI containing "Vorläufiger Abschlussbericht über die Probeerfassung der polnischen Bevölkerung im Warthegau im gesamten Kreise Wollstein und in je einem Amtsbezirk des Kreises Schroda (Amtsbezirk Schroda-Land) und in Litzmannstadt-Land (Amts-bezirk Königsbach)" by the Chef der Sicherheitspolizei und des SD, Umwandererzentralstelle Posen, Dienststelle Litzmannstadt. With map, graphic illustration and other annexes. No date. (cf. VOMI/326).
			VOMI/331	FT	2409810	Folder of the DAI containing "Bericht über die Arbeit der Umwandererzentralstelle, Zweigstelle Zamosc, von Beginn der Aktion in Zamosc, vom 27.11. bis 31.12.42," by UWZ Posen, Dienststelle Litzmannstadt, December 31, 1942; and "Abschlussbericht über die Arbeit der Umwandererzentralstelle im Rahmen des erweiterten 3. Nahplanes (Ansetzung der Reste der Umsiedlergruppen, Besserstel-lung der Volksdeutschen und Landzulagen) im Reichsgau Wartheland für das Jahr 1942" by UWZ Posen, Dienststelle Litzmannstadt, De-cember 31, 1942.
			VOMI/332	FT	2409865	Folder of the DAI containing monthly reports of UWZ Posen, Dienststelle Litzmannstadt, March/May 1942 - July 1943. Incom-plete, but very informative.
			VOMI/333	FT	2409912	Folder of the DAI containing material of FWZ and uncertain origin on settlement work, including a confidential "Bericht über Besprechungen beim Ansiedlungsstab Posen." 1940 - 1941.
			VOMI/334	FT	2409938	Folder of the DAI containing memoranda, letters, etc., of the Reichsnährstand, Landesbauernschaft Wartheland, Verwaltungsamt, Posen, January 1940 - May 1941. (NB: Landwirtschaftsrat Benz of

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	42
504	286	Deutsches Ausland-Institut	VOMI/335	FT	2409970	the above office was Beauftragter des Reichsnährstandes bei dem Führungsstab der Einwandererzentralstelle.) Folder of the DAI with pencil inscription "Ansiedlung Warthegau. Anordnungen, Rundschreiben an die Arbeitsstäbe" and containing circulars of the Reichsstatthalter, Beauftragter des Reichskommissars für die Festigung deutschen Volkstums, 1942 - 1943.	
505	287		VOMI/336	FT	2410010	Folder of the DAI containing material on the Ansiedlungsstäbe and Kreisarbeitsstäbe in the Warthegau, 1940 - 1941.	
			VOMI/337	FT	2410045	Folder of the DAI inscribed "Ansiedlung im Warthegau, Allgemeines" and containing carbon and ribbon copies of Ansiedlungsstab letters, reports, and memoranda on settlement work and planning. 1940 - 1942.	
			VOMI/338	FT	2410161	Folder of the DAI containing ribbon and carbon copy of a memorandum by (SS-Untersturmführer Dolezalek of) the SS-Ansiedlungsstab, Planungsabteilung on "Polenfrage im Warthegau." Points out dangers of ethnic policy pursued and suggests change. February 28, 1941.	
			VOMI/339	FT	2410172	Folder of the DAI containing copies of directives and other communications on financial matters from the RKFDV (Greifelt), SS-Ansiedlungsstab Litzmannstadt and Der Reichsstatthalter (Oberfinanzpräsident), Posen. 1941.	
			VOMI/340	FT	2410187	Folder of the DAI containing carbon copies of extracts from the reports of Ansiedlerbetreuerinnen with subject headings, in rough alphabetical order. 1942 - 1943.	
			VOMI/341	FT	2410465	Folder of the DAI containing copies of reports by SS-Arbeitsstäbe to the SS-Ansiedlungsstab in Litzmannstadt and the Reichsstatthalter im Warthegau, Beauftragter des RKFDV, 1940 - 1942.	
			VOMI/342	FT	2410504	Bound mimeographed and illustrated report of uncertain provenance "Die Ansiedlungstätigkeit im Kreis Leslau/Weichsel im Jahre 1941. Arbeitsbericht des Beauftragten des Reichskommissars f.d. F.d.V. Arbeitsstab für den Kreis Leslau. Erstattet von Dr. G.A. Rösch, SS-O'stuf. und W. Bellstedt, stud. arch." This is a useful and comprehensive report on settlement procedure, dealing with I. Der ländliche Einsatz (Evakuierung - Verdrängung; die Nachsiedlung der Wolhynien- und Galiziendeutschen; Landzulagen; Umsetzungen; Abmeierungen; Ansiedlung der Gouvernementdeutschen; Besserstellung der kreiseingesessenen Volksdeutschen; ländliche Ansiedlung bezw. Umsetzung der Baltendeutschen; Ansiedlung der Bessarabiendeutschen; Holzhausbau (mit Bildern); ländliche Ansiedlung der	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
505	287	Deutsches Ausland-Institut(?)	VOMI/343	FT	2410616	Buchenlanddeutschen; II. Der städtische Einsatz (das städtische Deutschtum des Buchenlandes; die Ansiedlungsvorbereitungen und die Ansiedlung der städtischen Rückwanderer); III. Der SS-Arbeitsstab Leslau im Jahre 1941; IV. Statistiken (Besitzverteilung Ende 1940; Besitzverteilung Ende 1941; Stand der Ansiedlung Ende 1940; Stand der Ansiedlung Ende 1941; Betriebsgrößenmischung Ende 1941; Einwohnerzahlen für den Landkreis Leslau und für die Stadt Leslau, Ende 1940 u. Ende 1941; Karte des Kreises Leslau).
		Deutsches Ausland-Institut	VOMI/344	FT	2410620	Folder, probably of the DAI, containing a copy of a memorandum by SS-Ansiedlungsstab, Arbeitsstab Kutno "Vorschläge zum Einsatz von deutschen Landarbeitern," June 12, 1941. Cf. VOMI/369.
			VOMI/345	FT	2410741	Folder of the DAI containing copies of reports of women students on their work among resettlers in the Warthegau, 1940.
			VOMI/346	FT	2410779	Folder of the DAI containing reports on the work of the NS-Frauenschaft/Deutsches Frauenwerk among resettlers in the Warthegau and from three homes for mothers and children in Weimar, 1940 - 1942.
			VOMI/347	FT	2410783	Folder of the DAI containing carbon copy of a report by Dr. Luise Dolezalek "Bericht über die Anfänge der Umsiedlerbetreuung im Warthegau 1940," July 21, 1942.
			VOMI/348	FT	2410816	Folder of the DAI containing material of the Karteiverbindungsstelle der Ansiedlungsstäbe bei der EWZ. Useful for the elucidation of the traffic in registration documents between different offices. Also contains blank forms. 1941.
			VOMI/349	FT	2410943	Bound mimeographed report, of uncertain provenance, "Statistische Übersicht über das erste Arbeitsjahr der Amtlichen Deutschen Ein- und Rückwandererstelle, 15.9.1939 - 15.9.1940."
			VOMI/350	FT	2411131	Bound mimeographed report, of uncertain provenance, "Statistische Übersicht über das zweite Arbeitsjahr der Amtlichen Deutschen Ein- und Rückwandererstelle, 15.9.1940 - 14.9.1941."
			VOMI/351	FT	2411219	Bound mimeographed report, of uncertain provenance, on the third year's activities of the Amtliche Deutsche Ein- und Rückwandererstelle, September 1941 - September 1942.
			VOMI/352	FT	2411285	Bound mimeographed manuscript of uncertain provenance: Eugen Fusenegger: <u>Das Wirtschaftsbild des Vertragsgebietes nach italienischen Quellen</u> . Herausgegeben von der Amtlichen Deutschen Ein- und Rückwandererstelle. Bozen 1941. First German publication of mainly Italian material on South Tyrol.
		Continued				Bound mimeographed manuscript of uncertain provenance: E. Fusenegger und T. Rieder: <u>Das Grödental in der Südtiroler</u>

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	44
506	288	?	VOMI/353	FT	2411369	Umsiedlung. Herausgegeben von der Amtlichen Deutschen Ein- und Rückwandererstelle. Bozen 1942. Bound mimeographed document of uncertain provenance: <u>Ortsnamenverzeichnis der Amtlichen Deutschen Ein- und Rückwandererstelle für die Provinzen Bozen, Trient, Belluno und Udine mit den zuständigen Zweigstellen.</u> Gives German and Italian names side by side. No date.	
		Deutsches Ausland-Institut	VOMI/354	FT	2411411	Folder of the DAI containing miscellaneous material on the resettlement of South Tyroleans from the Kanaltal - photographs, maps, minutes, German-Italian regulations, Himmler letters (reproduced) etc. 1940.	
			VOMI/355	FT	2411471	Folder of the DAI containing a handwritten plan for the collection and organization of material on the resettlement of South Tyroleans. No date.	
			VOMI/356	FT	2411509	Folder of the DAI containing cuttings, photostats and typed copies of press material on resettlement. 1940 - 1944.	
			VOMI/357	FT	2411607	Folder of the DAI containing more miscellaneous press material on settlement in East and West. 1940 - 1942.	
			VOMI/358	FT	2411676	Folder of the DAI containing a copy of a report on the resettlement of South Tyroleans. Undated. Communicated to the DAI by Gauamt für Volkswohlfahrt, Gauleitung Oberdonau-Linz.	
		Deutsches Ausland-Institut(?)	VOMI/359	FT	2411696	Folder, probably of the DAI, containing Rundschreiben of the Deutsche Umsiedlungs-Treuhand-Gesellschaft m.g.H., Niederlassung Innsbruck. 1940 - 1941. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/360	FT	2411744	Folder of the DAI containing reports on the work of Deutsches Frauenwerk among South Tyrolean settlers in Gau Tirol-Vorarlberg. Some undated, some 1941 - 1943.	
			VOMI/361	FT	2411754	Folder of the DAI containing references to items on the resettlement of South Tyroleans in <u>Der Menscheneinsatz</u> (q.v., VOMI/802,803) and copy of a letter on the same subject. 1939 - 1941.	
			VOMI/362	FT	2411791	Folder of the DAI containing material emanating from the Reichsministerium des Innern and the RKFDV relating to the resettlement of South Tyroleans. 1939 - 1940.	
		Deutsches Ausland-Institut(?)	VOMI/363	FT	2411835	Folder probably of the DAI, containing Vomi material on Russo-German dealings in the matter of resettlement of Germans, January - February 1941.	
		Deutsches Ausland-Institut	VOMI/364	FT	2411849	Folder of the DAI containing copies of material on the resettlement of South Tyroleans 1939 - 1940. (Odd bits of reports and letter from RKFDV to Amtliche Deutsche Ein- und Rückwandererstelle - ADERST - and Austrian Gauleiters).	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
506	288	Deutsches Ausland-Institut	VOMI/365	FT	2411859	Folder of the DAI containing interesting unofficial miscellaneous material on resettlement of South Tyroleans, conflict with the Italians, a protest against Peter Hofer's statement that the South Tyroleans wished to be resettled in another border area, etc. 1939 - 1940.
			VOMI/366	FT	2411905	Folder of the DAI containing material on the resettlement of South Tyroleans including <u>Handausgabe der deutsch-italienischen Um-siedlungs-Bestimmungen</u> issued by the Leiter der Amtlichen Deutschen Ein- und Rückwandererstellen - various editions, press notices concerning resettlement and valuation of property, and copies of a letter from RKFDV, a "Merkblatt für Volksdeutsche italienischer Staatsangehörigkeit, die im Grossdeutschen Reich leben" and "Richtlinien für die Rückwanderung der Reichsdeutschen und Abwanderung der Volksdeutschen aus dem Alto Adige in das Deutsche Reich"; and copy of an undated memo of uncertain provenance on the Italo-German meeting (Himmler, Bohle, Bene, etc.) at which Ab- and Rückwanderung were decided. 1939 - 1941.
			VOMI/367	FT	2412013	Bound mimeographed report from the files of the DAI <u>Über die Siedler im Kreis Wekun</u> by Dr. Hildegard Friese, onetime Beauftragte für den BDM-Osteinsatz zur Festigung deutschen Volkstums. Completed in September 1944.
			VOMI/368	FT	2412053	Folder of the DAI containing blank forms, identity cards, etc. used in the resettlement of South Tyroleans.
		Deutsches Ausland-Institut(?)	VOMI/369	FT	2412066	Folder probably of the DAI, containing copy of a memorandum "Vorschläge zum Einsatz von deutschen Landarbeitern" by the Führer des Arbeitsstabes SS-Ansiedlungsstab, Arbeitsstab Kutno, June 12, 1941. cf. VOMI/393.
			VOMI/370	FT	2412070	Folder probably of the DAI, containing copies of an application for a certain estate by a resettler and the description of arrival and settling in by another resettler. 1941.
		Deutsches Ausland-Institut	VOMI/371	FT	2412075	Folder of the DAI containing memoranda, carbon copies of correspondence, and other material of Einwandererzentralstelle Lodsch and Führungsstab Berlin which illustrates the activities and attitudes of the EWZ, friction with Vomi, etc. 1939 - 1941.
			VOMI/372	FT	2412159	Folder of the DAI containing DAI material on camps, based on inspections, information supplied by EWZ (Gradmann) etc., 1940 - 1941.
			VOMI/373	FT	2412206	Folder of the DAI containing DAI material on vocational and professional training of settlers, 1941 - 1943.
			VOMI/374	FT	2412219	Folder of the DAI containing material on Betreuung und

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
506	288	Deutsches Ausland-Institut	VOMI/375	FT	2412337	Schulung (weltanschauliche und fachliche) of resettlers from various sources: EWZ Litzmannstadt, NSLAP Gauschulungsamt Oberschlesien, Vomi Umsiedlung, etc. 1939 - 1941. Folder of the DAI containing handwritten notes for an "Umsiedlungskalender" which is subdivided geographically. No date. (DAI writing).
			VOMI/376	FT	2412361	Folder of the DAI containing a bibliographical article "Die deutsche Umsiedlung im Schrifttum" by Dr. Arnold Weingärtner and bibliographies on Deutschtum and resettlement, divided geographically.
		Deutsches Ausland-Institut(?)	VOMI/377	FT	2412449	Folder, probably of the DAI, containing Durchschleusungsbestimmungen of the EWZ, 1941 - 1944.
507	289		VOMI/378	FT	2412521	Folder, probably of the DAI, containing references to subjects treated and documents appearing in <u>Der Menscheneinsatz</u> . 1940 - 1941.
		Deutsches Ausland-Institut	VOMI/379	FT	2412583	Folder of the DAI containing references to provisions on academic studies by refugees and resettlers in <u>Der Menscheneinsatz</u> . 1939 - 1941.
			VOMI/380	FT	2412591	Folder of the DAI containing texts and reports of speeches on resettlement by Professor Otto Auhagen, Greifelt, Himmler, Doppler, Hoffmeyer, and Greiser, some of them confidential, 1939 - 1942.
			VOMI/381	FT	2412678	Folder of the DAI containing carbon copy of part III of a document: "Gestaltung neuer deutscher Siedlungsgebiete, insbesondere durch Sesshaftmachung der Umsiedler. 1. Allgemeine Massnahmen" and of a number of directives, decrees, etc. by Himmler, Göring, etc. related to it (but paginated separately). 1939 - 1942.
			VOMI/382	FT	2412782	Folder of the DAI containing letters and copies of resettler letters written to the DAI or passed on to it. 1939 - 1943.
			VOMI/383	FT	2412946	Folder of the DAI containing material on plans for the resettlement of Germans or ethnic Germans overseas (Palestine, USA, etc.). Material is of diverse origins - DAI, NSDAP Auslands-Organisation, SS-Ansiedlungs-Stab (Dolezalek - copies of memoranda also contained in VOMI/318), RKFDV Stabshauptamt and others. 1939 - 1944.
			VOMI/384	FT	2412989	Folder of the DAI inscribed "Westumsiedlung, Luxemburg" and containing press items and copies of material of EWZ Berlin and Paris on the resettlement of Luxembourg. (Movement into and

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
507	289	Deutsches Ausland-Institut	VOMI/385	FT	2413007	Folder of the DAI containing copies of Erlasse by Robert Wagner, Chef der Zivilverwaltung im Elsass, Gauleiter und Reichsstatthalter, on the award of German nationality to Alsatians, 1942 - 1943.
		Deutsches Ausland-Institut(?)	VOMI/386	FT	2413012	Folder, probably of the DAI, containing carbon copy of a long report to RKFDV Stabshauptamt (SS-Oberführer Creutz) by SS-Obersturmführer (?Bliss) on "Ansiedlung Südbuchenland in Lothringen" sent with covering letter of April 5, 1943 (this date is not quite certain - at least one of the dates mentioned in the copy of the letter must be wrong). Duplicate omitted.
			VOMI/387	FT	2413050	Folder, probably of the DAI, "Abschlussbericht über die Erfassung der Deutschstämmigen in Nordfrankreich durch die Einwandererzentralstelle." Part mimeographed, part photostat. No date, probably 1943 or 1944.
			VOMI/388	FT	2413078	Folder, probably of the DAI, containing blank forms used by the EWZ in its Western operations.
		Deutsches Ausland-Institut	VOMI/389	FT	2413171	Folder of the DAI inscribed "EWZ Nebenstelle Paris, Berichte" and containing copies on the setting up, Himmler directive for, and reports of the Nebenstelle whose task was the screening of ethnic Germans in France for resettlement. 1941.
			VOMI/390	FT	2413196	Folder of the DAI: "EWZ Nebenstelle Paris; Dienststellenleiter-Besprechungen" and containing copies of memoranda on the preparations and work of the Nebenstelle, 1941. Duplicate omitted.
			VOMI/391	FT	2413212	Folder of the DAI containing Anordnungen of EWZ, Nebenstelle Paris, 1941 - 1942. Typed copies and mimeographs.
			VOMI/392	FT	2413279	Folder of the DAI containing copies of Vermerke and other material of EWZ, Nebenstelle Paris. Also a Vermerk of EWZ, Stabsführung, Planung, Litzmannstadt on settlers from France. 1941 - 1943.
			VOMI/393	FT	2413388	Folder of the DAI containing a copy of "Schlussbericht über die Taxarbeit in Frankreich erstattet von Prof. M. Rolfes" and of other documents of the Deutsche Ansiedlungs-Gesellschaft in France. 1942.
			VOMI/394	FT	2413480	Folder of the DAI containing a report on Germans and ethnic Germans in French North Africa: "Bericht über den Aufenthalt des OKVR Dr. Kuprian in Algerien und Tunesien in der Zeit vom 25.8. - 1.9.1941." Dated Paris, September 4, 1941.
			VOMI/395	FT	2413485	Folder of the DAI containing "Abschlussbericht über die Erfassung der Baltendeutschen durch die Einwandererzentralstelle"

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>4g</u>
507	289	Deutsches Ausland-Institut	VOMI/395	FT	2413581	and copies (ribbon and carbon, some signed by Sandberger and Kroeger) of EWZ correspondence and memoranda relating to Baltic resettlers. 1939 - 1940.	
			VOMI/397	FT	2413656	Folder of the DAI containing interesting DAI reports on the resettlement of Germans and ethnic Germans from the Russian sphere: Balts, Wolhynians, Bukovinians, etc. Material is also useful for the position and working of the DAI. 1939 - 1940. Duplicates omitted.	
			VOMI/398	FT	2413669	Folder of the DAI containing a ribbon copy of a report by Jürgen von Hahn (Vertreulich! Auswertung auf unbegrenzte Zeit nur mit meiner ausdrücklichen Genehmigung. Nicht zur Veröffentlichung!) on the Deutsche Volksgemeinschaft in Lettland, Kulturamt: Arbeitsbericht seit Beginn der Umsiedlung bis zum 10.12.39." (The Kulturamt collected and sent to Germany "Kulturwerte in öffentlichem d.h. Besitz von deutschen Institutionen und Organisationen," and German private property - from furniture to archives. December 1939. Duplicate omitted.	
508	290		VOMI/399	FT	2413707	Folder of the DAI containing copies from various official sources, on Baltic exodus and resettlement. 1939 - 1940.	
			VOMI/400	FT	2413730	Folder of the DAI containing copies of letters by Weizsäcker (AA) and Frohwein (German Minister in Estonia) on financial aspects of the evacuation of the German Volksgruppe from Estonia. February - May 1940.	
			VOMI/401	FT	2413748	Folder of the DAI containing resettlement propaganda leaflets used in Latvia. They illustrate the strong moral pressure used to make people come to Germany. Covering note dated February 12, 1940.	
			VOMI/402	FT	2413769	Folder of the DAI containing memoranda on two meetings of Russian and German officials concerned with the evacuation from Estonia of persons who opted for Germany and of their property, February 10 and March 6, 1941. Also EWZ material concerning Baltic resettlement, including a copy of a critical "Tätigkeits- und Erfahrungsbericht" on health and racial screening methods. 1939 - 1942.	
			VOMI/403	FT	2413790	Folder of the DAI containing EWZ material on late Baltic refugees and resettlers, 1941 - 1942.	
						Folder of the DAI containing copies of a letter to the DAI from VOMI Einwandererberatung Posen on the archive and library of the Sammelstelle für baltendeutsches Kulturgut and two notes on them and their holdings. April 12, 1943. Some Duplicates	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
508	290	Deutsches Ausland-Institut	VOMI/404	FT	2413809	Folder of the DAI containing material, from Vomi/Riga files, of the German contingent of the German-Soviet joint resettlement commission for late resettlers for Estonia and Latvia. Detailed descriptions of Soviet and German negotiations, tactics, statements on individual cases, e.g. of NKVD interference. January - March 1941.
			VOMI/405	FT	2413878	Folder of the DAI containing lists of the Russian and German members of the Baltic resettlement commission (Estonia and Latvia), January 1941.
			VOMI/406	FT	2413900	Folder of the DAI containing circular letters of the Reichsminister des Innern and extracts from the <u>Ministerialblatt</u> , relating to the naturalization of Baltic immigrants. 1939 - 1942.
			VOMI/407	FT	2413918	Folder of the DAI containing Vomi copies of Transportstab reports on the transportation of late Baltic resettlers, German-Russian friction, etc. February - March 1941.
			VOMI/408	FT	2414075	Folder of the DAI containing Aktenvermerke of the German element of the Baltic resettlement commission, from Vomi Riga files, on transportation, baggage, incidents at departure etc. of Baltic resettlers, February - March 1941. Also copy of a Schnellbrief from the Reichsminister des Innern on "Einfuhr von Tieren bei der Nachumsiedlung Volksdeutscher aus Estland und Lettland." November 30, 1940.
			VOMI/409	FT	2414092	Folder of the DAI containing copies of "Bericht über den Stand der Einwanderung der Baltendeutschen. (Nach dem Stand vom 31.12.39)" by EWZ Nordost, January 1, 1940.
			VOMI/410	FT	2414108	Folder of the DAI containing a copy by the Verwaltungs- und Verwertungs-Gesellschaft m.b.H. für Baltenvermögen to the DAI on the subject of Umsiedlungsdokumentation. August 19, 1942. (NB: Greifelt and Winkler were founders of the Gesellschaft which had not yet begun to function, owing to differences of opinion concerning the distribution of competences.)
		Deutsches Ausland-Institut(?)	VOMI/411	FT	2414112	Book (bound mimeograph with maps), probably of the DAI: Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt, Planungsamt: <u>Vorläufige Angaben über Estland, Lettland und Litauen. Berichtsstand: September 1942. Nur für den Dienstgebrauch.</u>
		Deutsches Ausland-Institut	VOMI/412, copy 1, copy 3	FT FS	2414189 2414216	Folders of the DAI containing lists, probably relating to the organization of resettlement documentation of DAI; also "Verzeichnis der wichtigsten Dienststellen, mit denen die Abteilung UD des DAI z.Zt. in Verbindung steht." No date, but documentation listed

