

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 77. Records of the National Socialist German Labor Party

(Nationalsozialistische Deutsche Arbeiterpartei--NSDAP)

Part IV

**National Archives and Records Service
General Services Administration
Washington: 1980**

This finding aid has been prepared by the National Archives as part of its program of facilitating the use of records in its custody.

The microfilm described in this guide may be consulted at the National Archives, where it is identified as Microfilm Publication T81. Those desiring to purchase microfilm should write to the Publications Sales Branch (NEPS), National Archives (GSA), Washington, DC 20408.

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.

Library of Congress Catalog Card No. 58-9982

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 77. Records of the National Socialist German Labor Party

(Nationalsozialistische Deutsche Arbeiterpartei--NSDAP)

Part IV

National Archives and Records Service
General Services Administration

Washington: 1980

I N T R O D U C T I O N

The Guides to German Records Microfilmed at Alexandria, Va. constitute a series of finding aids to the National Archives and Records Service (NARS) microfilms of seized records of German central, regional, and local government agencies and of military commands and units, as well as of the Nazi Party, its component formations, affiliated associations, and supervised organizations.

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

The records described in Guide No. 77, Part IV of Guides to Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei: "Nazi Party"), are reproduced on 53 rolls of NARS Microfilm Publication T81. Parts I-III are Guides 3, 20, and 35.

The records described in this guide presumably derive from the files of various Nazi Party offices, component formations, or supervised organizations: Oberste SA Fuehrung der NSDAP; NSDAP Partei-Kanzlei; NSDAP Hauptarchiv, including documents acquired from the Rehse Archiv; the Aussenpolitische Amt; and studies from the Volksbund fuer das Deutschtum im Ausland (VDA). All of this material is fragmentary and sometimes hard to identify. Because microfilm cannot be rearranged, the descriptions follow the order of filming.

The material on the Sturmabteilung (SA) ("brownshirts") is primarily about the absorption of smaller organizations into its ranks during the years 1932-33 and the later continuing struggle of the SA to maintain its independence within a growing party and state hierarchy, a struggle that can be seen in documents dating into the war years.

The records of the NSDAP Hauptarchiv are very mixed, as are the documents from the Rehse Archiv, which may have been incorporated into the NSDAP archives at some point. Probably the most interesting records are those relating to matters before 1932, such as instructions and speech materials furnished to NSDAP propagandists. In the NSDAP Hauptarchiv records are some interesting, though damaged and incomplete, press cuttings and anonymous reports on the Bavarian revolution, 1918-19, and on Nazi Party involvement in referendums and plebiscites in Bavaria and elsewhere in Germany during the Weimar era.

The material from the Rehse Archiv ranges from propaganda handbills, distributed before the Battle of Leipzig in 1813, to routine correspondence on acquisition of materials in the 1920's. Probably the most interesting material is for the period 1918-22, which, though fragmentary and not easily identifiable, gives a somewhat broader view of events than the NSDAP files.

The material from the Aussenpolitische Amt concerns such collaborators as Laval and Quisling and contains reports on differing opinions of party leaders (Schickedanz, Terboven, Rosenberg, etc.) about treatment of collaborators. Also included are a few documents on the Organization of Ukrainian Nationalists (O.U.N.) covering the period 1935-41.

The records of the VDA (known as Verein fuer das Deutschtum im Ausland from 1918 to 1933) consist of studies, articles, and publications on the Saxon conquest of Pomerania from Poland in the 10th century; German settlements in Rumania, Bulgaria, Slovakia, and the Austro-Hungarian territory during the period 1645-1865; the history of the Ukraine and Hungary; race problems in Poland; the Polish Army in France, 1939-40; the "Organization of Poles Abroad"; Italy's suppression of South Tyrol; the question of the Polish Corridor; and information on ethnic Germans abroad.