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>50</u>
508	290	Deutsches Ausland-Institut	VOMI/413	FT	2414219	goes up to 1943. Copy 3 has the earlier, amended draft of the Verzeichnis and it is filmed because of discrepancies with copy 1. Folder of the DAI "Estland, Lettland: Anordnungen des Reichskommissars f.d.F.d.V.'s" containing references to RKFVD and Reichsministerium des Innern provisions on resettlement appearing in <u>Der Menscheneinsatz</u> . 1940 - 1941. (q.v., VOMI/802,803).	
			VOMI/414	FT	2414232	Folder of the DAI "Estland, Lettland: Statistisches," containing statistical information, typed "Übersicht über die Baltenaktion im Gau Pommern," Stand March 8 and February 23, 1940; a mimeographed report by Information 24/40, Posen (SS-Rottenführer Backofen) - probably EWZ - on settler arrivals, movements, etc., March 7, 1940; and a typed copy of a report, dated Posen, December 20, 1939. "Die Umsiedlung der Volksdeutschen aus Estland und Lettland und ihre Erfassung durch das Statistische Reichsamt bis zum 30. November 1939." Duplicate omitted. 1939 - 1940.	
			VOMI/415	FT	2414243	Folder of the DAI inscribed "Estland, Lettland; Berichte. Briefe" and containing copies of private letters, reports, and articles on Baltic resettlement, including a letter to Ribbentrop, an extract from a letter by Dr. Heinrich Zillich, "Erinnerungsblätter aus der Umsiedlungszeit der Baltendeutschen aus Reval" by Georg von Krusenstjern, extracts from <u>Baltische Monatshefte</u> , September 1939 (Kroeger, Intelmann), an article with covering letter "Seelische Umsiedlung" by Prof. Dr. Max Hildebert Boehm (on the difficulties of such psychological resettlement, especially in an uncomprehending and tactless fatherland), and a report by Dr. Heinrich Bosse "Der Einsatz der Baltendeutschen im Warthegau im Januar 1940." 1939 - 1942.	
			VOMI/416	FT	2414339	Folder of the DAI inscribed "Estland-Lettland Nachumsiedlung, Berichte (Hauptstab, Ortsstäbe u.a.)" and containing reports of regional and local staffs of the resettlement commission; full of statements about difficulties with their Russian counterparts. January - April 1941.	
			VOMI/417	FT	2414462	Folder of the DAI inscribed "Zwischenstaatl. Vereinbarungen" and containing copy of a list of diplomatic exchanges and agreements relating to resettlement and property questions connected with it. (Latvia, Estonia, Italy, USSR, Rumania). 1939 - 1940.	
			VOMI/418	FT	2414468	Folder of the DAI inscribed "Estland, Lettland: Arbeitseinsatz, Berufsbehinderte, Kranke." It contains material of EWZ Nordost on the employment of settlers and the transportation and accommodation of the sick and mad. December 1939 - March 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
508	290	Deutsches Ausland-Institut	VOMI/419	FT	2414546	Folder of the DAI inscribed "Estland, Lettland: Verschiedenes (u.a. einzelne Rückwanderer; Fremdvölkische Sträflinge)"; contains miscellaneous material of EWZ Nordost on such subjects as the application of Nuremberg laws to resettlers, naturalization, the immigration of "fremdes Volkstum," the release of military and political convicts and retention of criminal cases in gaols; also more general matters, e.g. copy of a Blitz-Fernschreiben, Geheim, to Reichssicherheitshauptamt, III ES, on "Neue Umsiedlungsvorschläge von SS-Gruppenführer Hildebrandt und SS-Oberführer Ebrecht," November 4, 1939, concerning the distribution of Baltic resettlers and relaxation of racial requirements for settlement in the East. 1939 - 1940.
			VOMI/420	FT	2414584	Folder of the DAI inscribed "Estland, Lettland: Finanzierung" containing material from the files of the EWZ Nordost on financial matters such as assistance payments to resettlers. 1939 - 1941.
			VOMI/421	FT	2414665	Folder of the DAI inscribed "Estland, Lettland: Transporte, Umsiedlergepäck" containing material from various sources on Baltic settler transports, questions of baggage, furniture, etc. There is also a series of copied documents on the ambiguous position of the Gepäckstelle in Gotenhafen (Gdynia) which was disowned by the EWZ. 1939 - 1940.
			VOMI/422	FT	2414773	Folder of the DAI inscribed "Estland-Lettland: Nachumsiedlung; Transport," and containing material of Vomi Riga illustrating structural organization and work of its department Umsiedlung F, Transport; includes original "Anweisungen zur Beförderung der aus der Lettischen und Estnischen SSR in das Deutsche Reich umsiedelnden Reichsdeutschen und Volksdeutschen durch Wasser- und Eisenbahntypen," January 24, 1941. Whole folder January - March 1941.
509	291		VOMI/423	FT	2414820	Folder of the DAI inscribed "Estland und Lettland: Umsiedlungsverträge" and containing extracts from the protocol on the transfer of the German Volksgruppe in Estonia to the German Reich of October 15, 1939 and related documents; and a paraphrase of the German-Latvian resettlement agreement of October 30, 1939, and its additional protocol.
			VOMI/424	FT	2414839	Folder of the DAI inscribed "Estland, Lettland: Einbürgerung der Umsiedler" and containing specimen naturalization certificates and correspondence of EWZ Nordost on questions of naturalization, e.g. of enemy aliens - there were ca. 40 Commonwealth

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	52
509	291	Deutsches Ausland-Institut	VOMI/425	FT	2414886	citizens among the Baltic resettlers; or the failure of some Swiss and Finnish resettlers to apply for naturalization; there is also a "Merkblatt für Baltendeutsche Umsiedler estländischer Staatsangehörigkeit im Reich." 1939 - 1940.	
			VOMI/426	FT	2414961	Folder of the DAI inscribed "Unterbringung und Ansiedlung der Umsiedler" and containing interesting material, mostly copies, of the EWZ, illustrating the distribution of Baltic resettlers and the evolution of the EWZ itself; includes copy of a telegraphic report "Besuch des Reichsführers SS in Danzig und Gotenhafen am 21. Oktober 1939" and of a Vermerk "Besprechung mit SS-Oberführer Greifelt am 10.11.1939" redolent with "unhaltbare Zustände" and Vomi failure. October 1939 - March 1940.	
			VOMI/427	FT	2414990	Folder of the DAI inscribed "Estland-Lettland Nachumsiedlung. Gesundheitsführung" and containing reports of Abt. Gesundheitsführung, Vomi Riga, January - March 1941.	
			VOMI/428	FT	2415254	Folder of the DAI inscribed "Estland-Lettland Nachumsiedlung: Besprechungen (u.a.) zwischen den deutschen und russischen Vertretern (Lettland)" and containing memoranda on the meetings of the Russian and German members of the joint resettlement commission, January 24 - March 21, 1940, from the files of Vomi Riga.	
			VOMI/429	FT	2415299	Folder of the DAI inscribed "Estland-Lettland Nachumsiedlung. Grundsätzliches" and containing Vomi Riga material on the evacuation of latecomers from the Baltic states: communications from RFSS, RKFDV, RSHA, EWZ, Deutsche Umsiedlungsdelegation (to the AA), German Legation Reval, and Vomi Riga (memo). September 1940 - May 1941.	
			VOMI/430	FT	2415313	Folder of the DAI inscribed "Estland und Lettland. Grundsätzl. Anordnungen über die Durchführung der Umsiedlung (Vomi). Schwierigkeiten." Contains "Merkblatt für Baltendeutsche Umsiedler estländischer Staatsangehörigkeit im Reich" by the DUT, February 23, 1940; typed copy of a Himmler document setting out the allocation of tasks in the resettlement of Balts, November 3, 1939; typed copy of a document "Anlage 1. Übersicht über die Arbeit, Abteilung Auskunft der Volksdeutschen Mittelstelle (früher Balten-deutsche Dienststelle)" December 1939.	
			VOMI/431	FT	2415416	Folder of the DAI containing a collection of items from the foreign press (Swiss, Italian, Hungarian, etc.) on resettlement. 1939 - 1943.	
						Folder of the DAI containing specimen posters, leaflets, tickets, forms relating to Baltic migration. Includes an appeal	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
509	291	Deutsches Ausland-Institut	VOMI/432	FT	2415455	by Himmler enjoining patience, January 30, 1942. Folder of the DAI containing posters and notices of Ansiedlungsstab Litzmannstadt, a notice "Volksdeutsche Mittelstelle, Einsatzstab Lodz," and various forms - application for naturalization, a declaration to be filled in by persons wishing to leave Estonia, etc. 1939 - 1942.
			VOMI/433	FT	2415475	Folder of the DAI containing "Vereinbarung zwischen der Deutschen Reichsregierung und der Regierung der Union der Sozialistischen Sowjetrepubliken über die Umsiedlung von Reichsdeutschen und Volksdeutschen aus den Gebieten der Lettischen und Estnischen Sozialistischen Sowjetrepubliken in das Deutsche Reich." Printed text, in German and Russian, January 10, 1941; "Vertrag über die Umsiedlung lettischer Bürger deutscher Volkszugehörigkeit in das Deutsche Reich," October 30, 1939, with related documents; "Protokoll über die Umsiedlung der deutschen Volksgruppe Estlands in das Deutsche Reich," October 15, 1939, with Zusatzprotokoll of April 6, 1940. 1939 - 1941.
			VOMI/434	FT	2415575	Folder of the DAI containing "Vereinbarung zwischen der Deutschen Regierung und der Regierung der Union der Sozialistischen Sowjetrepubliken über die Umsiedlung der deutschen Reichsangehörigen und der Personen deutscher Volkszugehörigkeit aus der Litauischen Sozialistischen Sowjetrepublik in das Deutsche Reich und die Umsiedlung der litauischen Staatsangehörigen und der Personen litauischer, russischer und belorussischer Volkszugehörigkeit aus dem Deutschen Reich (ehemaliges Memelgebiet und Suwalkigebiet) in die Litauische Sozialistische Sowjetrepublik," January 10, 1941. Printed text, in German and Russian. Duplicate omitted.
			VOMI/435	FT	2415619	Folder of the DAI containing a mimeographed document issued by Deutsche Ansiedlungsgesellschaft: "Schätzrahmen für die Ermittlung der Werte der landwirtschaftlichen Vermögensteile der Volksdeutschen in Litauen." January 2, 1941.
			VOMI/436	FT	2415637	Folder of the DAI containing detailed statistical material on agricultural property of prospective settlers under the German-Lithuanian agreement. 1939 - 1940.
			VOMI/437	FT	2415702	Folder of the DAI containing Einwandererzentralstelle: "Abschlussbericht über die Erfassung der Deutschen aus Litauen." Mimeo graphed report and map; photocasted charts; tables. No date.
		Deutsches Ausland-Institut(?)	VOMI/438	FT	2415776	Folder, probably of the DAI, containing statistics of resettlement from Lithuania; they give Zusammenstellung nach Ortsbezirken,