Many of the records of these Nazi Party offices and component formations, particularly those of the Partei-Kanzlei (the head office of the Nazi Party), consist of Mitteilungsblaetter and Verordnungsblaetter (official information bulletins, regulations, and decrees) and Presseberichte (press reports). Although the records are often marked "Geheim" or "fuer Gauleiter," they consist of information and excerpts from general legislation to be disseminated. None of these files are complete, and most are merely restatements of existing policies, legislation passed, or information received in ministries or higher party offices.

The INDEX, including instructions for its use, begins on page 22. The index is primarily an archival index to this guide and only indirectly to the microfilmed documents it describes. Any attempt to index the massive volume of these documents in the comprehensive manner of a book index would encumber or bloat the index and make it difficult to use. This index was computer formatted and printed from simultaneous input of keywords of the individual record item descriptions and was supplemented with references, cross-references, and explanatory subheadings. The full index was then reproduced from the master copies by photographic offset printing.

A data sheet describing each record item was microfilmed immediately preceding the document it describes. The data sheets for all documents on one roll of film were again filmed as a finding aid at the beginning of that roll. The information contained on these data sheets was used as a reference in compiling descriptive entries for the guide, but the descriptive entries were considerably revised because so many of the data sheet descriptions were prepared hastily to keep pace with the filming and restitution schedules.

The CONTENTS column on the pages containing records descriptions provides (a) the name of the organization or office that originated the document, (b) the German title appearing on the folder cover, and (c) a general description of the document's content. The inclusive dates of the document or the specific date of an original event, publication, or of an issuance are given under the DATES column; the ITEM NO. column gives the identification symbol that is on the original folder; the ROLL column gives the T81 roll number on which the document is filmed; and the 1ST FRAME column gives the frame number of the first page of the document. Multiple folders for documents of one type were given a single description, but the item number, roll, and 1st frame were listed for each document.

The original records have been returned to the Federal Republic of Germany for deposit in the Bundesarchiv in Koblenz. The master microfilm negatives of publication T81 have been deposited with the Publications Sales Branch (NEPS), National Archives and Records Service (GSA), Washington, DC 20408, from which copies of specific rolls may be purchased. Reference copies may be consulted in the microfilm reading room at the National Archives Building. For suggestions for citing microfilm, see page ix; for instructions for ordering microfilm, see page 37.

The descriptions in this guide were written by Petronilla Hawes, drawing in part on notations made by Miriam Haskett and Charles Gordon. Mrs. Hawes also improvised and prepared the input data for the computer-printed index. Harry L. Hickman and Annis K. Olsen were the editors. The computer input scheme is a modification of the SPINDEX program.

ROBERT WOLFE
Chief, Modern Military Branch
Military Archives Division

T A B L E O F C O N T E N T S

	Page
Introduction	iii
Published Guides to German Records Microfilmed at Alexandria, Va.	vi
Suggestions for citing microfilm	ix
Glossary of NSDAP offices, component formations, affiliated associations, and supervised organizations from which the records described in this guide derive	xiii
Records of the National Socialist German Labor Party	1
Index	22
Instructions for ordering microfilm	37

PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

1. Records of the Reich Ministry of Economics (Reichswirtschaftsministerium). 1958. 75 p. (T71)
2. Records of the Office of the Reich Commissioner for the Strengthening of Germanom (Reichskommissar fuer die Festigung deutschen Volkstums). 1958. 15 p. (T74)
3. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part I. 1958. 141 p. (T81)
4. Records of the Organisation Todt. 1958. 2 p. (T76)
5. Miscellaneous German Records Collection, Part I. 1958. 15 p. (T84)
6. Records of Nazi Cultural and Research Institutions, and Records Pertaining to Axis Relations and Interests in the Far East. 1958. 161 p. (T82)
7. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part I. 1959. 222 p. (T77)
8. Miscellaneous German Records Collection, Part II. 1959. 203 p. (T84)
9. Records of Private German Individuals. 1959. 23 p. (T253)
10. Records of the Reich Ministry for Armaments and War Production (Reichsministerium fuer Ruestung und Kriegsproduktion). 1959. 109 p. (T73)
11. Fragmentary Records of Miscellaneous Reich Ministries and Offices. 1959. 19 p. (T178)
12. Records of Headquarters of the German Army High Command (Oberkommando des Heeres/OKH) Part I. 1959. 19 p. (T78)
13. Records of the Reich Air Ministry (Reichsluftfahrtministerium). 1959. 34 p. (T177)
14. Records of German Field Commands: Armies (AOK 1, 3, 5), Part I. 1959. 61 p. (T312)
15. Records of Former German and Japanese Embassies and Consulates, 1890-1945. 1960. 63 p. (T179)
16. Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement. 1960. 105 p. (T81)
17. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part II. 1960. 213 p. (T77)
18. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part III. 1960. 118 p. (T77)
19. Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part IV. 1960. 76 p. (T77)
20. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part II. 1960. 45 p. (T81)
21. Records of the Deutsches Ausland-Institut, Stuttgart. Part II: The General Records. 1961. 180 p. (T81)
22. Records of the Reich Ministry for Public Enlightenment and Propaganda. 1961. 41 p. (T70)
23. Records of Private Austrian, Dutch, and German Enterprises, 1917-46. 1961. 119 p. (T83)
24. Records of Headquarters of the German Air Force High Command (Oberkommando der Luftwaffe/OKL). 1961. 59 p. (T321)
25. German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumaenien. 1961. 41 p. (T405)
26. Records of Reich Office for Soil Exploration (Reichsamt fuer Bodenforschung). 1961. 11 p. (T401)
27. Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte. 1961. 34 p. (T354)
28. Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium fuer die besetzten Ostgebiete), 1941-45. 1961. 69 p. (T454)
29. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part II. 1961. 154 p. (T78)
30. Records of Headquarters, German Army High Command (Oberkommando des Heeres/OKH) Part III. 1961. 212 p. (T78)
31. Records of the Office of the Reich Commissioner for the Baltic States (Reichskommissar fuer das Ostland), 1941-45. 1961. 19 p. (T459)
32. Records of the Reich Leader of the SS and Chief of the German Police (Reichsfuehrer SS und Chef der Deutschen Polizei) Part I. 1961. 165 p. (T175)
33. Records of the Reich Leader of the SS and Chief of the German Police (Reichsfuehrer SS und Chef der Deutschen Polizei) Part II. 1961. 89 p. (T175)

PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

34. Records of German Army Areas (Wehrkreise). 1962. 234 p. (T79)
35. Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part III. 1962. 29 p. (T81)
36. Miscellaneous German Records Collection, Part III. 1962. 61 p. (T84)
37. Records of Headquarters, German Navy High Command (Oberkommando der Kriegsmarine/OKM). 1962. 5 p. (T608)
38. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part I. 1963. 200 p. (T501)
39. Records of the Reich Leader of the SS and Chief of the German Police (Reichsfuehrer SS und Chef der Deutschen Polizei) Part III. 1963. 198 p. (T175)
40. Records of German Field Commands: Army Groups (HGr A-C, G, H, Nord, Weichsel, Oberrhein, Sued), Part I. 1964. 126 p. (T311)
41. Records of German Field Commands: Divisions (1st-5th), Part I. 1964. 160 p. (T315)
42. Records of German Field Commands: Armies (AOK 2, 4), Part II. 1964. 110 p. (T312)
43. Records of German Field Commands: Armies (AOK 6-9), Part III. 1964. 108 p. (T312)
44. Records of German Field Commands: Armies (AOK 10-12, 14), Part IV. 1964. 96 p. (T312)
45. Records of German Field Commands: Divisions (6th-9th), Part II. 1964. 118 p. (T315)
46. Records of German Field Commands: Corps (AK I-IV), Part I. 1965. 156 p. (T314)
47. Records of German Field Commands: Armies (AOK 15-17), Part V. 1965. 162 p. (T312)
48. Records of German Field Commands: Armies (AOK 19-21, Fallschirm Ligurien), Part VI. 1965. 85 p. (T312)
49. Records of German Field Commands: Armies (AOK 18), Part VII. 1965. 124 p. (T312)
50. Records of German Field Commands: Armeeabteilungen (AAbt A, Fretter-Pico, Lanz-Kempf, Narwa-Grasser-Kleffel, von Zangen), 1966. 45 p. (T312)
51. Records of German Field Commands: Panzer Armies (PzAOK 1-2), Part I. 1966. 112 p. (T313)
52. Records of German Field Commands: Army Groups (HGr B-D, E-F, Nord, Mitte, Sued, Don), Part II. 1966. 139 p. (T311)
53. Records of German Field Commands: Panzer Armies (PzAOK 3-5, Afrika), Part II. 1967. 160 p. (T313)
54. Records of German Field Commands: Armies (AOK 2), Part VIII. 1967. 132 p. (T312)
55. Records of German Field Commands: Corps (AK V-IX), Part II. 1967. 150 p. (T314)
56. Records of German Field Commands: Armies (AOK 4, 6-7, 9-11, 14, 25, DGen beim ital. AOK 8, AGr Woehler), Part IX. 1968. 166 p. (T312)
57. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Part II. 1968. 25 p. (T501)
58. Records of German Field Commands: Corps (AK X-XVII), Part III. 1968. 84 p. (T314)
59. Records of German Field Commands: Corps (AK XVIII-XXVII), Part IV. 1968. 144 p. (T314)
60. Records of German Field Commands: Corps (AK XXVIII-XL), Part V. 1969. 124 p. (T314)
61. Records of German Field Commands: Corps (AK XLI-LI), Part VI. 1969. 186 p. (T314)
62. Records of German Field Commands: Corps (AK I, LII-XCI), Part VII. 1970. 223 p. (T314)
63. Records of German Field Commands: Divisions (1st-9th (Supplementary), 10th-21st), Part III. 1970. 143 p. (T315)
64. Records of German Field Commands: Divisions (22d-57th), Part IV. 1970. 141 p. (T315)
65. Records of German Field Commands: Divisions (58th-96th), Part V. 1970. 143 p. (T315)
66. Records of German Field Commands: Divisions (97th-114th), Part VI. 1972. 177 p. (T315)
67. Records of German Field Commands: Divisions (116th-137th), Part VII. 1974. 179 p. (T315)
68. Records of German Field Commands: Divisions (141st-187th), Part VIII. 1974. 244 p. (T315)

PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

69. Records of German Field Commands: Divisions (189th-218th), Part IX. 1975. 243 p. (T315)
70. Records of German Field Commands: Divisions (221st-255th), Part X. 1975. 237 p. (T315)
71. Records of German Field Commands: Divisions (256th-291st), Part XI. 1976. 316 p. (T315)
72. Records of German Field Commands: Divisions (292d-327th), Part XII. 1976. 305 p. (T315)
73. Records of German Field Commands: Divisions (328th-369th), Part XIII. 1976. 293 p. (T315)
74. Records of German Field Commands: Divisions (370th-710th), Part XIV. 1977. 345 p. (T315)
75. Records of the Waffen-SS, Part I. 1978. 283 p. (T354)
76. Records of German Field Commands: Divisions (712th-999th & name divisions), Part XV. 1978. 287 p. (T315)

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

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

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

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

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

Records

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

Microfilm Publications

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

Microfilm publications of foreign records seized during World War II involve such peculiarities of identification that largely individualized suggested systems of citation have been developed for them. The following examples suggest both a form of initial citation and of subsequent citations of the same document for each of five major microfilm projects reproducing captured German and related records; the form for the bibliography, which is not illustrated below, could be some appropriate modification of the initial citation, but should also include the National Archives record group title and number, and the title and number of the microfilm publication, e.g., National Archives Collection of World War II War Crimes Records (Nuernberg), Record Group 238, U.S. v. Otto Ohlendorf, et al., Microfilm Publication M895, 38 rolls; National Archives Collection of Foreign Records Seized 1941-, Record Group 242, Records of the Reich Ministry of Economics, Microfilm Publication T71, 148 rolls.