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	54
509	291	Deutsches Ausland-Institut	VOMI/439	FT	2415831	ditto nach Ortsgruppen; Ansatzentscheidungen; Zahlen der Kinder; RuS Wertungen; politische Wertungen; Mischfälle und Fremdstämmige. No date.	
			VOMI/440	FT	2415872	Folder of the DAI containing correspondence and memoranda relating to the screening of resettlers from Lithuania from the files of FWZ, Information. August 1940 - May 1941.	
			VOMI/441	FT	2415911	Folder of the DAI containing ribbon and carbon copies of Anordnungen and other material of Ansiedlungsstab Kauen, Einsatzstab, on resettlement in Western Lithuania, July - October 1942.	
			VOMI/442	FT	2415922	Folder of the DAI containing copies of material on the resettlement of Suwalki Russians: a letter to the Kommandeur der Sicherheitspolizei und des SD Litauen, two from the Zentralrat der Altgläubigen, and "Anweisungen für die Sonderbevollmächtigten für die Übersiedlung der Suwalkirussen." August - November 1942.	
			VOMI/443	FT	2415930	Folder of the DAI with pencil inscription "Ansiedlung: Litauen; Entschädigung der weichenden Litauer" and containing copies of material of the Generalkommissar in Kauen, Ansiedlungsstab (Kreisansiedlungsstab Tauroggen), including a "Bericht über die Vorfälle in Raseinen anlässlich der Evakuierung von litauischen Bauern durch Organe der litauischen Selbstverwaltung." September 1942 - January 1943.	
			VOMI/444	FT	2416000	Folder of the DAI with pencil inscription "Ansiedlung Litauen, Einzelmaterial" containing ribbon and carbon copies of basic and miscellaneous material of the Ansiedlungsstab Kauen, relating to resettlement in Lithuania. Interesting for the development of resettlement policy in the area. 1942 - 1943.	
			VOMI/445	FT	2416037	Folder of the DAI containing ribbon and carbon copies of letters by SS-Sturmbannführer Dr. Duckart, Leiter des Ansiedlungsstabes in Kauen, to RKFDV Stabshauptamt, on resettlement in Lithuania. April 1942 - October 1943.	
			VOMI/446	FT	2416051	Folder of the DAI containing memoranda by SS-Sturmbannführer Dr. Duckart, Leiter des Ansiedlungsstabes Kauen, on the settlement of wounded German soldiers in Lithuania, July 1942 - 1943.	
						Folder of the DAI containing reports, memoranda, etc., mostly by Stubaf. Duckart of Ansiedlungsstab Kauen, on resettlement in Lithuania. Folder also contains a letter by Dr. Hermann Maurer, Verbindungsmann zwischen Dt. Ausland-Institut, Stuttgart, und Reichministerium für die besetzten Ostgebiete Berlin 1942.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
510	292	Deutsches Ausland-Institut	VOMI/447	FT	2416206	Oberbürgermeister Strölin, President of the DAI. January 1942 - December 1943.	55
			VOMI/448	FT	2416324	Folder of the DAI containing carbon and ribbon copies of circulars addressed to the Kreisansiedlungsstäbe by Stubaf. Duckart, Ansiedlungsstab Kauen, and related material on resettlement in Lithuania. April 1942 - January 1944.	
			VOMI/449	FT	2416391	Folder of the DAI containing copies of health reports on resettlement in Lithuania by Abt. 3, Gesundheitswesen, of Der Deutsche Hauptbevollmächtigte Umsiedlung Litauen. January - February 1941.	
			VOMI/450	FT	2416418	Folder of the DAI containing material on veterinary affairs connected with Lithuanian resettlement. 1941.	
			VOMI/451	FT	2416439	Folder of the DAI containing miscellaneous medical material connected with Lithuanian resettlement. 1941.	
			VOMI/452	FT	2416591	Folder of the DAI containing material on German schools in Lithuania, 1926 - 1939; also material on the church in Lithuania, including some church literature - <u>Gruss aus Emmaus, Nachrichtenblatt des Evangel.-Luther. Missionsvereins in Litauen, Evang.-luth. Gemeindeblatt für Litauen (1925 and 1927)</u> , "Protokoll der am 7. September 1930 - im Jahre Vyautas des Grossen - in der Ev.-luth. Kirche zu Kaunas abgehaltenen Deutschen Evang.-luth. Synode Litauens" and a Vermerk by FWZ, Information, "Glaubensbekennnis und Volkstumszugehörigkeit der Litauen-Deutschen" (February 1941). 1925 - 1941.	
			VOMI/453	FT	2416655	Folder of the DAI containing miscellaneous reports, letters, etc., mostly by private individuals, on resettlement and treatment by the Russians in Lithuania. 1941.	
			VOMI/454	FT	2416740	Folder of the DAI containing minutes and memoranda on the meetings of the Russian and German resettlement delegations for Lithuania. January - March 1941.	
			VOMI/455	FT	2416786	Folder of the DAI containing photostats (some of them poor) of Russian and Lithuanian correspondence on the Russo-German resettlement agreement. 1941.	
						Folder of the DAI containing material on potential settlers from the Baltic states (notably Lithuania) under arrest or on military service. Folder includes (copy of) a memorandum of uncertain origin "Die Verhaftungen der Volksdeutschen in Räte-Litauen", a translation of a Moscow memorandum concerning the transfer of persons under arrest listed by the German Embassy in Moscow, and a	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
510	292	Deutsches Ausland-Institut	VOMI/456	FT	2416889	copy of a secret circular letter to Geheime Staatspolizei-Staatspolizeileitstellen from Reichssicherheitshauptamt concerning unreliable elements come into Reich territory as refugees from Baltic states. Duplicate omitted. 1941.	56
			VOMI/457	FT	2416996	Folder of the DAI marked "Lit: Richtlinien zur Schätzung von Gebäuden, Grundstücken, usw.," and containing Russian and German directives, with related material. 1940 - 1941.	
			VOMI/458	FT	2417049	Folder of the DAI marked "Lit: Registrierung" and containing material on the registration of Lithuanian Volksdeutsche wishing for resettlement. The final report of Der Deutsche Hauptbevollmächtigte für die Umsiedlung Lit. Hauptstab, Abteilung VII, of March 23, 1941, makes interesting comparisons with resettlement elsewhere. January - March 1941.	
			VOMI/459	FT	2417125	Folder of the DAI marked "Li: Transport: Listen" and containing lists and statistics of resettlement from Lithuania. 1941.	
			VOMI/460	FT	2417162	Folder of the DAI marked "Lit: Ansiedlung bzw. Rücksiedlung" and containing copies of material from various sources - RKFDV; Der Höhere SS- und Polizeiführer Danzig und Westpreussen, Beauftragter des RKFDV, Ansiedlungsstab; Hauptstab, Abt. VII, Beauftragter des Ansiedlungsstabes Ostpr. S. Mauruschat; Vomi; EWZ; Reichssicherheitshauptamt. June 1940 - March 1941. Duplicates omitted.	
			VOMI/461	FT	2417191	Folder of the DAI marked "Lit: Mischhen, Judenproblem, Fremdstämmige" and containing copies of material from various sources (some unidentified) - RFSS/RKFDV; EWZ Information (Dr. Peege); also included a document "Das Judenproblem in Litauen" by Dr. Alfons Scholz, Kaunas, May 23, 1939. 1939 - 1941.	
			VOMI/462	FT	2417258	Folder of the DAI marked "Lit: Beschwerden u.ä." and containing material of the German resettlement commission on Russian intimidation, obstruction, etc., and on dealings between the Russian and German elements of the resettlement commission. February - March 1941. (cf. VOMI/462).	
			VOMI/463	FT	2417280	Folder of the DAI marked "Lit: Fernsprüche, Telefonmeldungen, Telegramme der und für die HP, GB, OB (einzelne Aktenvermerke)," containing reports of incidents similar to or identical with those contained in VOMI/461. January - February 1941.	
						Folder of the DAI containing miscellaneous material on the German ethnic group in Lithuania, including two issues of Deutsche Nachrichten für Litauen (one of them the farewell number of	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>57</u>
						March 1, 1941) and an exchange of letters between Volksbund für das Deutschstum im Ausland, Gauverband Ostpreussen, and the Kulturverband der Deutschen Litauens concerning an article on the Kulturverband and a picture of its president O. von Reichardt. June 1940 - March 1941.	
510	292	Deutsches Ausland-Institut	VOMI/464	FT	2417305	Folder of the DAI containing material on the German group in Lithuania and its property, compiled by the Abteilung Statistik des Kulturverbandes der Deutschen Litauens. 1940.	
511	293		VOMI/465	FT	2417346	Folder of the DAI marked "Lit: 'Schwierige Fälle'" and containing material on Soviet confiscations of resettler property for actual or fictitious debts and on cases in which Soviet representatives refused to recognize the right to resettlement. February 1941.	
			VOMI/466	FT	2417462	Folder of the DAI marked "Lit: Der Kulturverband der Deutschen in Litauen" and containing reports on the activities of the Kulturverband, statistics compiled by it, a biography of its Geschäftsführer, Richard Kossmann, "Satzungen der Vereinigung Deutscher Hochschüler 'ARMINIA' (Universität Kaunas)" and proof of a press notice on its suppression, and a "Denkschrift an den Nationalitätenkongress." 1929 - 1940.	
			VOMI/467	FT	2417544	Folder of the DAI marked "Lit: Die Deutsche Mannschaft Litauen" and containing reports on various German organizations in Lithuania: "Bericht über die Deutsche Mannschaft Litauen," "Die Deutsche Jungenschaft Litauens. Bericht über Entstehung und Wirken unserer Jugendbewegung," "Bericht über die Mädelarbeit," "Arbeitsbericht des Jugendamtes," "Tätigkeit des Landamtes vom Jahre 1933 - 1941," "Arbeitsbericht des Sportamtes" and "Bericht" (on an Eintopfsonntag). Mostly undated; the first two reports dated Jahreswende 1940 - 1941. There is also a loose memorandum "Vorschlag zur Sicherung von Material in Litauen für die Arbeit der HS," signed Grisebach, July 13, 1940.	
			VOMI/468	FT	2417586	Folder of the DAI marked "Lit. Stabsbesprechungen. Rundschreiben des FB." containing carbon and ribbon copies of circular letters of Der Deutsche Hauptbevollmächtigte, Umsiedlung Litauen, January - March 1941, and minutes of Stabsbesprechungen (participants: Der Deutsche Hauptbevollmächtigte, departmental chiefs, and the representatives of the Reichs- and Volksdeutsche.) January - February 1941.	
			VOMI/469	FT	2417638	Folder of the DAI containing mimeographed copy of "Erster Lagebericht über die Umsiedlung von Litauendeutschen" (Vertraulich)	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	58
511	293	Deutsches Ausland-Institut	VOMI/470	FT	2417646	by Der Regierungspräsident des Bez. Zichenau, addressed to EWZ Litzmannstadt, April 21, 1941.	
			VOMI/471	FT	2417655	Folder of the DAI containing "Abschlussbericht des SS-Grenzeinsatzkommandos Umsiedlung der Volksdeutschen aus Litauen" by Volksdeutsche Mittelstelle, SS-Umsiedlungskommando, Grenzeinsatz, March 27, 1941; and two photostated documents on "Erfassung volksdeutscher Flüchtlinge aus Litauen," January 11 and February 15, 1941.	
			VOMI/472	FT	2417674	Folder of the DAI containing photostats and carbon copies of reports on inspection trips of German and Soviet members of the resettlement commission in Lithuania. February - March 1941.	
			VOMI/473	FT	2417694	Folder of the DAI marked "Lit: Transport: Planungen," 1940 - 1941.	
			VOMI/474	FT	2417753	Folder of the DAI marked "Lit: Transport: Gesamtzahlen," containing lists of transports and treks with figures of persons and animals transferred. September 1940 - April 1941.	
			VOMI/475	FT	2417858	Folder of the DAI containing material on the transportation of settlers from Lithuania, including <u>Sonderanweisung für die Umsiedlung der Volksdeutschen aus Litauen</u> , <u>Referat F: Planung, Transport (Volksdeutsche Mittelstelle, Umsiedlung)</u> , directives of <u>Der Deutsche Hauptbevollmächtigte, Transportabteilung</u> , and railway planning documents. 1940 - 1941.	
			VOMI/476	FT	2417881	Folder of the DAI marked "Lit: Transport: Verschiedenes (Treckmeldungen, Fernsprüche, u.s.)." January - March 1941.	
			VOMI/477	FT	2417926	Folder of the DAI marked "Lit: Transporte, Aktenvermerke" and containing, apart from Aktenvermerke on Umsiedlung Litauen, Abt. Transport or <u>Der Deutsche Hauptbevollmächtigte, Transportabteilung</u> , memoranda on joint German-Soviet inspections and other transport matters and a list "Aufstellung der wegen unbeglichenen Hypothekenverpflichtungen aus dem Transport am 7. Februar 1941 ausgestrichenen Umsiedler." January - March 1941.	
			VOMI/478	FT	2417979	Folder of the DAI marked "Lit: Transport: Wochenberichte, auch Einzelberichte" and containing reports on settler transports from Lithuania by <u>Umsiedlung Litauen</u> , <u>Abt. Transport</u> or <u>Der Deutsche Hauptbevollmächtigte, Transportabteilung</u> , or <u>Volksdeutsche Mittelstelle, Umsiedlung</u> , <u>Referat F: Planung-Transport</u> , January - March 1941.	
						Folder of the DAI marked "Lit: Transport: Anweisungen (Mitnahme von Vieh)" and containing material on livestock owned by settlers from Lithuania, February - March 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
511	293	Deutsches Ausland-Institut	VOMI/479	FT	2418000	Folder of the DAI marked "Lit: Transport: Protokolle der Transportabteilung und der Kraftfahrtabteilung" and containing photostats, ribbon and carbon copies of minutes of Soviet-German meetings, January - February 1941.
			VOMI/480	FT	2418075	Folder of the DAI marked "Lit: Organisation der Umsiedlung (Vomi)" and containing miscellaneous documents from various sources on the organization of resettlement from Lithuania. Maps. July 1940 - February 1941.
			VOMI/481	FT	2418158	Folder of the DAI marked "Lit: Dorfberichte" and containing copies of reports on Lithuanian villages. Mostly undated, but probably March 1941.
			VOMI/482	FT	2418303	Folder of the DAI marked "Lit: Vorbereitung der Umsiedlung bei der deutschen Volksgruppe" and containing several documents on the subject, including a "Bericht über die Lage der deutschen Volksgruppe in Litauen und den Stand der Umsiedlungsverhandlungen" by SC-Untersturmführer Brückner, November 28, 1940. 1940.
			VOMI/483	FT	2418339	Folder of the DAI marked "Lit: Handwerk, Gewerbe" and containing various documents on the place and organization of German artisans in Lithuania, also a printed pamphlet <u>Satzungen der Kownover Deutschen Genossenschaftsbank</u> . 1923 - 1940.
		Deutsches Ausland-Institut(?)	VOMI/484	FT	2418382	Folder probably of the DAI, containing a mimeographed pamphlet of Der Reichskommissar für die Festigung Deutschen Volkstums, Stabshauptamt, Hauptabteilung Planung und Boden: <u>Vorläufige Angaben über Westlitauen</u> . Berichtsstand: April 1942. <u>Nur für den Dienstgebrauch</u> . Maps.
			VOMI/485	FT	2418416	Folder, probably of the DAI, containing an "Übersicht städtischer Immobilien" in 22 Lithuanian Kreise, a leaflet "Was darf mitgenommen werden," a leaflet "Anweisung zur Registrierung der in der Sowjetunion verbleibenden Archivalien bei der Umsiedlung der Volksdeutschen aus Galizien und Wolhynien," and "Humor der Umsiedlungsaktion, Stilblätter..." No date.
		Deutsches Ausland-Institut	VOMI/486	FT	2418424	Folder of the DAI marked "Lit: Statistisches" and containing a large collection of statistical tables. 1940.
			VOMI/487	FT	2418518	Folder of the DAI marked "Einzelne Umsiedler. (Kuriosa)" and containing an issue of <u>Die Woche</u> , a letter from a descendant of the poet Wieland, resettled from Russia (and only able to write Russian), and an item about a Frau von Hindenburg who preferred to remain in Lithuania. 1941 - 1943.
		Deutsches Ausland-Institut(?)	VOMI/488	FT	2418544	Folder, probably of the DAI, containing blank forms used in Lithuanian resettlement.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	50
512	294	Deutsches Ausland-Institut(?)	VOMI/489	FT	2418607	Folder, probably of the DAI, containing maps of Lithuania and an envelope with documents as used in Lithuanian resettlement. Duplicates omitted.	
			VOMI/490	FT	2418621	Folder, probably of the DAI, containing posters and blank forms used in resettlement from Lithuania and elsewhere. Includes a trilingual announcement about resettlement from Lithuania. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/491	FT	2418715	Folder of the DAI containing a mimeographed pamphlet of Der Reichskommissar für die Festigung deutschen Volkstums, Stabshauptamt, Hauptabteilung Planung und Boden: <u>Vorläufige Angaben über den Bezirk Białystok</u> . Berichtsstand: Mai 1942. Nur für den Dienstgebrauch. Maps.	
			VOMI/492	FT	2418764	Folder of the DAI containing various documents on the early organization of resettlement, from uncertain sources including EWZ Führungsstab, Information, and DAI-Büro Berlin. October 1939 - September 1940.	
			VOMI/493	FT	2418788	Folder of the DAI containing material of the Auswärtige Amt from the files of Vom, Abwicklung (der Umsiedlung) (Standartenführer Hoffmeyer) on Soviet resettlement. Very interesting on Soviet attitudes and practice. December 1939 - June 1940.	
		Deutsches Ausland-Institut(?)	VOMI/494	FT	2418883	Folder, probably of the DAI, containing the text of a lecture by Erik Amburger "Berliner und Märker in Russland. Ein Kapitel Auslandsdeutschum." No date.	
			VOMI/495	FT	2418909	Folder, probably of the DAI, containing a mimeographed document by Theodor Hummel, Ehrenvorsitzender des Vereins der Kaukasusdeutschen e.V.: "Denkschrift über den Bestand und die kulturelle Bedeutung der Kaukasusdeutschen," October 18, 1940.	
		Deutsches Ausland-Institut	VOMI/496	FT	2418920	Folder of the DAI marked "Umsiedlung von Wolgadeutschen aus Minsk (Hauptmann Hölzle)" and containing copies of letters written by Volga Germans to Hauptmann Hölzle, and correspondence between Volga Germans and Hauptmann Hölzle, and Hölzle and the DAI and the Amtskommissar der Stadt Minsk; also an article by Hölzle "Wolgadeutsche Siedlung bei Minsk." 1942 - 1943.	
			VOMI/497	FT	2418955	Folder of the DAI containing "Abschlussbericht der Einwandererzentralstelle über die Durchschleusung der vom Juli - Oktober 1942 erfassten Russlanddeutschen."	
			VOMI/498	FT	2419061	Folder of the DAI containing "Bericht über die Aussiedlung der Volksdeutschen aus dem Leningrader Gürtel" by Preusse,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
512	294	Deutsches Ausland-Institut	VOMI/499	FT	2419082	SS-Obersturmführer und Kommandoführer (Vomi); "Bericht über die Erfassung der Lagerinsassen des Lagers Konitz/Westpr.," April 22, 1942, by SS-Untersturmführer W. Kutter (Vomi, Umsiedlung); and "Bericht über die Erfassung der Lagerinsassen des Lagers Neustadt/Westpr.," by the same, May 9, 1942.
			VOMI/500	FT	2419144	Folder of the DAI containing material on the evacuation of Volksdeutsche from the area around Leningrad: "Erlebnisbericht über den Einsatz Petersburg des Sonderkommandos 'R' von SS-Untersturmführer Dr. Wallrabe;" another copy of "Bericht über die Ansiedlung" [i.e. Aussiedlung - cf. VOMI/498]; other copies of the reports on camps Neustadt and Konitz, cf. VOMI/498; copies of a report "Transport Volksdeutscher aus Krasnoje Selo" and one relating to trouble between Vomi and Befehlshaber der Sicherheitspolizei und des SD Ostland at lower echelons; a collection of photostats of copies of reports on scattered groups of Volksdeutsche by Dr. Jürgen von Hohn of the Gruppe Künsberg, Einsatzkommando Hamburg; and copies of an EWZ memorandum on resettlement from the Leningrad, Kiev, and Charkov areas, and of one by Armeeoberkommando 18, Abt. Ic/O.Qu./Qu2 on the evacuation of Volksdeutsche from the Army area. October 1941 - May 1942. Duplicates omitted.
			VOMI/501	FT	2419244	Folder of the DAI containing copies and cuttings of German and foreign press items about resettlement. 1940 - 1944.
			VOMI/502	FT	2419259	Folder of the DAI containing printed text, in German and Russian, of "Vereinbarung der Deutschen Reichsregierung und der Regierung der Union der Sozialistischen Sowjetrepubliken über die Umsiedlung der deutschstämmigen Bevölkerung aus dem zur Interessenzone der UdSSR und der ukrainischen und weissrussischen Bevölkerung aus dem zur Interessenzone des Deutschen Reiches gehörenden Gebiet des früheren polnischen Staates" of November 16, 1939. One copy only stamped Geheim. Duplicates omitted.
			VOMI/503	FT	2419299	Folder of the DAI containing a poster on resettlement under Soviet-German agreement and various copies - photostated and typed, in Russian and German, of the instructions for the chief representative of the Soviet resettlement delegation. Undated.
						Folder of the DAI containing two issues of Ukraine Post (Die Deutsche Wochenzeitung der Ukraine), September 1942; two issues of Volksdeutscher Ruf (Schulungs- und Amtsblatt des Volksbundes für das Deutschstum im Ausland), 1939; indices of Deutsche Post aus dem Osten, 1937 - 1941; a pamphlet Ukraine, Brot für Europa by Gerhard Wiedemeyer, 1942; an article "Leistung, Leidensweg und Vernichtung

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>62</u>
						des Wolgadeutschums" from Presse-Korrespondenz des Deutschen Ausland-Instituts, October 1941; a typed "Schrifttumsverzeichnis über das Russlanddeutschum;" a mimeographed document "Unser Beitrag. Die Ukraine;" a leaflet by the Verband der Russlanddeutschen on "Deutsche Aufbearbeit im alten Russland" (reprinted from Volksdeutscher Ruf); a mimeographed address by Manfred Grisebach "Sippenkunde als politische Aufgabe;" a page of the Stuttgarter Tagblatt, August 16, 1942, with an article by Karl J. Müller on "Das Gesicht des Bolschewismus;" a printed "Liste der am 9.12.1922 in Frankfurt an der Oder aus Minsk eingetroffenen volgadeutschen Flüchtlinge;" and an illustrated pamphlet issued by Der Reichsorganisationsleiter - Hauptschulungsamt der NSDAP: <u>Deutsches Blut kehrt heim</u> , January 1941. 1922 - 1942.	
512	294	Deutsches Ausland-Institut	VOMI/504	FT	2419449	Folder of the DAI marked "Die deutschen Siedlungen in der Sowjetunion" containing miscellaneous material on population movements, a historical note on German settlement in Southern Russia (EWZ Planung, Gradmann); copy of an article from Soldatenzeitung der Ukraine "Deutsches Kolonistenschicksal; Das Elendsleben unter dem sowjetischen Terror;" copy of a "Bericht über das Leben der Russlanddeutschen, nach Aussagen eines Volksdeutschen aus Russland;" and material disseminated by the Verein der Kaukasusdeutschen e.V. Also some loose forms and leaflets connected with the resettlement of Russlanddeutschum. 1939 - 1942.	
		Deutsches Ausland-Institut(?)	VOMI/505	FT	2419487	Folder, probably of the DAI, containing copies of a letter from the Vertreter der Russlanddeutschen in Jugoslawien to Vomi Belgrad (October 23, 1940) on the transfer of these persons to Germany, together with a list of them; and a memorandum of uncertain source and date "Umsiedlung der Russland-Deutschen."	
			VOMI/506	FT	2419498	Folder, probably of the DAI, containing blank forms, notices, etc., used in the evacuation of Volksdeutsche from the Soviet Union.	
		Deutsches Ausland-Institut	VOMI/507	FT	2419620	Folder of the DAI containing a copy of "Zwischenbericht über die Erfassung der Volksdeutschen im Generalgouvernement westlich der Weichsel, durch die Einwandererzentralstelle" (Stichtag 31.1.1941).	
			VOMI/508	FT	2419657	Folder of the DAI containing copy of "Zwischenbericht über die Erfassung der Volksdeutschen im Generalgouvernement westlich der Weichsel, durch die Einwandererzentralstelle" (Stichtag 3.3.41).	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	'0)
513	295	Deutsches Ausland-Institut	VOMI/509	FT	2419719	Folder of the DAI containing "Abschlussbericht über die Erfassung der Volksdeutschen im Generalgouvernement westlich der Weichsel durch die Einwandererzentralstelle." Undated - August 1941 or later.	
			VOMI/510	FT	2419808	Folder of the DAI containing circulars and copies of correspondence of the Umwandererzentralstelle Posen, Dienststelle Litzmannstadt, on the removal of Poles, 1940 - 1943.	
			VOMI/511	FT	2419834	Folder of the DAI containing a copy of a report by the DAG "Die Volksdeutschen im Generalgouvernement ostwärts der Weichsel." No date.	
		Deutsches Ausland-Institut(?)	VOMI/512	FT	2419869	Folder, probably of the DAI, containing maps "Die Ansässigkeit der Volksdeutschen im Distrikt Lublin," and "Die Ansässigkeit der Volksdeutschen im Distrikt Warschau-Ost."	
		Deutsches Ausland-Institut	VOMI/513	FT	2419874	Folder of the DAI containing "Dienstanweisung für die landwirtschaftlichen Taxatoren der DAG" for resettlement from the Government General. No date.	
			VOMI/514	FT	2419893	Folder of the DAI containing copies of letters from the Regierungspräsident in Kattowitz and the Handelsaufbau-Ost G.m.b.H. on the Handelsaufbau Ost, on Kriegsteilnehmerbetriebe in den eingegliederten Ostgebieten and the Auffanggesellschaften für Kriegsteilnehmerbetriebe des Handels. 1940 - 1942.	
			VOMI/515	FT	2419915	Folder of the DAI containing a list of books "5. Verzeichnis der Neuerwerbungen der Bücherei des Siedlungswissenschaftlichen Referats beim Höheren SS- und Polizeiführer, Posen."	
			VOMI/516	FT	2419919	Folder of the DAI containing material of the Bodenamt Posen, Bodenamt Netz, and Zentralbodenamt on Umsiedlung, Größenklassen, Nationalitäten, Erfassung (i.e. evictions in Lorraine), and Bodenbilanz. 1941.	
			VOMI/517	FT	2419929	Folder of the DAI containing references to RKFDV provisions for the selection and treatment of Poles, especially germanizable ones, in <u>Der Menscheneinsatz</u> , and copy of one letter of the NSDAP, Stellvertreter des Führers, on the subject. 1940.	
			VOMI/518	FT	2419938	Folder of the DAI containing circulars and copies of letters of the Reichsminister des Innern on the naturalization of resettlers from the East. 1941.	
			VOMI/519	FT	2419960	Folder of the DAI containing "Abschlussbericht der Einwandernebenstelle Posen," March 1940, and a few related documents, including a copy of a "Tätigkeits- und Erfahrungsbericht" by Dr. Heidenreich, SS-Untersturmführer, of the Gesundheitsstelle der EWZ. Duplicates omitted. 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>64</u>
513	295	Deutsches Ausland-Institut(?)	VOMI/520	FT	2420013	Folder, probably of the DAI, containing photostats of statistical tables drawn up by DUT Taxatoren in Poland. 1940.	
		Deutsches Ausland-Institut	VOMI/521	FT	2420042	Folder of the DAI containing historical studies on settlement by the Siedlungswissenschaftliches Referat of the Reichsstatthalter des Reichsgaues Wartheland, Beauftragter des RKFDV (Dr. El. Stoelzel and Dr. Luise Dolezalek). Duplicates omitted. 1942 - 1943.	
		Deutsches Ausland-Institut(?)	VOMI/522	FT	2420120	Folder, probably of the DAI, containing a report - probably of RKFDV, Hauptabteilung Planung und Boden - on Kreis Turek. No date.	
		Deutsches Ausland-Institut	VOMI/523	FT	2420170	Folder of the DAI inscribed "Ansiedlung. Abruf nach Ortsbereichen. Grundsätzliches" and containing copies of memoranda by EWZ and the Planungsbeteilung SS-Ansiedlungsstab Warthe-Ost on technical problems of delivering Ansiedler where and when wanted. 1940 - 1941.	
			VOMI/524	FT	2420185	Folder of the DAI containing carbon copies of reports of EWZ Nord-Ost, Nebenstelle Lodsch, for the months of February and March 1940.	
			VOMI/525	FT	2420197	Folder of the DAI containing EWZ material; memoranda on EWZ organization, e.g. the transfer of the Führungsstab to Berlin, and copies of memoranda of EWZ Nordost, Der Leiter. January - March 1940.	
		Deutsches Ausland-Institut(?)	VOMI/526	FT	2420253	Folder probably of the DAI, containing Anordnungen of EWZ Nordost, Nebenstelle Lodsch, December 1939 - March 1940.	
		Deutsches Ausland-Institut	VOMI/527	FT	2420434	Folder of the DAI containing EWZ material on screening and classification in the Government General; also some documents of a more historical nature on the GG, including a pamphlet Deutscher Kampf im Osten: Schrifttums- und Dokumentenschau im Generalgouvernement. Krakau 25.10. - 12.11.1941. Anlässlich des 2. Jahrestages des Generalgouvernements im Rahmen der Kriegsbuchwoche 1941.	
			VOMI/528	FT	2420516	Folder of the DAI containing some documents concerning Wilna-Deutsche in the GG, including a letter to Standartenführer Hoffmeyer complaining that a lot of 150% Poles got accepted as Germans. 1940.	
			VOMI/529	FT	2420528	Folder of the DAI containing miscellaneous material on resettlement measures in Poland, including documents illustrating determination to be accepted for settlement in Germany and determination to remain Polish. 1940 - 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
513	295	Deutsches Ausland-Institut(?)	VOMI/530	FT	2420570	Folder, probably of the DAI, containing miscellaneous EWZ and Vomi material on screening and resettlement and program of an Arbeitstagung on resettlement (in which most agencies concerned seem to have taken part) organized in November 1943 by Dienststelle des Höheren SS- und Polizeiführers im Bereich des Militärbefehlshabers in Frankreich als Beauftragter des Reichsführers SS, Reichskommissar für die Festigung deutschen Volkstums. 1940 - 1943.
		Deutsches Ausland-Institut	VOMI/531	FT	2420591	Folder of the DAI containing EWZ and Vomi material, including posters and forms on the selection and treatment of Volksdeutsche and Deutschstämmige in Galicia. Duplicates omitted. 1941 - 1942.
			VOMI/532	FT	2420636	Folder of the DAI containing EWZ material on Deutschtum in Zamosc (district of Lublin). 1941 - 1944.
			VOMI/533	FT	2420720	Folder of the DAI: "Abschlussbericht über die Erfassung der Deutschstämmigen im Distrikt Lublin/Generalgouvernement durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD. (? 1944).
			VOMI/534	FT	2420795	Folder of the DAI containing EWZ material on resettlement in Cholm and Lublin. 1940.
			VOMI/535	FT	2420809	Folder of the DAI marked "GG (Lublin-Cholm) Anordnungen über die Umsiedlung (RFSS)" and containing Anordnungen and other miscellaneous material on resettlement in the Government General. 1940.
			VOMI/536	FT	2420872	Folder of the DAI containing material on transportation aspects of Lublin resettlement. 1940.
			VOMI/537	FT	2420901	Folder of the DAI marked "GG, Lublin-Cholm, Geschichtliches" and containing background material and material on resettlement in the Lublin-Cholm area. 1940.
			VOMI/538	FT	2420964	Folder of the DAI containing Dienst- und Arbeitsanweisungen and other material of and on EWZ Nebenstelle Lublin. 1940.
			VOMI/539	FT	2421050	Folder of the DAI containing Anordnungen and reports of EWZ Nebenstelle Lublin, 1940.
514	296		VOMI/540	FT	2421117	Folder of the DAI containing miscellaneous material on general question of resettlement organization and on specific subjects such as Umsiedlung aus dem Raum Bug-Weichsel, a Tagung der Landesplaner beim Höheren SS- und Polizeiführer, Gruppenführer Koppe, the Reichsstelle für Raumordnung and the Reichsarbeitsgemeinschaft für Raumforschung, etc. 1935 - 1943.
			VOMI/541	FT	2421197	(Copies 1 and 2). Two folders of the DAI, one orange, one blue, containing "Bericht über die Durchschleusung der im Lager Cholm (Distrikt Lublin) untergebrachten Russlanddeutschen durch