1. Captured records microfilmed at Alexandria, Virginia.

Initial citation:

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

Subsequent citations:

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

Initial citation:

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

Subsequent citations:

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

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

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

Initial citation:

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

Subsequent citations:

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

Initial citation:

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

Subsequent citations:

SA/T136/83/19.

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

3. Records from the German Naval Archives microfilmed for the United States Navy at the Admiralty, London.

Initial citation:

"Luftschiffangriff auf England, 19-20.10.1917," Az. Kr. Op. Nordsee, 97, PG 64856, TA-108D, National Archives Microfilm Publication T1022, roll 650.

Subsequent citations:

PG 64856, T1022/650.

PG number is the essential record item number; either the TA number or the T1022 roll number is sufficient microfilm identification. There are no frame numbers in this microfilm publication.

4. Heeresarchiv Potsdam records microfilmed at the National Archives.

Initial citation:

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

Subsequent citations:

Groener to Gleich, M137/7.

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

Initial citation:

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

Subsequent citations:

OB Suedost to HGr E, 13 Aug 44, T1119/2/17

Initial citation:

Indictment, United States of America v. Otto Ohlendorf, et al. (Case IX), Transcript of Proceedings, Sep 15, 1947, vol. 1, p. 4, National Archives Microfilm Publication M895, roll 2, frame 0005.

Subsequent citations:

Case IX, Transcript, Sep 15, 1947, vol. 1, p. 4, M895/2/0005.

The National Archives and Records Service will appreciate receiving copies of books and articles based in whole or in part on records in its custody. Such copies should be directed to the Library, NARS, GSA, Washington, DC 20408.

G L O S S A R Y

NSDAP Offices, Component Formations, Affiliated Associations, and Supervised Organizations
from which the records described in this Guide derive.

SA der NSDAP	Partei-Kanzlei Muenchen
Der Stellvertreter des Fuehrers	Pressedienst der NSDAP
Der Leiter der Partei-Kanzlei	Wirtschaftspolitischer Dienst
Hauptarchiv der NSDAP, Muenchen	Deutsche Arbeitsfront (DAF)
Partei-Archiv, Verlagsort Muenchen	NS Betriebszellen Organisation
Rehse Archiv (Rehse Sammlung)	NSPD, Nationalsozialistischer Parlamentsdienst, Mitteilungsblatt der Reichsfaktion der NSDAP
Aussenpolitisches Amt, Stabsleiter	Preussischer Pressedienst der NSDAP
Aussenpolitisches Amt, Abt. Osten	Auslandorganisation der NSDAP, Deutsches Ausland-Institut, Stuttgart
Gau Baden-Elsass	Rassenpolitisches Amt, Informationsdienst
Bayerische Ostmark	Deutsche Gewerkschaftsverbaende
Salzburg	Volksbund fuer das Deutschtum im Ausland (VDA)
Westfalen-Sued	Rednerschule der NSDAP
Reichsleitung der NSDAP Muenchen	Einsatzstab Reichsleiter Rosenberg (ERR)
Partei-Kanzlei, Der Gauwirtschaftsberater	

RECORDS OF THE NATIONAL SOCIALIST GERMAN LABOR PARTY
(Nationalsozialistische Deutsche Arbeiterpartei--NSDAP)