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	- 66
514	296	Deutsches Ausland-Institut	VOMI/542	FT	2421240	die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." Copy in orange folder bears note by Dr. Schneider of the DAI to the effect that it was considered impolitic to submit this version to the RFSS and that a second version was therefore made and put in blue folder. 1942. (cf. VOMI/533, whose folder is green).	
			VOMI/543	FT	2421318	Folder of the DAI containing copies of memoranda and correspondence of EWZ Nebenstelle Lublin, 1940. Duplicates omitted.	
		Deutsches Ausland-Institut(?)	VOMI/544	FT	2421349	Folder of the DAI containing EWZ lists and maps of localities with German inhabitants in the Government General.	
		Deutsches Ausland-Institut	VOMI/545	FT	2421374	Folder, probably of the DAI, containing material on resettlement by the Russians, text of "Verordnung über die Entschädigung von Kriegs- und Volkstumssachschäden im Generalgouvernement vom 22. April 1941" by Frank, and correspondence between the Reichsunsiedlungsgeellschaft, Vomi, and the Höherer SS- und Polizeiführer Ost concerning the evacuation of areas in the Government General for purposes of the armed forces and Waffen-SS. 1940 - 1941.	
			VOMI/546	FT	2421416	Folder of the DAI containing carbon copy of "Abschlussbericht über die Erfassung der Deutschen im Generalgouvernement ostwärts der Weichsel durch die Einwandererzentralstelle" and related documents. 1941 - 1942.	
			VOMI/547	FT	2421463	Folder of the DAI containing statistical material on the Government General. (? 1940 - 1942).	
			VOMI/548	FT	2421557	Folder of the DAI containing Vomi letters, reports, etc. on resettlement in the Government General, notably the Lublin district. 1940 - 1941.	
		Deutsches Ausland-Institut(?)	VOMI/549	FT	2421650	Folder of the DAI containing Vomi material on resettlement in the Government General (Lublin), including letters from Hoffmeyer to Brigadeführer Globocnik (SS- und Polizeiführer im Distrikt Lublin). 1940.	
		Deutsches Ausland-Institut	VOMI/550	FT	2421905	Folder, probably of the DAI, marked "EWZ, Einzelmaterialien 1940 - 1941" and containing copies of EWZ correspondence and memoranda on all kinds of resettlement subjects, 1940 - 1941. Duplicates omitted.	
			VOMI/551	FT	2421914	Folder of the DAI containing miscellaneous items, including a map showing "Die deutschen Kolonien des Cholmer und Lubliner Landes."	
						Folder of the DAI containing Vomi and EWZ material on registration in the Government General. 1941 - 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
514	296	Deutsches Ausland-Institut	VOMI/552	FT	2421954	Folder of the DAI containing material from EWZ and other sources on the settlement of Ukrainians in the Government General (Lublin and Chelm). August - September 1940.
			VOMI/553	FT	2421981	Folder of the DAI containing copies of stray items on medical matters connected with resettlement. No date.
			VOMI/554	FT	2421990	Folder of the DAI containing <u>Nachrichten über Umsiedlung</u> (a collection of foreign press items on resettlement), Nos. 2 - 12. Duplicate omitted. 1940 - 1941.
515	297	Deutsches Ausland-Institut(?)	VOMI/555	FT	2422126	Envelope, probably of the DAI, containing ground plans for farm allocation in Kreis Jarotschin.
		Deutsches Ausland-Institut	VOMI/556	FT	2422155	Folder of the DAI containing odd items - i.e. <u>Merkbuch für Umsiedler</u> (issued by Brigadeführer Globocnik). 1940.
			VOMI/557	FT	2422187	Folder of the DAI containing an "Anweisung zur Registrierung der in der Sowjetunion verbleibenden Archivalien bei der Umsiedlung der Volksdeutschen aus Galizien und Wolhynien," an Aktenvermerk by Gradmann (EWZ) on resettler documentation, a note on materials retained by the Russians, and a "Verzeichnis des in den Kisten VOMI Nr. 8 - 9 aufbewahrten Aktenmaterials der Umsiedlung Galizien, Wolhynien und Narewgebiet," 1939 - 1941.
			VOMI/558	FT	2422195	Folder of the DAI marked "Ga Wo Na, Inzuchtdörfer, Sektenwesen" and containing copies of material on resettler villages affected by inbreeding and sects and on the trial of four Volksdeutsche for beating up Poles. 1940.
			VOMI/559	FT	2422204	Folder of the DAI marked "Go: Generalsiedlungsplan" and containing EWZ, Vomi, and RKFDV material on Ortsbezirke called up for settlement. 1940.
			VOMI/560	FT	2422264	Folder of the DAI containing ribbon and carbon copies of EWZ (Lemberg) Vermerke relating to Kommission Sonderzug Galizien 1942.
			VOMI/561	FT	2422274	Folder of the DAI containing copies of orders for or concerning the Umsiedlungskommando for Wolhynians. October - November 1939.
			VOMI/562	FT	2422283	Folder of the DAI containing Dienstanweisungen issued by Der Hauptbevollmächtigte (Hoffmeyer) for those in charge of Wolhynian and Galician resettler transports, including a blank "Sanitätspass für Transporte bei der Umsiedlung der Volksdeutschen aus Galizien und Wolhynien." December 1939 - January 1940.
			VOMI/563	FT	2422352	Folder of the DAI containing Grenzübergangspläne and other documents issued by Der Hauptbevollmächtigte concerning Galician and Wolhynian resettler transports. November - December 1939.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	68
515	297	Deutsches Ausland-Institut	VOMI/564	FT	2422435	Folder of the DAI containing a confidential memorandum by Untersturmführer Gradmann (EWZ Planung) "Die volkspolitische Lage der Deutschen in Ost-Galizien und die Unterlagen für den Einsatz der Einwandererzentralstelle," June 3, 1942.	
			VOMI/565	FT	2422453	Folder of the DAI containing material on Galician and Wolhynian transports. December 1939 - February 1940.	
			VOMI/566	FT	2422482	Folder of the DAI containing RKFDV, EWZ, and Vomi material on the evacuation of Galician and Wolhynian settlers. December 1939 - March 1940.	
			VOMI/567	FT	2422529	Folder of the DAI containing material on medical and other conditions in Vomi camps (Lodz and elsewhere). Also a map "Umsiedlerlager Gau Bayer. Ostmark" and a collection of photographs "Bilder vom Abschied der Umsiedler aus dem Lager Belvedere Markt Eisenstein." 1939 - 1940.	
			VOMI/568, copy 1, copy 4	FT	2422568 2422568	Folder of the DAI containing "Bericht des Führers des Verbindungsstabes beim Pol. Rgt. Lublin über die Vorbereitung und Durchführung der Wolhynien- und Galizien-Deutschen-Transporte." March 29, 1940.	
			VOMI/569	FT	2422760	Folder of the DAI marked "Ansiedlung: Bodenverhältnisse in Ga, Wo. Gutachten Dr. Gradmann, Prof. Dr. Kuhn, Pf. Kleindienst, Dr. Lück." January - February 1940.	
			VOMI/570	FT	2422901	Folder of the DAI containing material on Wolhynian and Galician resettlement. 1939 - 1940.	
			VOMI/571	FT	2422935	Folder of the DAI marked "Ga Wo Na. Ansiedlung." 1940.	
			VOMI/572	FT	2422986	Folder of the DAI marked "Ga Wo Na Transport. Berichte" and containing reports from various sources on the evacuation of Volksdeutsche from Galicia, Wolhynia, and the Narew region. 1939 - 1940.	
			VOMI/573	FT	2423031	Folder of the DAI containing copies of material from various sources on the settlement of trachoma sufferers. 1940.	
			VOMI/574	FT	2423039	Folder of the DAI marked "EWZ Ga-Wo-Na - Erfahrungsberichte." 1940.	
			VOMI/575	FT	2423126	Folder of the DAI marked "Ga Wo Na. Berichte über das Leben in den Lagern." Reports are from diverse sources. 1940.	
			VOMI/576	FT	2423176	Folder of the DAI marked "Umsiedler-Todesfälle" and containing lists of dead from Galicia, Wolhynia, and the Narew region; from Rumania and Lithuania; and from Croatia. 1940 - 1942.	
			VOMI/577	FT	2423256	Folder of the DAI marked "Ga Wo Na 'Rundanweisungen' des HB"	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
515	297	Deutsches Ausland-Institut	VOMI/578	FT	2423292	and containing directives of the Hauptbevollmächtigter December 1939 - January 1940.
516	298		VOMI/579	FT	2423345	Folder of the DAI marked "Ga Wo Na; Das Auswärtige Amt. (Stellungnahme zu Einzelfragen)" and including memoranda by Hoffmeyer (Der Deutsche Hauptbevollmächtigte) and Lothar Heller (member of the German delegation) on the work of the German-Soviet commission. January - February 1940.
			VOMI/580	FT	2423382	Folder of the DAI marked "Ga Wo Na: Lager." 1939 - 1940.
			VOMI/581	FT	2423441	Folder of the DAI containing statistical material on Galician, Wolhynian and Narew resettlers. 1939 - 1940.
			VOMI/582	FT	2423523	Folder of the DAI marked "Ga Wo Na: Finanzielles. Unterstützungen, Einlösung von Zloty-Beträgen, u.a." and containing such material from various sources including Volksdeutsche Mittelstelle, Der Hauptbeauftragte für die Aussiedlung Galizien und Wolhynien, Reichsminister der Finanzen, Reichsminister des Innern, RKFDV and EWZ. 1940.
			VOMI/583	FT	2423612	Folder of the DAI marked "Ga Wo Na 'Meldung' des HB, auch Gesamtberichte" and containing interesting reports on the work and observations of the Umsiedlungskommando, dealings with the Russians, etc. 1940.
			VOMI/584	FT	2423757	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Berichte der Gebietsbevollmächtigten in Wo." 1940.
			VOMI/585	FT	2423831	Folder of the DAI marked "Ga Wo Na: Ortsübersichten" and containing lists of settlements, their households and numbers of persons in them, of Der Hauptbeauftragte für die Aussiedlung Wolhynien-Galizien.
			VOMI/586	FT	2423900	Folder of the DAI marked "Ga Wo Na. Die Hauländer, die Bergbauern," and containing material from various sources on the "Hauländer" or "Holländer" and Galician mountain farmers. 1940.
			VOMI/587	FT	2423919	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Dienstreise des Reichsführers SS 4./6/V.1940 in die besetzten Ostgebiete. Ergebnisse."
			VOMI/588	FT	2424064	Folder of the DAI marked "Ga Wo Na. Verschiedene Amtl. Berichte (u.a. für das DNB, OKW)." containing evacuation reports. December 1939 - April 1940.
			VOMI/589	FT	2424174	Folder of the DAI marked "Ga Wo Na: Gesundheitsfürsorge u.a." and containing medical and veterinary reports. 1939 - 1940.
						Folder of the DAI inscribed "Galizien, Wolhynien. Die Deutschen in G. u. W. Geschichtliches" and containing historical and

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	70
516	298	Deutsches Ausland-Institut	VOMI/590	FT	2424246	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Organisation und Durchführung der Umsiedlung," containing material from the files of Der Hauptbevollmächtigte. 1939 - 1940.	
			VOMI/591	FT	2424363	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Berichte der Gebietsbevollmächtigten in Ga." Includes reports, diaries, etc., of lower echelons. 1939 - 1940.	
			VOMI/592	FT	2424522	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Deutsch-Russische Vereinbarungen. Auswärtiges Amt" and containing text of Soviet-German resettlement agreement, with a covering letter from the AA. 1939.	
			VOMI/593	FT	2424584	Folder of the DAI containing copies of report of Hans A. Wilsky, Gebietsbevollmächtigter in B I. No date.	
			VOMI/594	FT	2424605	Folder of the DAI inscribed "Galizien, Wolhynien, Narew. Die Anstalten des P. Zöckler in Stanislau" and containing material on the Gustav-Adolf-Verein, Superintendent Zöckler, his institutions in Stanislau, and their evacuation. 1940.	
517	299		VOMI/595	FT	2424745	Folder of the DAI containing statistical material on settlers from Estonia, Latvia, Wolhynia, Galicia, the Narew region and the Eastern part of the Government General. 1940 - 1941.	
		Deutsches Ausland-Institut(?)	VOMI/596	FT	2424813	Folder probably of the DAI, containing "Tätigkeitsbericht der Volksdeutschen Mittelstelle Einsatzstab Lodsch im Rahmen der Umsiedlung der Volksdeutschen aus Wolhynien, Galizien und dem Narewdistrikt. Zur persönlichen Information, nicht für die Presse!" No date.	
			VOMI/597	FT	2424833	Folder probably of the DAI, containing material on and by Volksdeutsche in Wolhynia, Galicia and the Narew region, including a report "Volksdeutsche in den Kerkern der GPU." 1940 - 1941.	
		Deutsches Ausland-Institut	VOMI/598	FT	2424873	Folder of the DAI containing material on church archives on Poland (Galicia, etc.). 1940 - 1941.	
		Deutsches Ausland-Institut(?)	VOMI/599	FT	2424895	Folder, probably of the DAI, containing lists of Vomi camp inmates and of Volksdeutsche remaining in Russia. NB: This folder (VOMI/599) and subsequent ones concern the "sippenkundliche Erfassung des Russlanddeutschums" by the Forschungsstelle des Russlanddeutschums (DAI-VRD).	
			VOMI/600	FT	2425004	Folder probably of the DAI, containing EWZ material on registration and a copy of a letter from Abwicklungsstelle für Umsiedlung Galizien, Wolhynien u. Narewgebiet to the Reichsstelle für Sippenforschung on church archives, with a list of such	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>713</u>
517	299	Deutsches Ausland-Institut	VOMI/601	FT	2425033	archives held by the Abwicklungsstelle. 1940.	
			VOMI/602	FT	2425046	Folder of the DAI containing material on "sippenkundliche Erfassung der Rücksiedler." 1940 - 1941.	
			VOMI/603	FT	2425059	Folder of the DAI containing "Abschlussbericht über die Erfassung der Deutschen aus Galizien, Wolhynien und dem Narewgebiet durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD." Report is illustrated with photographs some of which show Himmler at the EWZ.	
			VOMI/604	FT	2425209	Folder of the DAI marked "EWZ Galizien-Wolhynien Narew. Aufgliederung nach Ortsbereichen."	
		Deutsches Ausland-Institut(?)	VOMI/605	FT	2425278	Folder of the DAI marked "Ga Wo Na 1. Tätigkeitsbericht der Umsiedlungskommission (Stuf. Brückner)."	
		Deutsches Ausland-Institut	VOMI/606	FT	2425292	Folder, probably of the DAI, containing copies of Vomi memoranda on Bessarabian resettlement, August 1940.	
		Deutsches Ausland-Institut(?)	VOMI/607	FT	2425305	Folder of the DAI marked "Ga Wo Na Plakate, Flugblätter."	
		Deutsches Ausland-Institut	VOMI/608	FT	2425329	Folder, probably of the DAI, containing Ahnentafeln of Galician settlers.	
			VOMI/609	FT	2425400	Folder of the DAI marked "Besprechungen zwischen den deutschen und russischen Bevollmächtigten. Auch: Briefwechsel." 1939 - 1940.	
			VOMI/610,	FT	2425708	Folder of the DAI containing reports by Wolhynian and Galician settlers. 1940. Duplicates omitted.	
			611,		2425761		
			612		2425874	Folders containing "Erlebnisberichte von Rückwanderern aus Galizien und Wolhynien." Excerpts and evaluations. Duplicates omitted.	
518	300		VOMI/613	FT	2425973	Folder of the DAI inscribed "Berichte über das Streudeutschum." Deals with Volksdeutsche in Hungary. 1940 - 1941.	
			VOMI/614	FT	2425989	Folder of the DAI containing material on Germans in Hungary and Rumania; includes a memorandum by Senator Dr. Roth "Zur Frage der Umsiedlung der Siebenbürgen Sachsen und der Banater Schwaben." 1939 - 1940.	
			VOMI/615	FT	2426022	Folder of the DAI marked "Sathmar, Siebenbürgen, Oberwischau (Ungarn)" containing material on Germans in Hungary and Rumania.	
			VOMI/616	FT	2426116	Folder of the DAI "Ortsstatistik Sathmar. Selbsterhebung der Volksgruppe vom 1. März 1940."	
			VOMI/617	FT	2426125	Folder of the DAI "Bericht über die Vorerfassung der Verwandtenumsiedler aus Rumänien." Also contains copy of an EWZ letter on the Verwandtenachumsiedlung in Rumänien. July 28, 1941.	
			VOMI/618	FT	2426138	Folder of the DAI marked "EWZ Verwandtenumsiedler (Rumänien) Statistik." No date.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>72</u>
518	300	Deutsches Ausland-Institut	VOMI/619	FT	2426159	Folder of the DAI marked "EWZ VerwandtenNachumsiedler (Rumänien) Statistik." No date.	
			VOMI/620	FT	2426184	Folder of the DAI marked "Rumänische Flüchtlinge (i. Ungarn)" and containing material from various sources (EWZ, Vomi, NSDAP, etc.) on Volksdeutsche of Rumanian nationality in Hungary. 1941 - 1943.	
			VOMI/621	FT	2426241	Folder of the DAI containing Dienstanweisungen and circular letters of Vomi Umsiedlung and Vomi Nachumsiedlung Rumänien and SS-Umsiedlungskommando, Hauptstab, on Rumanian settlement. 1941.	
			VOMI/622	FT	2426278	Folder of the DAI marked "Rumän. Altreich Verwandten-Nachumsiedler" and containing EWZ and Vomi material. 1940 - 1941.	
			VOMI/623	FT	2426300	Folder of the DAI containing photostat "Abschlussbericht über die Verwandten-Nachumsiedlung in Rumänien" and material on Banat resettlement. 1941.	
			VOMI/624	FT	2426321	Folder of the DAI marked "Rumänien Nachumsiedlung. Vor-drucke u.s." Blanks and duplicates omitted.	
			VOMI/625	FT	2426390	Folder of the DAI containing a "Karte der deutschen Siedlungen in Bessarabien" and circulars, etc., of the Reichsminister des Innern on naturalization of settlers from Bessarabia, Bukovina, Dobrudza, and Lithuania. 1941 - 1942.	
			VOMI/626	FT	2426398	Folder of the DAI marked "DAG: Bessarabien und Buchenland. Schätzrahmen." 1940.	
		Deutsches Ausland-Institut(?)	VOMI/627	FT	2426405	Folder, probably of the DAI, containing statistics of resettlement from Bessarabia. No date.	
		Deutsches Ausland-Institut	VOMI/628	FT	2426546	Folder of the DAI marked "Be: Auszüge aus den russ. Verfü-gungen über d. Nationalisierung von Wohngebäuden, Unternehmungen u.a. Der Nationalisierungs-Erlass." Also contains photostat of German translation of a letter by Molotov of Aug. 17, 1940.	
		Deutsches Ausland-Institut(?)	VOMI/629	FT	2426638	Folder, probably of the DAI: "Abschlussbericht über die Erfassung der Deutschen aus Bessarabien durch die Einwandererzentral-stelle des Chefs der Sicherheitspolizei und des SD." 1941.	
			VOMI/630	FT	2426705	Folder, probably of the DAI, containing "Bericht über die statistische Erfassung der Umsiedler aus Bessarabien nach Ortsbe-zirken" issued by Der Chef der Sicherheitspolizei und des SD, Ein-wandererzentralstelle, Statistische Stelle."	
		Deutsches Ausland-Institut	VOMI/631	FT	2426871	Folder of the DAI inscribed "Ansiedlung Bessarabien" and containing carbon and ribbon copies from various sources including SS-Ansiedlungsstab, RKFDV, etc. 1940 - 1941. Duplicates omitted.	
			VOMI/632	FT	2426948	Folder of the DAI inscribed "Bessarabien: nicht-amtl. Be-richte u. Gespräche." 1940 - 1942. (Some photostats are very poor).	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>145</u>
518	300	Deutsches Ausland-Institut	VOMI/633	FT	2427004	Folder of the DAI inscribed "Bessarabien: Gebietsstab Kischi-neff. Berichte." Includes "Niederschrift der Verhandlungen zwischen Major Scharapurin und dem deutschen Gebietsbevollmächtigten am 2. Oktober 1940. 12 Uhr mittags." October 1940.	
			VOMI/634	FT	2427057	Folder of the DAI inscribed "Bessarabien: Briefwechsel zwischen dem deutschen und sowjetisch-russischen Hauptvertreter" and containing carbon copies and photostats of correspondence, minutes, and memoranda. Some photostats very poor. September - November 1940.	
519	301		VOMI/635	FT	2427214	Folder of the DAI inscribed "Bessarabien: OB Abschlussmeldungen." Contains photostats of final reports (statistical) of Vomi, Abt. Umsiedlung in the Ortsbezirke. October 1940.	
			VOMI/636	FT	2427257	Folder of the DAI inscribed "Bessarabien: Der Hauptbevollmächtigte. Berichte." Carbon copies and photostats. September - November 1940.	
			VOMI/637	FT	2427332	Folder of the DAI inscribed "Bessarabien: Abschlussbericht der Ortsbevollmächtigten K 1-9. u.a." Photostats, some poor. September - November 1940.	
			VOMI/638	FT	2427414	Folder of the DAI inscribed "Bessarabien: Der Hauptbevollmächtigte. Arbeitsbericht der Abteilung IV Planung und Transport" and containing the Arbeitsbericht and related material. Duplicates omitted. July - November 1940.	
			VOMI/639	FT	2427475	Folder of the DAI inscribed "Bessarabien: Runderlass des HB." September - October 1940.	
			VOMI/640	FT	2427515	Folder of the DAI inscribed "Bessarabien: Erlebnis-Berichte von Umsiedlern." 1940 - 1941.	
			VOMI/641	FT	2427821	Folder of the DAI inscribed "Bessarabien: die Gebiete nach der Besetzung d. Russland. Liste der Flüchtlinge." Contains lists of refugees, of people under arrest and a list "Nord-Buchenland. Liste der Rumänen (Eisengardisten, rumänisierte Mischehen und deutschstämmige Rumänen, die deutschfeindlich eingestellt waren)." No date.	
			VOMI/642	FT	2427844	Folder of the DAI containing photostats of Bessarabian resettler lists. No date.	
			VOMI/643	FT	2427855	Folder of the DAI marked "Einzelmaterialien zur Durchschleusung." EWZ directives, reports, etc. October - December 1940.	
			VOMI/644	FT	2427966	Folder of the DAI containing medical reports on Bessarabian resettlement. September - October 1940. Duplicates omitted.	
			VOMI/645	FT	2428029	Folder of the DAI marked "Be: Übernahme von Pferden und Karakulschafen." September - October 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>74</u>
519	301	Deutsches Ausland-Institut	VOMI/646	FT	2428041	Folder of the DAI containing DAI correspondence on Bessarabian documentation. 1940 - 1943.	
			VOMI/647	FT	2428048	Folder of the DAI containing Betreuerberichte on Bessarabian and Bukovinian camp life; also a collection of photographs of resettler types. Date uncertain.	
			VOMI/648	FT	2428102	Folder of the DAI containing "Abschlussbericht über die Vorerfassung der Deutschen aus Bessarabien durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD." November 1940.	
			VOMI/649	FT	2428126	Folder of the DAI containing a copy of the final report of Der Durchgangsbevollmächtigte (H. Reiter), Volksdeutsche Mittelstelle, Umsiedlung - Bessarabien. December 4, 1940. Duplicate omitted.	
			VOMI/650	FT	2428145	Folder of the DAI containing reports of Taxatoren of Umsiedlungskommando Bessarabien and of an NSKK-Einsatzführer. 1941.	
		Deutsches Ausland-Institut(?)	VOMI/651	FT	2428178	Folder, probably of the DAI, containing reports on Bessarabian Germans by Professor Otto Fischer of the Hygienisches Institut in Vienna. 1939 - 1940.	
			VOMI/652	FT	2428228	Folder, probably of the DAI, containing DAG Taxrahmen or Schätzrahmen for Bessarabia. Date uncertain.	
		Deutsches Ausland-Institut	VOMI/653	FT	2428270	Folder of the DAI containing resettler poetry. Date uncertain.	
			VOMI/654	FT	2428323	Folder of the DAI containing a letter from DAG to Vomi and copies of its Bessarabian survey. November 1940. Duplicates omitted.	
			VOMI/655, 656, 657, 658	FT	2428336 2428416 2428475 2428494	Folders of the DAI containing Bessarabian reports of DAG Taxatoren. 1940.	
520	302		VOMI/659	FT	2428553	Folder of the DAI containing Bessarabian "Erlebnis- u. Stimmungsberichte über Umsiedlung." Duplicates omitted. Date uncertain.	
			VOMI/660	FT	2428758	Folder of the DAI containing miscellaneous material on the Germans in Bessarabia, including some photographs and Sippenkundliche Fragebogen of a family Erdmann. No date.	
			VOMI/661	FT	2428844	Folder of the DAI containing disorganized but important material from Vomi and other sources on Bessarabian resettlement. Also text of German-Russian resettlement agreement for Bessarabia and the Northern Bukovina of September 5, 1940.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
520	302	Deutsches Ausland-Institut	VOMI/662	FT	2429048	Duplicate omitted.
			VOMI/663	FT	2429225	Folder of the DAI containing foreign press items on resettlement. Date uncertain.
			VOMI/664	FT	2429237	Folder of the DAI marked "Be: die landwirtschaftlichen Betriebe der Umsiedler." June 1941.
			VOMI/665	FT	2429243	Folder of the DAI inscribed "Be: Die Kaufkraft von Agrarprodukten." Date uncertain.
			VOMI/666	FT	2429255	Folder of the DAI marked "Be: Vermögenslisten Gebiet Kischi-neff." Date uncertain.
			VOMI/667	FT	2429271	Folder of the DAI marked "Be: Gebietsstab Beresina. Berichte, Protokolle." 1940.
			VOMI/668	FT	2429280	Folder of the DAI marked "Be: Der Deutsche Gebietsbevollmächtigte Mannsburg" and containing carbon and ribbon copies of correspondence of the Gebietsbevollmächtigte. September - November 1940.
			VOMI/669	FT	2429308	Folder of the DAI containing medical reports about conditions in Bessarabia and the health of settlers. 1939 - 1940.
			VOMI/670	FT	2429388	Folder of the DAI containing a report by an NSKK driver on an incident in which he was involved in Bessarabia. October 1, 1940.
			VOMI/671	FT	2429393	Folder of the DAI containing copies of reports of Ansiedler-betreuerinnen active among Bessarabian settlers in Kreis Rippin. March 1941 - April 1943.
			VOMI/672	FT	2429415	Folder of the DAI containing "Abschlussbericht über die Ver erfassung der Deutschen aus dem Nord-Buchenland durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD." With related documents. 1940. Duplicate omitted.
			VOMI/673	FT	2429467	Folder of the DAI containing "Abschlussbericht über die Erfassung der Deutschen aus dem Nordbuchenland durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." With related material. 1941.
			VOMI/674	FT	2429544	Folder of the DAI containing Dorfberichte for the Northern Bukovina. Date uncertain.
			VOMI/675	FT	2429619	Folder of the DAI containing tables of German Grundbesitz 1937.
			VOMI/676	FT	2429637	Folder of the DAI containing medical and veterinary documents relating to settler transports of Bessarabians. 1940.
			VOMI/677	FT	2429656	Folder of the DAI with material on registration in Bessarabia and Northern Bukovina. Date uncertain.
			VOMI/678	FT	2429689	Folder of the DAI containing material on the organization of resettlement from Bessarabia and Bukovina (RKFDV, Vomi, Hauptbevollmächtigter, EWZ, etc.). 1940.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
520	302	Deutsches Auslands-Institut	VOMI/679	FT	2429748	Folder of the DAI inscribed "Bessarabien, Nord-Buchenland. Instruktionen an die Hauptvertreter. Auswärtiges Amt" and containing copies and photostats. 1940.
			VOMI/680	FT	2429762	Folder of the DAI inscribed "Bessarabien-Nord-Buchenland-Memorandum v. 12.8.40, Vereinbarung Deutschland-Russland v. 5.9. 1940." Photostats, mimeographs, printed agreement. Folder also contains Soviet draft. Duplicates omitted.
521	303		VOMI/681	FT	2429841	Folder of the DAI containing a list "Die führenden Männer unter den umgesiedelten Buchenlanddeutschen/heute Russland" and documents on German communities in Bukovina and their resettlement. Date uncertain.
			VOMI/682	FT	2429905	Folder of the DAI inscribed "Bessarabien: Berichte von Wortberichter: Robert Krötz, Herbert Reinecker, Sonderberichter Willibald Janzowski; Tätigkeitsbericht des Sonderbeauftragten des Chefs der Ordnungspolizei. Berichte: Prof. H. Mayer, Prof. Rose." Typed copies and photostats (some very poor). 1941. Duplicates omitted.
			VOMI/683	FT	2430003	Folder of the DAI containing a document "Verteilung der Ortsbezirke der Bessarabien- und Buchenlanddeutschen auf die Gau und Kreise des Altreichs," and "Liste über die Einteilung der Gebiete und Ortsbereiche im Süd-Buchenland." Date uncertain.
		Deutsches Ausland-Institut(?)	VOMI/684	FT	2430016	Folder, probably of the DAI, containing statistics of Northern Bukovina resettlement. Date uncertain.
			VOMI/685	FT	2430054	Folder, probably of the DAI, containing documents on the property assessment of settlers. 1940.
		Deutsches Ausland-Institut	VOMI/686	FT	2430065	Folder of the DAI containing medical reports on Bessarabian and Bukovinian conditions and resettlement. 1940.
			VOMI/687	FT	2430126	Folder marked "Fromi. Betreuung der Umsiedler. Musikinstrumente, Noten, Liederblätter für Dorfgemeinschaften." Contains correspondence of Reichsministerium für Volksaufklärung und Propaganda and other documents related to Volkstumsarbeit, also some of the SS-Ansiedlungsstab, Planungsabteilung. 1941 - 1942.
		Deutsches Ausland-Institut(?)	VOMI/688	FT	2430287	Folder, probably of the DAI, containing "Verteilung der Ortsbezirke der Bessarabien- und Buchenlanddeutschen auf die Gau und Kreise des Altreichs." (Gives numbers of people). Date uncertain.
			VOMI/689	FT	2430296	Folder of the DAI inscribed "Ansiedlung. Abruf von Be Bu." Correspondence (Ansiedlungsstab, EWZ, etc.) on screening and settlement. December 1940 - May 1941.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
521	303	Deutsches Ausland-Institut	VOMI/690	FT	2430323	Folder of the DAI inscribed "Ansiedlung Bessarabien Buchenland." Material of SS-Ansiedlungsstab September 1940 - July 1941.
		Deutsches Ausland-Institut(?)	VOMI/691	FT	2430335	Folder, probably of the DAI, containing medical reports on Bessarabian and Bukovinian resettlement. 1940 - 1941.
		Deutsches Ausland-Institut	VOMI/692	FT	2430404	Folder of the DAI containing property estimates for Bessarabia-Bukovina. Date uncertain.
			VOMI/693	FT	2430435	Folder of the DAI marked "BeBu(N) Umsiedlungskommando: Ein- und Ausreise." July - November 1940. Some photostats rather poor.
			VOMI/694	FT	2430484	Folder of the DAI containing Vermögenslisten for Northern Bukovina. Date uncertain.
			VOMI/695, copy 1, copy 3	FT	2430499 2430574	Folders of the DAI containing "Abschlussbericht über die Bewertung der zurückgelassenen Vermögensteile der bessarabischen u. nord-buchenländisch-deutschen Volksgruppen" issued by Volksdeutsche Mittelstelle, Referat G, April 9, 1941. With related material.
		Deutsches Ausland-Institut(?)	VOMI/696	FT	2430651	Folder, probably of the DAI, inscribed "1) Abschlussbericht von Staf. Hoffmeyer über die Umsiedlung der Bessarabiendeutschen, 2) Abschlussbericht des Durchgangsbevollmächtigten Reiter (Semlin - Prahovo)." Folder also contains Erlebnisbericht by Prof. Dr. Herbert Meyer and SS-Untersturmführer Dr. Wallrabe (Kommando Petersburg, Sonderkommando "R"). 1940 - 1942.
		Deutsches Ausland-Institut	VOMI/697	FT	2430725	Folder of the DAI "Bu (N) Arbeitsberichte der OB." November 1940.
			VOMI/698	FT	2430729	Folder of the DAI containing correspondence of the Gebietsbevollmächtigter Buchenland. September - October 1940.
			VOMI/699	FT	2430759	Folder of the DAI containing final reports of the Ortsbevollmächtigte in Northern Bukovina. October - November 1940.
			VOMI/700	FT	2430791	Folder of the DAI containing age and occupational statistics of Bukovinian Germans (the latter compiled by Prof. H. Mayer for Vomi).
			VOMI/701	FT	2430849	Folder of the DAI containing a copy of a letter by Dolezalek (Leiter der Wissenschaftsabteilung VDA) to DAI concerning Deutsche Kulturgüter in Bessarabien und Czernowitz. July 26, 1940.
			VOMI/702	FT	2430851	Folder of the DAI inscribed "Buchenland. Umsiedlung nicht-arischer Familien und Fremdstämmiger, auch Bessarabien." Correspondence of Gebietsbevollmächtigter Buchenland and EWZ. August - November 1940.
			VOMI/703	FT	2430874	Folder of the DAI containing final report of Gebietsbevollmächtigter Nordbuchenland and related material. September - November 1940.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	: 78
521	303	Deutsches Ausland-Institut	VOMI/704	FT	2430918	Folder of the DAI marked "DAG Buchenland (Nord) Tätigkeitsberichte der Taxatoren." September - November 1940.	
		Deutsches Ausland-Institut(?)	VOMI/705	FT	2430957	Folder, probably of the DAI, containing a memorandum on the Bukovina submitted to AA by German Consulate Czernowitz. June 15, 1940.	
		Deutsches Ausland-Institut	VOMI/706	FT	2430970	Folder of the DAI containing material of EWZ Kommando Sanok. October - September 1940.	
			VOMI/707	FT	2430994	Folder of the DAI containing material on settlement of Bukovinians (RKFW, SS-Ansiedlungsstab). No date.	
			VOMI/708	FT	2431051	Folder of the DAI "Ansiedlung Buchenländer Waldarbeiter." Mostly copies of Ansiedlungsstab material. 1941 - 1943.	
522	304	Deutsches Ausland-Institut(?)	VOMI/709	FT	2431080	Folder, probably of the DAI, containing miscellaneous material on Bukovina and Dobrudza. Date uncertain.	
		Deutsches Ausland-Institut	VOMI/710	FT	2431140	Folder of the DAI containing Anweisungen, circulars and correspondence of EWZ Nebenstelle Galatz, September - October 1940.	
			VOMI/711	FT	2431188	Folder of the DAI: "Einwandererzentralstelle: Abschlussbericht über die Erfassung deutscher Volksgruppen aus Südosteuropa; Südbuchenland - Dobrudsch - Verwandtenumsiedler aus dem rumänischen Altreich." 1942.	
			VOMI/712	FT	2431349	Folder of the DAI containing "Abschlussbericht über die Vorerfassung der Deutschen aus dem Süd-Buchenland durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD." 1942.	
		Deutsches Ausland-Institut(?)	VOMI/713	FT	2431378	Folder, probably of the DAI, containing "Abschlussbericht über die Vorerfassung der Deutschen aus der Dobrudsch durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD." No date.	
			VOMI/714	FT	2431401	Folder, probably of the DAI, containing South Bukovinian statistics compiled after EWZ screening. Date uncertain.	
			VOMI/715	FT	2431454	Folder probably of the DAI, containing Anordnungen for RuS Eignungsprüfer and other material on racial grading. 1940 - 1941.	
		Deutsches Ausland-Institut	VOMI/716	FT	2431524	Folder of the DAI containing material on the collection and removal of church registers, archives, etc., from Dobrudza. 1940.	
			VOMI/717	FT	2431553	Folder of the DAI containing miscellaneous economic items relating to resettlement from Bessarabia, Bukovina, etc. 1940.	
			VOMI/718	FT	2431571	Folder of the DAI containing miscellaneous items on Bukovina-Dobrudza resettlement, October - November 1940.	
			VOMI/719	FT	2431582	Folder of the DAI containing Dorfberichte, Southern Bukovina. (Vomi). Duplicates omitted. Date uncertain.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
522	304	Deutsches Ausland-Institut	VOMI/720	FT	2431663	Folder of the DAI containing reports of Ortsbevollmächtigte of Vomi Umsiedlung in Southern Bukovina. November 1940.
			VOMI/721	FT	2431734	Folder of the DAI containing Abschluss-Meldungen of the Vomi Ortsbevollmächtigte Southern Bukovina and Dobrudza. December 1940.
			VOMI/722	FT	2431805	Folder of the DAI containing the German-Rumanian agreement of October 22, 1940, and related material on resettlement from Southern Bukovina and Dobrudza.
			VOMI/723	FT	2431895	Folder of the DAI containing Bukovinian Fragebogen and Einwohnerlisten compiled in resettlement camps. March - June 1941.
			VOMI/724	FT	2432098	Folder, probably of the DAI, containing a Dienstanweisung and blank forms used in S. Bukovina - Dobrudza resettlement. (Vomi). Date uncertain.
		Deutsches Ausland-Institut(?)	VOMI/725	FT	2432130	Folder, probably of the DAI, containing miscellaneous material on Dobrudza resettlement. Date uncertain.
			VOMI/726	FT	2432244	Folder of the DAI marked "DAG, Südbuchenland, Taxauftrag." Material covers period 1930 - 1942.
		Deutsches Ausland-Institut	VOMI/727	FT	2432297	Folder of the DAI containing text of the Soviet-German agreement on resettlement from Bessarabia and the Northern Bukovina of September 5, 1940, and the German-Rumanian agreement on resettlement from S. Bukovina and Dobrudza of October 22, 1940.
			VOMI/728	FT	2432455	Folder, probably of the DAI, containing Dobrudzan resettler statistics after EWZ screening. Date uncertain.
			VOMI/729	FT	2432490	Folder of the DAI containing material on the Vomi Umsiedlungs-kommando Dobrudscha (personnel, arrangements, frictions, etc.). October 1940 - February 1941.
			VOMI/730	FT	2432566	Folder of the DAI: "BeBuDo: Verteilung der Umsiedler a.d. Lager i. Altreich. Berichte über Besuche einzelner Lager." Date uncertain.
			VOMI/731	FT	2432698	Folder of the DAI: "Nord- u. Südbuchenland, Bessarabien, Dobrudscha. Statistisches." Duplicate omitted. 1941.
		Deutsches Ausland-Institut(?)	VOMI/732	FT	2432747	Folder of the DAI marked "DAG, Dobrudscha, Berichte der Taxatoren." Date uncertain.
			VOMI/733	FT	2432766	Folder of the DAI "Dobrudscha, Transportfragen." November - December 1940.
			VOMI/734	FT	2432852	Folder of the DAI containing the final report of Gebietsbevollmächtigter Dobrudscha (Norbert Pachschwöll) of Vomi Umsiedlung. No date.
			VOMI/735	FT	2432881	Folder of the DAI containing Abschluss-Meldungen of the Ortsbevollmächtigte in Dobrudza. November 1940.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>80</u>
523	305	Deutsches Ausland-Institut	VOMI/736	FT	2432927	Folder of the DAI containing letters and reports on resettlement in Bessarabia, S. Bukovina, and Dobrudza. Date uncertain.	
			VOMI/737	FT	2432956	Folder of the DAI inscribed "Dobrudscha. Das Deutschtum (in der D.)" and containing reports on the Germans in the Dobrudza, their history, attitudes, etc. Date uncertain.	
			VOMI/738	FT	2433048	Folder of the DAI "Dobrudscha. Einteilung in Ortsbereiche." Date uncertain.	
			VOMI/738A	FT	2433059	Folder of the DAI "Dobrudscha. Dorfberichte." Date uncertain.	
			VOMI/739	FT	2433089	Folder of the DAI "Dobrudscha. Nischehen und Fremdstämmige." Date uncertain.	
			VOMI/740	FT	2433109	Folder of the DAI containing maps for Dobrudza resettlement. Date uncertain.	
			VOMI/741	FT	2433117	Folder of the DAI "Dobrudscha, Verschiedenes" - stray items. Date uncertain.	
			VOMI/742	FT	2433128	Folder of the DAI marked "Do, Einwohnerlisten und Fragebogen über das Dobrudscha-Deutschtum." Date uncertain.	
			VOMI/743	FT	2433229	Folder of the DAI "Do: Aufstellung über Betriebsgrössen." Duplicates omitted. Date uncertain.	
			VOMI/744	FT	2433237	Folder of the DAI containing reports of the Gebietsarzt Dobrudsch. November 1940 - January 1941.	
			VOMI/745	FT	2433276	Folder of the DAI marked "Ansiedlung Dobrudscha" containing copies of correspondence of Ansiedlungsstab Litzmannstadt. 1942. Duplicates omitted.	
			VOMI/746	FT	2433286	Folder of the DAI marked "Do: Tätigkeitsberichte der OB." Reports of Ortsbevollmächtigte November - December 1940.	
			VOMI/747	FT	2433314	Folder of the DAI marked "Do, Taxation (Berichte - Rundschreiben)," November 1940.	
			VOMI/748	FT	2433323	Folder of the DAI "Do: Der Gebietsbevollmächtigte. Rundschreiben." November 1940.	
			VOMI/749	FT	2433330	Folder of the DAI marked "EWZ Dobrudscha" and containing statistics. Date uncertain.	
			VOMI/750	FT	2433365	Folder of the DAI containing miscellaneous material on Dobrudza resettlement including the report of the preliminary EWZ screening and lists of Vomi material. Date uncertain.	
		Deutsches Ausland-Institut(?)	VOMI/751	FT	2433385	Folder, probably of the DAI, containing miscellaneous material including lists of documents collected in Bessarabia and Dobrudza and various reports - not only concerning South East Europe. Date uncertain.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>181</u>
523	305	Deutsches Ausland-Institut	VOMI/759	FT	2433481	Folder of the DAI containing "Abschlussbericht über die Erfassung der in Oberbayern untergebrachten Volksdeutschen aus Bulgarien durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." Date uncertain.	
			VOMI/760	FT	2433490	Folder of the DAI containing "Abschlussbericht über die Erfassung von Volksdeutschen aus Bulgarien (Lager Auspiz) durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." 1942.	
			VOMI/761	FT	2433522	Folder containing miscellaneous material (press notices, memoranda, background material, and reports) on the resettlement of Volksdeutsche from Bulgaria. 1943.	
524	306		VOMI/762	FT	2433570	Folder of the DAI containing material on the "Süd-Ost-Aktion," the resettlement of Germans from Bulgaria, Serbia, and Rumania. 1940 - 1942.	
			VOMI/763	FT	2433592	Folder of the DAI containing "Abschlussbericht über die Erfassung der Deutschen in der Gottschee und im Gebiet der Stadt Laibach durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." December 1941.	
			VOMI/764	FT	2433681	Folder of the DAI containing "Vereinbarungen zwischen der Deutschen Reichsregierung und der Italienischen Regierung über die Umsiedlung der deutschen Staatsangehörigen und Volksdeutschen aus der Provinz Laibach," the draft agreement, and related agreements and regulations. October 1939 - August 1941. Duplicate omitted.	
			VOMI/765	FT	2433789	Folder, probably of the DAI, containing two communications from the Reichsminister des Innern on the naturalization of resettlers from the Province of Laibach. February and October 1942.	
		Deutsches Ausland-Institut(?)	VOMI/766	FT	2433794	Folder of the DAI containing material on the transport of Laibach resettlers. 1941.	
			VOMI/767	FT	2433810	Folder of the DAI marked "EWZ Gottschee, Einzelmaterialien zur Durchschleusung." August - December 1941.	
			VOMI/768	FT	2433890	Folder of the DAI marked "Umsiedlung Laibach. Berichte." (RKFDV Stabshauptamt and Gauleiter Kärnten, Beauftragter des RKFDV). February - June 1942.	
			VOMI/769	FT	2433915	Folder of the DAI inscribed "Gottschee/Laibach. Vorbereitung und Durchführung der Umsiedlung." 1941. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/770	FT	2433972	Folder of the DAI marked "Go: Das Deutschtum in Gottschee und Laibach (Die Volksgruppe)." 1941. Duplicate omitted.	
			VOMI/771	FT	2434082	Folder of the DAI inscribed "Gottschee, Statistisches." 1941.	
			VOMI/772	FT	2434128	Folder of the DAI marked "Go: Ansiedlung." Includes copy of a letter from RKFDV and of a long memorandum by Dolezalek	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	82
524	306	Deutsches Ausland-Institut	VOMI/773	FT	2434156	(SS-Ansiedlungsstab Südmark, Planungsabteilung) "Anlage zu dem Generalsiedlungsplan der Grenzsiedlungszone der Untersteiermark." 1941 - 1942.	
			VOMI/774	FT	2434210	Folder of the DAI containing specimens of the Gottscheer Zeitung, an article on its cessation, and a copy of an Aktenvermerk on Laibach/Gottschee resettlement made after a discussion by parties concerned at the Reichskommissariat. 1941.	
		Deutsches Ausland-Institut(?)	VOMI/775	FT	2434236	Folder of the DAI containing issues of the paper Stajerski Gospodar (one with the announcement of the conclusion of Um- und Aussiedlung in Lower Styria) a memorandum on and an announcement of the removal of Slovenes. 1941.	
		Deutsches Ausland-Institut	VOMI/776	FT	2434263	Folder, probably of the DAI, containing a background paper issued by RKFDV Hauptabteilung I in the series Volkspolitische Lageberichte: "Gottschee, Untersteiermark, Südkärnten" (July 16, 1941) and "Statistik über Bevölkerung, Bodenbesitz und Viehbestand des Siedlungsgebietes Gotschee (März 1941)."	
			VOMI/777	FT	2434351	Folder of the DAI containing a ribbon copy of "Bericht über die Tätigkeit der Kulturkommission (der Forschungs- und Lehrgemeinschaft 'Das Ahnenerbe') beim Deutschen Umsiedlungsbevollmächtigten für die Provinz Laibach erstattet durch Prof. Dr. Hans Schwalm, SS-Hauptsturmführer." Date uncertain.	
		Deutsches Ausland-Institut(?)	VOMI/778	FT	2434392	Folder of the DAI marked "Gottschee, Laibach; Vordrucke, Merkblätter, Dienstanweisungen u.ä." and containing forms used in Gotschee/Laibach resettlement. Duplicates omitted. Date uncertain.	
		Deutsches Ausland-Institut	VOMI/779, 780 VOMI/781	FT	2434398 2434479 2434607	Folder, probably of the DAI, containing "Bericht über die Erfassung der nach Art. 9 der deutsch-kroatischen Umsiedlungsvereinbarung vom 30.9.1942 in Kroatien zurückgebliebenen Umsiedler durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD."	
			VOMI/782	FT	2434624	Folders of the DAI containing material of the Deutsche Volksgruppe in Kroatien. 1940 - 1941.	
						Folder of the DAI containing "Vereinbarung zwischen der Deutschen Regierung und der Regierung des Unabhängigen Staates Kroatien über die Umsiedlung von Angehörigen des deutschen Volkstums aus bestimmten Gebieten des Unabhängigen Staates Kroatien in das Deutsche Reich" of September 30, 1942.	
						Folder of the DAI containing "Abschlussbericht über die Erfassung der Deutschen aus Bosnien durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	83
525	307	Deutsches Ausland-Institut(?)	VOMI/783	FT	2434782	Folder, probably of the DAI, containing "Abschlussbericht über die Vorerfassung der Deutschen aus Bosnien durch die Einwandererzentralstelle beim Chef der Sicherheitspolizei und des SD im Herbst 1942."	
		Deutsches Ausland-Institut	VOMI/784	FT	2434878	Folder of the DAI containing EWZ documents on Bosnian resettlement. July - August 1942.	
			VOMI/785	FT	2434883	Folder of the DAI marked "Bo: das Umsiedlungskommando (Vomi)." 1942 - 1943.	
			VOMI/786	FT	2434923	Folder of the DAI inscribed "Bosnien, Dorfberichte." Date uncertain.	
			VOMI/787	FT	2435026	Folder of the DAI marked "EWZ Bosnien, Aufgliederung nach Ortsbezirken" and containing statistics of Bosnian screening. Date uncertain.	
			VOMI/788	FT	2435061	Folder of the DAI marked "Bo Transport." Date uncertain.	
			VOMI/789	FT	2435088	Folder of the DAI containing DAI material on Bosnian resettlement. August - December 1942. (NB: Includes a letter by Gradmann stressing the confidential nature of EWZ material.)	
			VOMI/790	FT	2435101	Folder of the DAI containing local and regional final reports of the Vomi on Bosnian resettlement. 1942.	
			VOMI/791	FT	2435190	Folder of the DAI containing a letter by Obersturmführer Gradmann (EWZ) to DAI on Bosnian resettlement and maps and blank forms relating to that resettlement. 1942 - 1944.	
			VOMI/792	FT	2435223	Folder of the DAI containing "Abschlussbericht über die Erfassung der im Altreich untergebrachten Slowenenabsiedler durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." October 3, 1943.	
			VOMI/793	FT	2435241	Folder of the DAI containing an EWZ Vermerk on difficulties with Slovenes (March 2, 1943), some blank index cards as used in Slovene resettlement, and a number of references to entries in <u>Der Menscheneinsatz</u> . 1941 - 1943.	
			VOMI/794	FT	2435273	Folder of the DAI marked "Go: Slowenen-Aktion" and containing maps of Yugoslavia, Adriatic, etc.	
			VOMI/795	FT	2435288	Folder of the DAI containing "Abschlussbericht über die Erfassung von Volksdeutschen aus Restserbien durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." Date uncertain.	
			VOMI/796	FT	2435296	Folder of the DAI marked "Restserbien" and containing EWZ material on Bessarabian and South Bukovinian resettlement. 1940.	
			VOMI/797	FT	2435337	Folder of the DAI containing material on resettlement in "Restserbien" (from Serbia into the Reich, Croatia, and the Banat, and to	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>84</u>
525	307	Deutsches Ausland-Institut	VOMI/798	FT	2435353	Serbia, Croatia, Banat, Lower Styria and the Reich from Macedonia/Bulgaria). Includes an appeal by the leader of Germans in Croatia, Altgayer. 1939 - 1942.	
			VOMI/799	FT	2435366	Folder of the DAI containing "Abschlussbericht über die Erfassung von Volksdeutschen aus Griechenland durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." Date uncertain.	
			VOMI/800	FT	2435375	Folder of the DAI containing "Abschlussbericht über die Durchschleusung von 95 Griechenlanddeutschen in Passau/Gau Bayr. Ostmark durch die Einwandererzentralstelle des Chefs der Sicherheitspolizei und des SD." No date.	
			VOMI/801	FT	2435404	Folder of the DAI marked "Griechenland" and containing ribbon copy of a report "Umsiedlung Heraklion; Allgemeine Erhebungen" and some press and Vomi material on resettlers from Greece. 1942. Duplicate omitted.	
			VOMI/802	FT	2435420	Folder of the DAI marked "D.A.G. Griechenland (Alt-Heraklion)." 1942.	
			VOMI/803	FT	2435548	Book of the DAI: Der Reichsführer SS, Reichskommissar für die Festigung deutschen Volkstums: Der Menscheneinsatz. Grundsätze, Anordnungen und Richtlinien. Herausgegeben von der Hauptabteilung I des Reichskommissariats für die Festigung deutschen Volkstums. Dezember 1940. Vertraulich. Nur für den inneren Dienstgebrauch.	
		Deutsches Ausland-Institut(?)	VOMI/804	FT	2435665	Book of the DAI: Der Reichskommissar für die Festigung deutschen Volkstums. Stabshauptamt: Der Menscheneinsatz...1.Nachtrag. September 1941. Streng vertraulich. Nur für den inneren Dienstgebrauch.	
			VOMI/805	FT	2435699	Book, probably of the DAI: Informationsunterlagen des SS-Ansiedlungsstabes, Nr. 2. Das Deutschtum im Buchenland, insbesondere der im Warthegau anzusiedelnde Teil. Zusammengestellt von Willi Sauer und Eginald Hahn. Die SS-Ansiedlungsstäbe Warthe-Ost und Warthe-West, Planungsabteilung, Informationsstelle.	
525-	307-	Deutsches Ausland-Institut	VOMI/806,	FT	2435721	Book, probably of the DAI: Informationsunterlagen des SS-Ansiedlungsstabes, Nr. 3: Das Deutschtum in Bessarabien, insbesondere der im Warthegau anzusiedelnde Teil. Zusammengestellt von Fr. Fiechtner, Gnadenatal, Bessarabien.	
526	308		807,		2436354	Folders of the DAI containing <u>Wir sind daheim</u> , Mitteilungsblatt der volksdeutschen Umsiedler im Reich. 1941 - 1944. Duplicates omitted.	
			808,		2436591		
			809		2436826		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
526	308	Deutsches Ausland-Institut	VOMI/810	FT	2436971	Document of the DAI: <u>Unser Lagerbote im Volksdeutschen La-</u>	85
526-	308-		VOMI/811,1	FT	2437022	ger Nr. 97 der NSDAP Böhm.-Läipa, Nummer 1, Jahrgang 1940.	
527	309		2		2437057	Document of the DAI: <u>Junge Heimat</u> , die Lesestunde der KLV-	
			3		2437032	Lager. 1941 - 1942.	
			4		2437127		
			5		2437162		
			6		2437198		
			7		2437233		
			8		2437268		
			9		2437303		
			10		2437338		
			11		2437374		
			12		2437411		
527	309		VOMI/812,1	FT	2437447	<u>Jugend im Osten</u> , die Lesestunde der Umsiedler-Lager. 1941 -	
			2		2437482	1942.	
			3		2437517		
			4		2437552		
			5		2437587		
			VOMI/813,1	FT	2437622	<u>Schulungshefte der Hitlerjugend für die Jugendarbeit bei den</u>	
			2		2437650	<u>volksdeutschen Umsiedlern</u> . 1941 - 1942.	
			3		2437678		
			4		2437706		
			5		2437734		
			6		2437763		
			7		2437791		
			8		2437819		
			VOMI/814,1	FT	2437847	<u>Schulungsdienst der Hitlerjugend, Ausgabe Umsiedler(lager).</u>	
			2		2437868	1942 - 1943.	
			3		2437906		
			4		2437939		
			VOMI/815,1	FT	2437964	<u>Schulungs-Unterlage für Umsiedler, Nos. 2, 3, and 14. 1941</u>	
			2		2437979	- ?. Herausgeber: Der Reichsorganisationsleiter der NSDAP.	
			3		2437992	Hauptschulungsamt.	
			VOMI/816	FT	2438005	Pamphlet of the DAI: <u>Wegweiser für die Betreuung Volksdeut-</u>	
						<u>scher im Reiche</u> , Herausgegeben von der Volksdeutschen Mittelstelle,	
			VOMI/817	FT	2438044	<u>Hauptstelle für völkische Schutzarbeit</u> . Vertraulich. July 1941.	
						Pamphlet of the DAI: <u>Merkblatt für die Umsiedlung</u> . (Der	
						Deutsche Umsiedlungsbevollmächtigte, Laibach)	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>86</u>
527	309	Deutsches Ausland-Institut	VOMI/818,1 2 3 4 5 6 7	FT	2438057 2438064 2438069 2438075 2438081 2438092 2438106	Pamphlets of the DAI: <u>Das Schwarzmeerdeutschum. Folge 1-8</u> (Folge 5 missing). Herausgegeben von der NSDAP, Gauleitung Wartheland, Gauamt für Volkstumsfragen. 1944.	
528	310		VOMI/819 VOMI/820 VOMI/821	FT	2438116 2438643 2438845	Folders of the DAI containing <u>Sonntagsblatt im Wartheland</u> (NS Gauverlag Wartheland). 1941 - 1944.	
			VOMI/822, 823, 824	FT	2439050 2439059 2439076	Folder of the DAI containing a course of basic Nazi indoctrination material issued by Gauleitung Wartheland, Gauschulungsamt. Date uncertain.	
			VOMI/825, 826	FT	2439097 2439145	Pamphlets of the DAI: <u>Dienstanweisung über den Gebrauch deutscher Ortsnamen im Ausland für den Bereich des Reichsführers SS, Reichskommissar für die Festigung deutschen Volkstums, Hauptamt Volksdeutsche Mittelstelle</u> . Teil I Banat, Teil II Rumänien, Teil III Slowakei. Bearbeitet im Deutschen Ausland-Institut in Zusammenarbeit mit dem Hauptamt Volksdeutsche Mittelstelle und der Führung der Deutschen Volksgruppe im Banat und in Serbien. Date uncertain.	
			VOMI/827	FT	2439194	Pamphlets of the DAI: <u>Sonderanweisung der Abteilung IV für die Umsiedlung der Volksdeutschen aus Bessarabien und Nordbuchenland</u> (Planung, Transport, Verpflegung und Unterkunft) and <u>Sonderanweisung für die Umsiedlung der Volksdeutschen aus Litauen</u> , Referat F: Planung, Transport, issued by Volksdeutsche Mittelstelle, Umsiedlung. Date uncertain.	
			VOMI/828	FT	2439240	Pamphlet of the DAI: <u>Volksdeutsche Mittelstelle, Umsiedlung Litauen, SS, Dienstanweisung für die Umsiedlerlager im Gau Pommern</u> . 1941.	
			VOMI/829	FT	2439250	Pamphlet of the DAI: <u>Dienstanweisung für die Umsiedlung der Volksdeutschen aus dem Generalgouvernement</u> . Issued by Volksdeutsche Mittelstelle, Umsiedlung. Date uncertain.	
			VOMI/830	FT	2439291	Pamphlet of the DAI: <u>Volksdeutsche Mittelstelle, Abteilung Umsiedlung: Dienst-Anweisungen und Formulare der Abteilung III, Gesundheitswesen</u> . Date uncertain.	
						File of the DAI: <u>Verwaltungsvorschrift für die Lager der Volksdeutschen Mittelstelle</u> . Herausgegeben von der Finanzabteilung des Reichskommissars für die Festigung deutschen Volkstums. February 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>87</u>
	528	310 Deutsches Ausland-Institut	VOMI/831	FT	2439311	Folder of the DAI containing Dienstanweisungen of various kinds for resettlement from Russia and former Polish territories. Date uncertain.	
			VOMI/832, 833	FT	2439371 2439390	Pamphlets of the DAI: "Erste Durchführungsbestimmung zu der Allgemeinen Anordnung Nr. 14/IV (and Nr. 15/III) über die bevorzugte Sesshaftmachung von Kriegsversehrten..." etc., issued by RKFDV. May and October 1943.	
			VOMI/834	FT	2439407	Folder of the DAI containing Heft 1 and 2, 1943, of Deutschland grüßt Euch. Das deutsche Volk an die Volksdeutschen in der Ukraine. Duplicate omitted. (Issued jointly by Reichsministerium für Volksaufklärung und Propaganda and Vomi).	
			VOMI/835	FT	2439487	Folder of the DAI containing odd copies of Im Schutze des Reiches. Mitteilungsblatt für zurückgeführte Volksdeutsche (or M. der deutschen Umsiedler im Reich; or Lagerzeitung der deutschen Umsiedler im Reich). Issued by Vomi. 1944. Duplicates omitted.	
			VOMI/836	FT	2439558	Folder of the DAI inscribed "Der Reichskommissar für die Festigung dtsch. Volkstums. Gepäckstelle Posen. Vordrucke."	
			VOMI/837	FT	2439593	Folder of the DAI inscribed "Ansiedlung. Oberschlesien. Vordrucke, Formulare, Hofkarten, etc."	
528-	310-		VOMI/838	FT	2439622	Folder of the DAI containing blank forms, specimen agreements, etc., of DUT, Nebenstelle Litzmannstadt.	
529	311		VOMI/839	FT	2439852	Folder of the DAI containing blank forms, leaflets, etc., of DUT, Niederlassung Kattowitz.	
529	311		VOMI/840, 841, 842	FT	2440195 2440484 2440787	Folders of the DAI containing blank forms, etc., of DUT, Niederlassung Innsbruck.	
			VOMI/843	FT	2440953	Folder of the DAI containing Vomi lists of camps in Gau München-Oberbayern and specimens of forms used in camps, a Lagerpass, etc.	
530	312		VOMI/844	FT	2440994	Folder of the DAI containing blanks of Vomi Pommern.	
			VOMI/845	FT	2441018	Folder of the DAI containing blank EWZ forms; also a circular by Dolezalek (Wissenschaftliche Abteilung des V.D.A. in Gemeinschaft mit der Arbeitsgemeinschaft Ostesiedlung der Reichsstudentenführung, Volkstumsabteilung, November 1939). Duplicates omitted.	
			VOMI/846	FT	2441091	Folder of the DAI containing Vomi Dienstanweisungen, forms, etc. Duplicates omitted.	
			VOMI/847	FT	2441226	Folder of the DAI containing a long memorandum on the DUT and DUT Merkblätter, forms, etc.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>88</u>
530	312	Deutsches Ausland-Institut	VOMI/848	FT	2441342	Folder of the DAI containing EWZ and Vomi forms with instructions on their use.	
			VOMI/849	FT	2441424	Book of the DAI containing Transportverzeichnis forms. Duplicates omitted.	
			VOMI/850	FT	2441429	Folder of the DAI containing a collection of forms, leaflets, etc., used in the resettlement of South Tyrolese and a Sanitätspass für Transporte bei der Umsiedlung der Volksdeutschen aus Galizien und Wolhynien. Duplicates omitted.	
			VOMI/851	FT	2441798	Envelope containing a DAI collection of forms, etc., used in Gottschee/Laibach resettlement. Duplicates omitted.	
			VOMI/852	FT	2441914	Folder of the DAI inscribed "Vomi-Einsatzstab Litzmannstadt. Umsiedler-Statistik 1943."	
			VOMI/853	FT	2441939	Envelope of the DAI containing "Arbeitsbericht des Reichskommissars für die Festigung deutschen Volkstums, Hauptamt Volksdeutsche Mittelstelle, Einsatzstab Litzmannstadt, für das Jahr 1943." Carbon copy.	
			VOMI/854	FT	2441964	Folder of the DAI containing material on Vomi camps in Gau Mainfranken. 1940 - 1941.	
			VOMI/855	FT	2441972	Folder of the DAI containing stray items of Vomi, Einsatzführung Mitte.	
			VOMI/856	FT	2441991	Folder of the DAI containing letters from Vomi and NSDAP camps to the DAI concerning sippenkundliche Bestandsaufnahme. 1941.	
			VOMI/857	FT	2442024	Envelope containing a collection of DAI material on the organization of resettlement: organizational charts, forms, instructions, etc. Duplicates omitted.	
531	313		VOMI/858, 859, 860, 861	FT	2442153 2442317 2442400 2442631	Folders of the DAI with pencil inscription containing correspondence with Vomi, DUT, etc., on sippenkundliche Bestandsaufnahme, Einwohnerlisten, sippenkundliche Fragebogen, etc. 1941.	
			VOMI/862, 863, 864	FT	2442681 2442791 2442833	Folders of the DAI containing Dienstanweisungen and Rundschreiben of Gauleiter und Oberpräsident als Beauftragter des RFSS, Reichskommissar für die Festigung deutschen Volkstums, Einsatzführer des Hauptamtes Volksdeutsche Mittelstelle Katowitz, 1941 - 1943.	
			VOMI/865	FT	2442851	Folder of the DAI marked "Vomi, Lagerbestandsmeldungen." Also has a list of Einsatzführungen der Volksdeutschen Mittelstelle, with names and addresses. 1941 - 1942.	
			VOMI/866	FT	2442866	Folder of the DAI containing material of Vomi, Einsatzführung Schlesien, and some Silesian newspaper items on resettlement. 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
531	313	Deutsches Ausland-Institut	VOMI/867	FT	2442898	Folder of the DAI containing carbon copies of excerpts from reports of Ansiedlerbetreuerinnen. 1942 - 1943.
		Deutsches Ausland-Institut(?)	VOMI/868	FT	2443321	Folder, probably of the DAI, containing orders, circular letters, etc., of Gauleiter und Reichsstatthalter im Reichsgau Wartheland, Beauftragter des Reichskommissars für die Festigung deutschen Volkstums, relating to the settlement and integration of Volksdeutsche from Russia, notably from the Black Sea area. 1944.
		Deutsches Ausland-Institut	VOMI/869	FT	2443508	Folder of the DAI containing loose material, mostly relating to Russlanddeutsche and their resettlement in the Warthegau. Includes background leaflets by various authors, issued by NSDAP Gauleitung Wartheland, Gauamt für Volkstumsfragen (Vertraulich), and letters from EWZ (Gradmann) to DAI. 1944.
			VOMI/870	FT	2443772	Folder of the DAI inscribed "Bericht des R.f.d.F.d.V. an den Führer über den Stand der Umsiedlung" and containing copy of a copy of an eight-page "Tätigkeitsbericht (Stand Ende 1942)" by Stabshauptamt RKFDV and a copy of a 29-page "Statistik über den Stand der Rückwanderung." May 5, 1941, by RKFDV. Duplicates omitted.
			VOMI/871	FT	2443818	Folder of the DAI containing maps relating to German settlement and text of Soviet-German resettlement agreement of November 16, 1939.
532	314		VOMI/872	FT	2443849	Folder of the DAI marked "Gau-Einsatzführung Steiermark, Graz. Rundschreiben, Dienstanordnungen, Lagerrundbriefe, Verschiedenes," and containing material of Vomi, Styria. 1940 - 42.
			VOMI/873	FT	2443989	Folder of the DAI containing Rundschreiben of Vomi Gau-Einsatzführung Steiermark (Graz). 1940 - 1941.
			VOMI/874	FT	2444131	Folder of the DAI inscribed "Westumsiedlung. Absiedlung Lothringen Januar 1943. (Bericht)" and containing copy of a report on Absiedlung from Lorraine to the Stabshauptamt RKFDV and a copy of a report "Die Umsiedlungsvorgänge im Gau Westmark." September 1941.
			VOMI/875	FT	2444157	Folder of the DAI inscribed "Westumsiedlung. Rückführung von Fremdenlegionären" containing copies of memoranda and correspondence of EWZ Nebenstelle Paris on the resettlement of members of the Foreign Legion. 1943.
			VOMI/876	FT	2444166	Folder of the DAI inscribed "Westumsiedlung. Staatsangehörigkeit und Einbürgerung" containing copies and copies of copies of material of EWZ Nebenstelle Paris emanating from various agencies, including the Reichsminister des Innern and RKFDV Stabshauptamt, on questions of nationality, naturalization and the

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>90</u>
532	314	Deutsches Ausland-Institut	VOMI/877	FT	2444204	divorce of mixed Franco-German marriages. 1943. Folder of the DAI inscribed "Westumsiedlung. Umsiedlungsvertrag, Durchführung der Umsiedlung (Vomi)" and containing copies of material of EWZ Nebenstelle Paris, emanating from various agencies, including the German Embassy in Paris, the Militärbefehlshaber in Frankreich, and the Chef der Sicherheitspolizei und des SD. 1943.	
			VOMI/878	FT	2444226	Folder of the DAI inscribed "Westumsiedlung. Beratungsstelle für Volksdeutsche" containing copies of EWZ material, including a letter from SS-Brigadeführer Oberg (Höherer SS- und Polizeiführer im Bereich des Militärbefehlshabers in Frankreich) on the organizational competences for resettlement in and from the West, including the position of the Beratungsstelle. 1941-1943.	
			VOMI/879	FT	2444247	Folder of the DAI inscribed "Westumsiedlung, Frankreich" containing copies of EWZ material from various sources (RFSS Persönlicher Stab, RKFDV, Befehlshaber der Sicherheitspolizei, on registration and resettlement in and from France. 1941 - 1943.	
			VOMI/880	FT	2444308	Folder of the DAI inscribed "Westumsiedlung. Lothringen (Bericht)" and containing copies - poor as regards accuracy, pagination, etc. - of interesting material on resettlement in and from Lorraine, including a report by Obersturmführer Bliss on the settlement of Südbuchenlanddeutsche with related material, minutes of a meeting of the Ansiedlungsstab and documents of EWZ Dienststelle West and Gauleiter Bürckel (Reichsstatthalter in der Westmark, Chef der Zivilverwaltung in Lothringen). 1941 - 1943.	
			VOMI/882	FT	2444448	Folder of the DAI inscribed "Westumsiedlung, Besprechungen" and containing copies of EWZ memoranda and other material on resettlement in the West. 1941 - 1943.	
			VOMI/883	FT	2444498	Folder of the DAI inscribed "Westumsiedlung. Elsass-Lothringen - Luxemburg" and containing copies of material of EWZ Nebenstelle Paris and Stabshauptamt RKFDV. 1941 - 1943.	
			VOMI/884	FT	2444550	Folder of the DAI containing EWZ material on resettlement from Northern France. 1943.	
			VOMI/885	FT	2444579	Folder of the DAI containing historical material on Germans in Lithuania, mainly from World War I to World War II. Date uncertain.	
533	315	Deutsches Ausland-Institut(?)	VOMI/886	FT	2444737	Folder, probably of the DAI, containing "Das Deutschtum in Litauen. Denkschrift zur Umsiedlung der Deutschen aus Litauen."	
		Continued					

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>91</u>
533	315	Deutsches Ausland-Institut	VOMI/887	FT	2444800	Issued by Landesplanungsgemeinschaft Ostpreussen. Bearbeiter S. Maruschat, Kowno-Königsberg. July-August 1940.	
			VOMI/888	FT	2444818	Folder of the DAI marked "Lit.: Tätigkeitsberichte u.a. Abteilung VIII. Presse" and containing memoranda on the press coverage of Lithuanian resettlement. 1941.	
			VOMI/889	FT	2444970	Folder of the DAI containing a copy (poor in parts) of "Tagebuch über die Umsiedlung der Reichs- und Volksdeutschen aus der Sowjet-Republik Litauen. Geführt von G. Schütz, Sachbearbeiter im Hauptstab Litauen." July 22, 1940 to March 29, 1941.	
			VOMI/890	FT	2445023	Folder of the DAI marked "Lit: Volks- und reichsdeutsche Vermögen in Litauen" and containing material of Der Deutsche Hauptbevollmächtigte in Kauen on such property. 1940 - 1942.	
			VOMI/891	FT	2445097	Folder of the DAI marked "Lit: amtl. Berichte. Der K.B. Abteilungen des Hauptstabes" and containing copies of these reports and photostat of Abschlussbericht über die Umsiedlung Litauen by Vomi Umsiedlung, Der Verbindungsreferent beim Inspekteur der Ordnungspolizei Königsberg. January - April 1941.	
			VOMI/892	FT	2445212	Folder of the DAI marked "Lit: Deutschtum und lit. Staat" containing background material, including copies of pre-war documents of German and Lithuanian origin, on the German community in Lithuania. Mainly on the period from World War I to World War II.	
			VOMI/893	FT	2445337	Folder of the DAI marked "Lit: Schriftwechsel zwischen dem deutschen und russischen HB" and containing photostats of the correspondence, February - March 1941.	
			VOMI/894	FT	2445477	Folder of the DAI containing typed and photostatic copies of correspondence between the German Hauptbevollmächtigter and the Soviet representative in Lithuania, February - March 1941.	
			VOMI/895	FT	2445493	Folder of the DAI marked "Lit. Statist. Übersichten: Landw. Besitz, Gewerbebetriebe, Städte. Immobilien, Allgemeine Übersichten" and containing statistical tables. 1940.	
			VOMI/896	FT	2445499	Folder of the DAI containing a ribbon copy of an unsigned, undated report "Die Einstellung der Juden" dealing with the conditions and attitudes of local and Soviet Russian Jews in the new Soviet sphere of influence, as seen by a member of the German resettlement commission.	
						Folder of the DAI inscribed "Ansiedlung Reichskommissariat Ukraine. Russland-Deutsche 1943/1944." Contains copies and original material from various sources including EWZ, Vomi, RKFDV Stabshauptamt and Reichsministerium für die besetzten Ostgebiete. 1943 - 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>92</u>
533	315	Deutsches Ausland-Institut	VOMI/897	FT	2445610	Folder of the DAI marked "Transnistrien" containing a copy of an agreement between the Rumanian Governor, Prof. Alexianu, and SS-Oberführer Hoffmeyer (Vomi) of December 1941 and a copy of a report by Dr. Stumpf on German villages near Odessa.	
		Deutsches Ausland-Institut(?)	VOMI/898	FT	2445622	Book, probably of the DAI: <u>Der Generalbezirk Wolhynien.</u> Abgeschlossen am 5. Dezember 1941, Nachträge bis zum 5. Januar 1942. Entwurf, nur für den Dienstgebrauch. Geheim. Der Reichsminister für die besetzten Ostgebiete, Hauptabteilung I, Raumplanung. Issued by Reichskommissariat Ukraine.	
			VOMI/899	FT	2445646	Book, probably of the DAI: <u>Der Generalbezirk Shytomyr.</u> Abgeschlossen am 15. März 1942. Der Reichsminister für die besetzten Ostgebiete, Hauptabteilung I, Raumplanung. Entwurf, nur für den Dienstgebrauch. Geheim. Issued by Reichskommissariat Ukraine.	
		Deutsches Ausland-Institut	VOMI/900	FT	2445672	Folder of the DAI containing Dienstanweisung über Aufnahme in den Lagern und Organisation der Lager of Volksdeutsche Mittelstelle, Einsatzstab Litzmannstadt, an Organisationsplan of Vomi Einsatzstab Litzmannstadt, and extracts from a circular of Vomi Litzmannstadt. August 1940 - February 1941.	
			VOMI/901	FT	2445720	Folder of the DAI containing material on and by the Siedlungswissenschaftliches Referat (of the Höh. SS- und Polizeiführer beim Reichsstatthalter in Posen), maps "Der westliche Netzebau" 1550 - 1941, material on the transliteration of Russian place names, a DAI Ausweis for Eduard Krause for, and a report by Krause on, his trip to Berlin, Posen, and Litzmannstadt, August 30 - September 27, 1942.	
534	316		VOMI/902	FT	2445817	Folder of the DAI marked "Deutsch-russischer Flüchtlingsaustausch. Versprengte." 1939 - 1940.	
		Deutsches Ausland-Institut(?)	VOMI/903	FT	2445830	Folder, probably of the DAI, containing photostat of a circular letter from Hoffmeyer (Der Deutsche Hauptbevollmächtigte) to all Gebietsbevollmächtigte on "Freilassung von Kriegsgefangenen und Inhaftierten." December 30, 1939.	
			VOMI/904	FT	2445834	Folder, probably of the DAI, containing more material on Versprengte. (cf. VOMI/903).	
			VOMI/905	FT	2445856	Folder, probably of the DAI, containing miscellaneous material on refugees (Volksdeutsche and others). 1940.	
		Deutsches Ausland-Institut	VOMI/906	FT	2445876	Folder of the DAI containing material on fremdstämmige Umgesiedler. 1940. (Original of Himmler circular and copies).	
			VOMI/907	FT	2445912	Folder of the DAI containing material from various sources on the resettlement of Ukrainians. 1940 - 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>93</u>
534	316	Deutsches Ausland-Institut	VOMI/908	FT	2445959	Folder of the DAI containing a "Himmelsbrief" and "Sibirienlied der Wolhyniendeutschen" and the diary, December 9, 1939 - January 23, 1940, of Professor Dr. Hans Koch, Mitglied der Umsiedlungs-Kommission des Deutschen Reiches (Gebietsstab Lemberg) zur Überführung der Volksdeutschen aus Sowjet-Galizien und Sowjet-Wolhynien nach dem Deutschen Reich: "Deutscher Gebietsstab Lemberg während der Umsiedlungsarbeiten 1939/40."	
			VOMI/909	FT	2446025	Folder of the DAI marked "Ga-Wo-Na, Private Berichte" and containing copies of reports of evacuation and departure. No date.	
			VOMI/910	FT	2446141	Folder of the DAI containing odd items on resettlement and reports by individual settlers on life under the Soviets. Also another copy of the Koch diary - cf. VOMI/908. Duplicate omitted.	
			VOMI/911, 912	FT	2446206 2446419	Folders of the DAI inscribed "Galizien, Wolhynien, Narew. Private Berichte." DAI material collected by the DAI. 1939 - 41.	
			VOMI/913	FT	2446524	Folder of the DAI containing copies of "Arbeitsbericht des Reichskommissars für die Festigung deutschen Volkstums, Hauptamt Volksdeutsche Mittelstelle, Einsatzstab Litzmannstadt, für das Jahr 1942," "Tätigkeitsbericht der Volksdeutschen Mittelstelle Einsatzstab Lodsch im Rahmen der Umsiedlung der Volksdeutschen aus Wolhynien, Galizien und dem Narewgebiet (Zur persönlichen Information, nicht für die Presse!)," and "Bericht über die Tätigkeit des Einsatzstabes Litzmannstadt der Volksdeutschen Mittelstelle bei der Umsiedlung Distrikt Lublin (General Gouvernement) Herbst 1940 (Zur persönlichen Information, nicht für die Presse!)." January 1941 - January 1943. Duplicate omitted.	
			VOMI/914	FT	2446578	Folder of the DAI "Bessarabien Dorfberichte. Gebiet Albota." 1940. Duplicates omitted.	
			VOMI/915	FT	2446627	Folder of the DAI "Bessarabien Dorfberichte. Gebiet Bere-sina." 1940. Duplicates omitted.	
			VOMI/916	FT	2446671	Folder of the DAI "Bessarabien Dorfberichte. Gebiet Kischi-neff." 1940.	
			VOMI/917	FT	2446724	Folder of the DAI "Bessarabien Dorfberichte. Gebiet Mannsburg." 1940.	
			VOMI/918	FT	2446994	Folder of the DAI inscribed "Bessarabien, Nordbuchenland. Transportanweisungen, Grenzübergänge u.a." and containing typed and photostatic copies of material of Vomi Umsiedlung. 1940.	
			VOMI/919	FT	2447083	Folder of the DAI inscribed "Bessarabien: Protokolle und Niederschriften über Besprechungen zwischen den deutschen und	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>94</u>
535	317	Deutsches Ausland-Institut	VOMI/920	FT	2447117	sowjetischen Vertretern." 1940. Folder of the DAI inscribed "Bessarabien, Nord-Buchenland. Transportfragen. Eisenbahn, Treck, Dampfschiffahrt." Material of Der Deutsche Hauptbevollmächtigte and Vomi Umsiedlung. 1940.	
			VOMI/921	FT	2447266	Folder of the DAI: "Bessarabien: Verhandlungsprotokolle Hoffmeyer und Sowjetvertreter (Mappe: Protokolle u. Niederschriften)." A set of ribbon and carbon copies of minutes of meetings, September 15 - November 13, 1940.	
			VOMI/922	FT	2447451	Folder of the DAI inscribed "Bessarabien und Nord-Buchenland. Ortsbereiche, Führende Deutsche. Zahl der V.D. in den Ortsbereichen." Ribbon and carbon, mimeographed and photostatic copies of Deutsche Volksgemeinschaft in Rumänien, Vomi Umsiedlung, etc. Some photostats poor. 1939 - 1940.	
			VOMI/923	FT	2447532	Folder of the DAI inscribed "Bessarabien. Das Deutschtum in Bessarabien" and containing interesting material from various sources on the German communities in Bessarabia, including a paper "Das Deutschtum in Bessarabien, insbesondere der im Warthe-gau anzusiedelnde Teil" (Informationsunterlagen des SS-Ansiedlungsstabes), a "Bericht über die deutschen Gemeinden in Bessarabien" (by Dr. K. Stumpp), "Das Deutschtum in Bessarabien" (by Eduard Krause, DAI), a memorandum "Gau Bessarabien; Organisation für die Umsiedlung. Aufbau und Aufgaben" (by Dr. Brioneske, Gau-leiter), an anonymous denunciation of Brioneske and his circle "Die innenvölkische Lage in Bessarabien. Kreis Brioneske," a memorandum on the Bukovina and resettlement by the German Consulate Czernowitz, two reports on the Germans in Bessarabia by Prof. Otto Fischer, Vienna, and more background material. 1939 - 1941.	
			VOMI/924	FT	2447760	Folder of the DAI containing photostats, mostly of poor quality, of the minutes of the German-Soviet resettlement commission for Bessarabia and Northern Bukovina, July 24 - August 31, 1940.	
		Deutsches Ausland-Institut(?)	VOMI/925	FT	2447848	Folder, probably of the DAI, containing maps of Bessarabia, Bukovina, Dobrudza, and ethnic distribution in these areas. Date uncertain.	
			VOMI/926	FT	2447858	Folder, probably of the DAI, containing miscellaneous material on Bessarabia and the Germans there, including an organizational chart of Gauleitung Bessarabien, statistical tables, a "Verzeichnis der deutschen Akademiker in Bessarabien (1939)," lists of "Mischehen" and "Mischlinge," etc. 1937 - 1940. Dupli-	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>95</u>
535	317	Deutsches Ausland-Institut(?)	VOMI/927	FT	2447994	Folder, probably of the DAI, containing "Ahnentafeln bessarabiendeutscher Umsiedler." 1940.	
			VOMI/928	FT	2448119	Folder, probably of the DAI, inscribed "Bessarabien-Berichte; Volkskundliches und Gedichte." Contains poems, songs, stories, etc. 1904 - 1940.	
536	318	Deutsches Ausland-Institut	VOMI/929	FT	2448232	Folder of the DAI containing maps and inscribed "Karten v. Rumänien, Bessarabien u. Buchenland." Date uncertain.	
			VOMI/930	FT	2448256	Folder of the DAI containing maps, ground plans, sketches, and documents on German settlements in Bessarabia from a variety of sources such as Museumverein der deutsch. Kol. Bess., Sarata, NSDAP camps, Vomi, etc. Date uncertain.	
		Deutsches Ausland-Institut(?)	VOMI/931	FT	2448369	Folder, probably of the DAI (inscribed "Liber Capitulorum. Conventus Tschiniensis"), containing maps, plans, sketches, and accounts of the customs of German settlements in Dobrudza. Date uncertain.	
			VOMI/932	FT	2448425	Folder, probably of the DAI (ex Volksbund für das Deutschtum im Ausland), inscribed Ortsstatistik des Deutschtums im Buchenland 1937."	
		Deutsches Ausland-Institut	VOMI/933, 934	FT	2448439 2448498	Folders of the DAI with material on Germans in the Bukovina, from diverse sources, including German Consulate Czernowitz, Gau-leitung Buchenland-Nord, Deutsche Volksgemeinschaft in Rumänien, EWZ, DAI, SS-Ansiedlungsstab, Wissenschaftsabteilung der Bundesleitung des VDA. 1937 - 1941. Duplicates omitted.	
			VOMI/935, 936	FT	2448610 2448849	Two books, probably from the files of the DAI: Rapportbuch vom 8.1. bis 24.8.1941 and v. 25.8.1941 bis 30.9.1942 ("Eigentum des SS-Uscha Rudolf Hilscher"). These describe life in the Umsiedlerlager Buchenland, Gau Schwaben (Hindelang).	
	319	Deutsches Ausland-Institut	VOMI/937	FT	2449016	Envelope of the DAI containing Einwohnerlisten and Sippenkundliche Fragebogen of the Forschungsstelle "Schwaben im Ausland." 1941.	
			VOMI/938	FT	2449212	Folder of the DAI containing planning material on South Bukovian settlement in Lorraine. Date uncertain.	
		Deutsches Ausland-Institut	VOMI/940	FT	2449224	Folder, probably of the DAI, containing "Bildbericht der R.u.S.-Dienststelle zum Abschlussbericht der Einwandererzentralstelle über die Durchschleusung der vom Juli - Oktober 1942 erfassten Russlanddeutschen. Sonderaufnahmen der in den Lagern Konitz-Westpreussen und Neustadt-Westpreussen geschleusten Russlanddeutschen." A collection of full-face, profile, and semi-profile photographs of resettlers, with descriptions and, in a few cases, gradings.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>96</u>
537	319	Deutsches Ausland-Institut	VOMI/939	FT	2449321	Folder of the DAI containing correspondence between DAI and Vomi, and DAI memoranda concerning Vomi. Important material concerning the activities of and relations between the two, the Forschungsstellen, Heimatbriefe, etc. 1938 - 1943.	
			VOMI/941	FT	2449486	Folder of the DAI containing DAI correspondence with Vomi and Gaueinsatzführungen. 1939 - 1944.	
			VOMI/942	FT	2449819	Folder of the DAI containing correspondence and other material of and relating to the Südost-Dokumentation (SOD). 1944 - 1945. /NB: Südost-Dokumentation was a department of DAI concerned with developments affecting German Volksgruppen in South-East Europe (Slovakia, Hungary, Serbian Banat, Croatia).	
			VOMI/943	FT	2449967	Folder of the DAI containing DAI correspondence with and material supplied by Bruno Skrehunetz, before resettlement Presseamtswälter of Gauleitung Buchenland. Includes a memorandum "Eindrücke von den Russentagen in Czernowitz (28. Juni bis 1. November 1940)" and a set of Radio Berlin und Moskau melden; Radio-Nachrichtendienst der Gauleitung Fuchenland, Nos. 1 - 101, July 6 - October 13, 1940, edited by Skrehunetz. 1940 - 1942.	
538	320		VOMI/944, 945	FT	2450359 2450833	Folders of the DAI "Umsiedlung. Bessar., Dobrud., Buchenl. Eingang v. Fragebogen" containing DAI correspondence with Vomi camps on sippenkundliche Aufnahme. 1941.	
			VOMI/946	FT	2451121	Folder of the DAI "Umsiedlung Bessarabien, Dobrudscha, Buchenland. Erlebnisberichte" containing DAI correspondence with Vomi camps and settlers, and reports. 1940 - 1941.	
538-	320-		VOMI/947	FT	2451256	Folder of the DAI "Umsiedlung. Bessar., Dobrud., Buchenl." Containing DAI correspondence with Vomi offices, Volksdeutsche Lager der NSDAP, SS-Ansiedlungsstab, NSDAP Gauleitungen, etc., concerning sippenkundliche Bestandsaufnahme and resettlement documentation. 1940 - 1941.	
539	321		VOMI/948	FT	2451894	Folder of the DAI "Ansiedlung 1941. Hofzuweisungslisten" containing the lists issued by the SS-Ansiedlungsstab. (Vertraulich).	
			VOMI/949	FT	2451965	Folder of the DAI "Umsiedlungsmaterial ausserhalb" containing references to resettlement archives not in the possession of the DAI and an "Archiv-Verzeichnis" of the Volksdeutsche Mittelstelle. Blanks omitted. Date uncertain.	
			VOMI/950	FT	2451990	Folder of the DAI "Kleinere Umsiedlungsgebiete" containing a partly confidential report by Dr. Krause of the DAI Büro Berlin to DAI Stuttgart on Germans in Finnland and the encouragement to	

Continued.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
539	321	Deutsches Ausland-Institut	VOMI/951	FT	2451993	be given them discreetly to come to Germany. April 8, 1940.
			VOMI/952	FT	2452621	Folder of the DAI "Umsiedlung. Korrespondenzen an u. von Dr. Stumpf" containing correspondence of Dr. Stumpf, Leiter der Forschungsstelle des Russlanddeutschums. 1940 - 1941.
			VOMI/953	FT	2452889	Folder of the DAI "Umsiedlung. Rückwanderung" containing DAI material: a section "Überseedutschum" with memoranda, etc. on post-war resettlement of Germans in USA, Canada, and South America in Germany (and adjacent territories); a report by Grisebach on a visit to resettler camps at Schwäbisch-Gmünd and Waiblingen; a section on Bessarabian Germans; a section "Litauen-Umsiedlung;" a section "Umsiedlung," and a section "Rückwanderung" with material on remigration of overseas Germans. 1939 - 1941.
540	322		VOMI/954	FT	2453109	Folder of the DAI "Abt. Ost-Umsiedlung. Buchversand" containing acknowledgments of and correspondence occasioned by the distribution of books and calendars by the DAI. 1941 - 1942.
			VOMI/955	FT	2453202	Folder of the DAI "Deutsche Umsiedlungs-Treuhand-Gesellschaft (DUT)" containing correspondence between DAI and DUT, 1942 - 1943.
			VOMI/956	FT	2453337	Folder of the DAI containing press material on the resettlement of Volksdeutsche from the Government General. 1939 - 1943.
			VOMI/957	FT	2453379	Folder of the DAI "Russland" containing press material on the resettlement of Russlanddeutsche. 1939 - 1944.
			VOMI/958	FT	2453502	Folder of the DAI "Bosnien, Kroatien" containing press material on resettlement from Croatia, Bulgaria, Ingermanland, Hungary, and Rumania. 1939 - 1943.
			VOMI/959	FT	2453568	Folder of the DAI "Gottschee" containing press material on resettlement from the Gottschee. 1939 - 1942.
			VOMI/960	FT	2453622	Folder of the DAI containing press material on the Haupttreuhandstelle Ost and the Deutsche Umsiedlungs-Treuhand-Gesellschaft. 1940 - 1941.
			VOMI/961	FT	2453740	Folder of the DAI containing - mostly foreign - press material on resettlement. 1939 - 1940.
			VOMI/962	FT	2453809	Folder of the DAI containing press and similar material (e.g. Reichsverwaltungsblatt with an article by Himmler "Die Aufgaben des Reichskommissars für die Festigung deutschen Volkstums") on the organization of resettlement. 1940 - 1943. Some photo-stats are of poor quality.
						Folder of the DAI containing press material "Umsiedler-Kartei," "Berichte," "Film," "Ausstellungen." 1940 - 1941.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	98
540	322	Deutsches Ausland-Institut	VOMI/963	FT	2453851	Folder of the DAI containing press and similar material on Verordnungen concerning settlers and on naturalization. 1939 - 1942.	
			VOMI/964	FT	2453869	Folder of the DAI containing press and similar material on resettlement, 1939 - 1943.	
			VOMI/965	FT	2454007	Folder of the DAI containing press material on resettlement in and from Alsace, Lorraine, and Luxembourg. 1940 - 1943.	
540-	322-		VOMI/966,	FT	2454049	Folders of the DAI containing press and similar material on	
541	323		967,		2454301	Baltic resettlement. 1939 - 1941.	
			968,		2454548		
			969,		2454721		
			970		2454783		
541-	323-		VOMI/971,	FT	2455130	Folders of the DAI containing press material on the resettlement	
542	324		972,		2455351	from Wolhynia, Galicia, and the Narew region. 1939 - 1942.	
			973,		2455614		
			974		2455706		
542	324		VOMI/975,	FT	2455769	Folders of the DAI containing press material on Bessarabian	
			976,		2456066	resettlement 1940 - 1942.	
			977,		2456384		
			978		2456704		
542-	324-		VOMI/979,	FT	2456884	Folders of the DAI containing press material on resettlement	
543	325		980		2457147	from Dobrudza and Bukovina. 1939 - 1943.	
543	325		VOMI/981	FT	2457354	Folder of the DAI "Fremde Umsiedlung" containing press ma-	
						terial on resettlement by countries other than Germany divided in-	
						to sections "Bulgarien, Estland, Finnland, Griechenland, Italien,	
						Kärelien, Kroatien, Litauen, Niederlande, Norwegen, Polen, Rumänien,	
						Schweden, Serbien, Slowakei, Sowjet-Union, Mörkei, Ungarn," 1939 -	
						1943.	
543-	325-		VOMI/982,	FT	2457750	Folders of the DAI inscribed "Ge Wo Na-Gebiet /Dr. Quiring I"	
544	326		983		2457974	and "Dr. Quiring II" containing material collected and compiled by	
						Quiring, and fragmentary draft of his history of resettlement, in-	
						cluding a compilation "Volksdeutsche Umsiedler erzählen von den	
						Bolschewiken." Date uncertain. Duplicate omitted.	
544	326		VOMI/984	FT	2458068	Folder of the DAI containing correspondence between Dr. Rüdi-	
			VOMI/985	FT	2458079	ger of the DAI and RKFDV, Stabshauptamt. April 1944 - January 1945.	
			VOMI/986	FT	2458492	Folder of the DAI containing carbon copies of reports by Dr.	
						Isbert of the DAI on official and private trips. June 1939 - Feb-	
						ruary 1943.	
						Folder of the DAI "Lieder, Sprüche, Gedichte über das Russ-	
						landdeutschum." Date uncertain.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
544	326	Deutsches Ausland-Institut	VOMI/987	FT	2458628	Folder of the DAI containing press material on South Tyrolean resettlement. 1939 - 1942.
			VOMI/988	FT	2458825	Folder of the DAI containing correspondence between DAI (Rödiger, Schneider) with various offices concerned with South Tyrolean resettlement, including Gauleiter und Reichsstatthalter, Umsiedlung Südtirol; Amtliche Deutsche Ein- und Rückwandererstelle; NSDAP Gau Steiermark, Der Gaubauftragte für die Umsiedlung Südtirol. 1942 - 1943.
544	326-		VOMI/989	FT	2458884	Folder of the DAI "Rückwandererlager der Wolhynien- und Galiziendeutschen" containing DAI material organized as follows: "A. (Allgemeines) 1. Schriftwechsel mit Gauleitungen, Behörden, usw.; 2. Schriftwechsel mit DAI; 3. Allgemeines: Forschungsstelle des Russlanddeutschtums; B. Schriftwechsel mit den Rückwandererlagern in Brandenburg; H. 1. Schriftwechsel mit den Rückwandererlagern in Hannover; 2. Schriftwechsel mit der Forschungsstelle 'Niedersachsen in aller Welt,' Hannover; S. Sachsen 1. Schriftwechsel mit den Rückwandererlagern und Mitarbeitern in Sachsen; 2. Schriftwechsel mit dem Obersächsischen Heimat-Dienst, Dresden; Sudetengau 1. Schriftwechsel mit den Rückwandererlagern im Sudetengau; 2. Schriftwechsel mit der Forschungsstelle 'Sudetendeutsche in aller Welt,' Reichenberg; Sch. 1. Schriftwechsel mit den Rückwandererlagern; 2. Schriftwechsel mit der F.St. 'Schlesier in aller Welt,' Breslau; T. 1. Schriftwechsel mit den Rückwandererlagern; 2. Schriftwechsel mit der F.St. 'Thüringer in aller Welt' und Gauverband Thüringen des VDA, Weimar; W. Schriftwechsel mit den Rückwandererlagern im Warthegau." 1940 - 1941.
545	327		VOMI/990	FT	2459710	Folder of the DAI containing Arbeitsverteilungs-Plan and Anordnungen of EWZ Gotenhafen and some copies of its reports and correspondence. October - November 1939.
			VOMI/991	FT	2459770	Folder of the DAI containing carbon and ribbon copies of EWZ material, including a letter on the grading of settlers (the word "Vertungsguppe" to be taboo), an organizational chart of the EWZ, a Dienstreisebericht by Sturmbannführer Sandberger (Bessarabian resettlement), a report by Untersturmführer Dr. Gradmann on his trip to Belgrade and Calatz, October - November 1940, an Aktenvermerk on his trip to Cracow and Sanok, September 1940, a report by Rechtsanwalt Arthur Fink on his trip to Rumania, August 1940, and a report on "SD-mäßige Beobachtungen" on a trip to Lodz, November 1939 - July 1941.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>100</u>
545	327	Deutsches Ausland-Institut	VOMI/992	FT	2459798	Folder of the DAI containing copies of Anordnungen of EWZ, Führungsstab Berlin, February - September 1940. Also copy of a letter by Sturmbannführer Sandberger on the Führungsstab.	
			VOMI/993	FT	2459884	Folder of the DAI containing ribbon, carbon, and mimeographed copies of letters by EWZ, Führungsstab Berlin, 1940.	
			VOMI/994	FT	2459902	Folder of the EWZ containing a copy of an EWZ letter to Vomi (Hauptsturmführer Altena) on "Geheimhaltungsbedürftigkeit der Entscheidungen der EWZ," i.e. the need to conceal the real criteria from resettlers. January 17, 1941.	
			VOMI/995	FT	2459905	Folder of the DAI containing Altenvermerke of EWZ-Führungsstab, Information, and Stabsführung/Planung on Dienststellenleiterbesprechungen. October 1940 - May 1942. Duplicates omitted.	
			VOMI/996	FT	2459974	Folder of the DAI marked "EWZ Besprechungen" and containing ribbon and carbon copies of Aktenvermerke and correspondence of EWZ and Vomi, Distrikt Galizien, mostly concerning conferences and talks at various levels. December 1939 - May 1942. Duplicates omitted.	
			VOMI/997	FT	2460021	Folder of the DAI containing Dienstanweisungen issued by SS-Gruppenführer und Generalleutnant der Polizei Globocnik (SS- und Polizeiführer im Distrikt Lublin, Der Beauftragte des RKFDV Lublin). November 22, 1942 - May 11, 1943. Some of them are stamped "Geheim."	
			VOMI/998	FT	2460076	Folder of the DAI containing circular letters of RKFDV, Stabshauptamt, December 1944, and a mimeographed document "Zum Entwurf einer Dienstanweisung für die Einwandererzentrale /sic/," drawn up spring 1941. They deal i. a. with the definition of "Volksdeutsche" and the difference between "Volksdeutsche" and "Deutschstämmige."	
		Deutsches Ausland-Institut(?)	VOMI/999	FT	2460086	Folder, probably of the DAI, "Planung, Dorfberichte, Abschriften" containing Dorfberichte for villages in Kreis Lublin, Radzyn, Włodawa, Lubartow, and Chelm. Mostly without date; some dated July 10, 1940.	
			VOMI/1000	FT	2460176	Folder, probably of the DAI, containing miscellaneous material on Lithuania, 1933 - 1941.	
		Deutsches Ausland-Institut	VOMI/1001	FT	2460197	Folder of the DAI containing a paper "Volkstumsarbeit in einer Volksdeutschen Gruppe im Ausland" by Marie-Luise Bode ("war in diesem Sommer in der volksdeutschen Arbeit im Baltikum eingesetzt"), describing and discussing customs of the German colony at Heimthal in Estonia; has an interesting section on song and dance, with musical illustrations, and a bibliography.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
545	327	Deutsches Ausland-Institut	VOMI/1002	FT	2460254	Probably late 1939 or early 1940. Also "Richtlinien für den Osteinsatz 1943" issued by the Reichsstudentenführung, Einsatzleitung Ost, and a "Leseblatt für die Umsiedlerjugend." Duplicates omitted.
			VOMI/1003	FT	2460284	Folder of the DAI containing ribbon copy of a document "Kulturkommission, Gruppe Volksmusik, II" which lists recordings of folk music. May - November 1941.
546	328		VOMI/1004, 1005, 1006, 1007	FT	2460585 2461001 2461380 2461687	Folder of the DAI containing material on resettlement from foreign press and periodicals. 1939 - 1940.
			VOMI/1008	FT	2461870	Folders of the DAI containing cuttings from the <u>Rigeische Post</u> on the German minority and its resettlement, October - December 1939.
547	329		VOMI/1009	FT	2462091	Folder of the DAI containing 23 issues of <u>Marburger Zeitung</u> (Amtliches Organ des Steirischen Heimatbundes), November 1941 - July 1942.
		Deutsches Ausland-Institut(?)	VOMI/1010	FT	2462136	Book, probably of the DAI: <u>Dienstanweisung für die gesundheitliche Betreuung volksdeutscher Umsiedler während ihres Aufenthaltes in Lagern</u> , herausgegeben vom Beauftragten des Reichsgesundheitsführers, 1940.
		Deutsches Ausland-Institut	VOMI/1011/2, 1011/1, 1011/3 (copy 1), 1011/4, 1011/5, 1011/6, 1011/7, 1011/8, 1011/3 (copy 2)	FT	2462579 2462585 2462591 2462598 2462605 2462614 2462624 2462636 2462650	Folder, probably of the DAI, containing a loose-leaf collection <u>Die Wirtschaft, Wirtschaftliche Bestimmungen für die Umsiedler; Verträge, Anordnungen, Richtlinien</u> , herausgegeben von der Hauptabteilung III des Reichskommissariats für die Festigung deutschen Volkstums. Stand 1. April 1941.
			VOMI/1012/1, 2, 3, 4,	FT	2462662 2462668 2462674 2462680	Collection of the DAI of <u>Deutsche Sprachkurse der amtl. deutschen Ein- und Rückwandererstelle: Lesebuch, Unterstufe, Heft 1-8</u> . Heft 3 is missing, Heft 4 is in two parts. Duplicate omitted. No date.
						Collection of the DAI of <u>Deutsche Sprachkurse...Lesebuch, Mittelstufe</u> , Heft 1-8. No date.

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>102</u>
547	329	Deutsches Ausland-Institut	VOMI/1012/5, 6, 7, 8	FT	2462693 2462705 2462718 2462733	Collection of the DAI, of <u>Deutsche Sprachkurse...Lesebuch, Oberstufe</u> , Heft 1-8. No date.	
			VOMI/1013/1, 2, 3, 4, 5, 6, 7, 8	FT	2462751 2462759 2462767 2462776 2462788 2462804 2462820 2462838		
548	330		VOMI/1014	FT	2462867	Book of the DAI: <u>Deutsche Sprachkurse der Amtlichen Deutschen Ein- und Rückwandererstelle; Lesebuch, Oberstufe.</u> No date.	
			VOMI/1015	FT	2462901	Book of the DAI: <u>Deutsche Sprachkurse der Amtlichen Deutschen Ein- und Rückwandererstelle; Lesebuch, Unterstufe.</u> No date.	
			VOMI/1016	FT	2462992	Book of the DAI: <u>Deutsche Sprachkurse...Lesebuch, Mittelstufe.</u> No date.	
			VOMI/1017	FT	2463134	Book of the DAI: <u>Deutsche Sprachkurse...Lesebuch, Oberstufe.</u> No date.	
			VOMI/1018	FT	2463287	Book of the DAI: <u>Deutsche Sprachkurse der Amtlichen Deutschen Ein- und Rückwandererstelle: Der Rechtschreibeunterricht auf lautlicher und wortkundlicher Grundlage.</u> No date.	
		Deutsches Ausland-Institut(?)	VOMI/1019	FT	2463302	Folder, probably of the DAI, containing Monatsberichte of EWZ, Nebenstelle Lublin, June - October 1940. Duplicates omitted.	
		Deutsches Ausland-Institut	VOMI/1020	FT	2463480	Folder of the DAI containing typed copies of foreign press comment on South Tyrol and the Italo-German agreement, July - August 1939; also two unsigned confidential reports on South Tyrol and Switzerland.	
			VOMI/1021	FT	2463557	Folder of the DAI containing correspondence between DAI and Reichsstatthalter des Reichsgaues Wartheland, Beauftragter des RKFDV, Siedlungswissenschaftliches Referat, and two Kurzberichte by the latter: "Die japanische Siedlung in Mandschukuo" and "Die Grundsätze Schroetters bei seiner ländlichen Siedlung in Neu-Ostpreussen (1795-1807)." 1942 - 1943.	
			VOMI/1022	FT	2463585	Folder of the DAI containing miscellaneous material on resettlement of diverse origin including EWZ (on Ansiedler), RKFDV, Stabshauptamt, Planung (on Bodenämter), the Kuratorium für Volksstums- und Landesforschung of the RFSS, a letter by Dr. Karl Brill	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	103 ^b
548	330	Deutsches Ausland-Institut	VOMI/1023	FT	2463635	of Strasbourg to Prof. Dr. Rüdiger of the DAI (on resettlement documentation), photostats of a letter from SS-Ansiedlungsstab, Arbeitsstab Nessa, to SS-Ansiedlungsstab Abt. Bäuerl. Einsatz, Litzmannstadt, and two statistical documents of unknown origin on "Ärzliche Betreuung der Volksdeutschen...". 1941 - 1944.	
			VOMI/1024	FT	2463832	Folder of the DAI containing miscellaneous material, some of it of considerable interest, notably a letter by a secretary of the EWZ describing the work of Abteilung V, the annual report 1943 of Hauptabteilung I of Der Beauftragte des RKFDV Gotenhafen, material on the ownership of land, a secret "Entwurf einer Rahmenverordnung...über die Schutzangehörigen des Reiches" with Motivenbericht (June 1941), some material on Swedes among Black Sea Germans, and a copy of the German-Rumanian resettlement agreement of December 13, 1941. 1941 - 1944.	
			VOMI/1025	FT	2463895	Folder of the DAI containing miscellaneous material from diverse sources (including RKFDV, Reichsminister für Ernährung und Landwirtschaft, Reichsnährstand), mostly, but not solely, on Ansiedlung and the use and sale of land; of special interest: a number of letters from long-term inmates of resettler camps to the SS-Ansiedlungsstab Litzmannstadt, etc., begging for speedy resettlement as farmers (February - June 1942). 1942 - 1944.	
			VOMI/1026	FT	2463926	Folder of the DAI containing material originating with or addressed to RKFDV, Stabshauptamt. It concerns Ansiedlung...in Lothringen, Behandlung von Sonderfällen bei der Heranziehung zum Deutschen Volkssturm, Rückführung von alteingesessenen Volksdeutschen und Deutschstämmigen aus dem Generalgouvernement, Verleihung der Staatsangehörigkeit auf Widerruf an wiedereindeutschungsfähige Flüchtlinge nichtdeutscher Volkszugehörigkeit aus den Balkanländern, Erfassung der Staatenlosen im Reichsgebiet für Wehr- und Arbeitsdienst...; there is also another copy of the report on "Absiedlung Lothringen in January 1943" (cf. VOMI/874). February 1943 - January 1945.	
		Deutsches Ausland-Institut(?)	VOMI/1027	FT	2463932	Folder of the DAI "Brauchtum" containing some items from press, Presse-Korrespondenz des DAI, and the DAI's Aussendeutscher Wochenspiegel on resettler customs, music, etc. 1941 - 1943.	
						Folder containing material probably from the DAI: some Stammbücher of resettlers. These are filmed as specimens. Twelve more boxes of Stammbücher are not filmed. Date uncertain.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	104
548	330	Deutsches Ausland-Institut(?)	VOMI/1028	FT	2463949	Folder, probably of the DAI, containing the illustrated report "Osteinsatz Dann 424, 1942" by the leader of fourteen Jungmädelführerinnen from Hamburg. They helped farmers in Lubiewo (later Lobfelde), 40 km from Bromberg.	

Price List for Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement

National Archives Microcopy No. T-81, Rolls 264-330

Microfilm copies of one or more rolls of the microfilm may be purchased at the prices listed below. These prices are based on a charge of 8 cents for each foot of microfilm, with all prices rounded off to the nearest dollar. A minimum charge of \$4 is made for each order. A 10-percent discount is given on orders for more than \$1,000 and a 15-percent discount on orders for more than \$3,000.

Checks or money orders for microfilm should be made payable to the General Services Administration and should be sent to the National Archives, Washington 25, D. C. Each order should specify the microcopy number (T-81), the roll number or numbers, and the price.

Roll	Price	Roll	Price	Roll	Price	Roll	Price
264	\$9	281	\$8	298	\$8	315	\$8
265	7	282	8	299	8	316	8
266	8	283	8	300	8	317	8
267	8	284	8	301	8	318	8
268	9	285	8	302	8	319	8
269	8	286	8	303	8	320	8
270	8	287	8	304	8	321	9
271	8	288	9	305	8	322	7
272	8	289	8	306	8	323	8
273	8	290	7	307	8	324	9
274	8	291	8	308	8	325	8
275	8	292	8	309	9	326	8
276	8	293	8	310	7	327	8
277	8	294	8	311	8	328	8
278	8	295	8	312	8	329	8
279	8	296	8	313	8	330	8
280	8	297	8	314	7	Total	<u>\$868</u>