1

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
SA der NSDAP. Wehrpolitik und Wehrpolitische Erziehung. A thesis by Oberst Friedrich Haselmyr on the concept of military policy and indoctrination (Wehrpolitik).	1934/10/00-1934/10/00	EAP230-b-10/2	686	1
SA der NSDAP. Dienstordnung fuer die Lehrabteilung des Chefs AW (Ausbildungswesen). Manual on leadership training for storm troopers.	1934/05/00-1934/05/00	EAP230-d-01/4	686	21
SA der NSDAP. Der Weg zum SA-Sportabzeichen, Ausfuehrungs- und Pruefungsbestimmungen. Manuals on physical training for storm troopers.	1936/04/00-1936/04/00	EAP230-d-01/5 EAP230-d-01/6	686 686	40 60
SA der NSDAP. Ehrenordnung fuer die SA der NSDAP. Code of honor for storm troopers, containing the party loyalty code, the protocol for the SA at official functions, and eligibility requirements of its members for recognition and orders of merit.	1933/00/00-1933/00/00	EAP231-a-10/6	686	157
SA der NSDAP. Die Oberste SA-Fuehrung. Directives and orders of SA-Hauptamt concerning SA activities, promotions, decorations, insurance and survivors benefits, and sponsorship of children of SA members to Adolf Hitler schools. Party literature on services available to party members and on propaganda. A directive regarding the recapture and treatment of escaped prisoners of war and how to distinguish between French and English POWs and Russian POWs (the latter may be shot on sight). Reports on the existence of SA Schwarze Kassen and the tendency of the SA-Hauptgericht to treat such cases leniently. A copy of a letter by Ernst Roehm complaining of the passing over of old party members in matters of honors and promotions with a resulting decline in morale; also his complaint that his orders to party offices are carried out late or not at all. (Filmed out of sequence.)	1939/11/00-1943/11/00	EAP231-b-10/2	689	44
SA der NSDAP. Die Oberste SA-Fuehrung. Orders and directives concerning cancellation of debts for SA men killed in action; the formulation of the SA oath (Eidesformel); insurance benefits, decorations, promotions, and training in the SA; investigations	1940/01/00-1940/12/00	EAP231-b-10/3	689	122

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
of claimants from newly annexed territories for the Goldene Ehrenzeichen der NSDAP; and a request for volunteers for border guards and for service in Poland and Alsace. Correspondence regarding job assignments of SA members and complaints about money privately held by SA Stuerme and confiscation of property. (Filmed out of sequence.)				
SA der NSDAP. Richtlinien fuer die Hitler-Freiplatz-Spende, Hauptamt fuer Volkswohlfahrt, Amt fuer Wohlfahrtspflege und Jugendhilfe. Guidelines for SA welfare programs for adults and young people, containing in addition to the share to be received by the SA from this collection, detailed instructions on what aid to give to the survivors of "Alte Kaempfer" and stressing how important it is that children of dead or disabled SA men be drawn into regular party organizations.	1937/00/00-1937/00/00	EAP231-b-16/2	686	176
SA der NSDAP, Die Oberste SA-Fuehrung. Kassen- und Rechnungslegungs-Vorschrift fuer die SA. Regulations governing fiscal policies of the SA and detailed instructions on fiscal responsibility, particularly of small or rural units.	1936/08/00-1936/08/00	EAP231-b-22/6	686	194
SA der NSDAP, SA Sturm 3/25 u. 6/25 Wasserburg. Correspondence and orders concerning training activities, fiscal policies, promotions, and medical service of Wasserburg SA units.	1933/08/00-1935/02/00	EAP231-c-23/5 EAP231-c-23/6	686 686	279 489
SA der NSDAP. Befehle von Standarte J5 und Brigade 85. Directives and orders concerning administrative matters, personnel transfers, organization, job assignments, disciplinary measures, expulsion from the SA, and training activities of SA Standarte J5 and SA Brigade 85.	1934/02/00-1935/04/00	EAP231-c-23/7	687	1
SA der NSDAP. Befehle von Sturmbann I/J5, Erding. Orders and directives concerning organization of Sturmbann I/J5 Erding, promotions, discipline, training activities, and participation in local party festivities.	1933/09/00-1935/04/00	EAP231-c-23/8	687	301

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
SA der NSDAP. SA Standarte 25, Garching. Orders and directives concerning organization of Standarte 25 Garching, training, assignments, transfers, inspections, and promotions.	1932/01/00-1933/12/00	EAP231-c-23/9	687	894
SA der NSDAP. No title. Orders and directives concerning organization and training of SA units in Bavaria and bulletins on welfare measures adopted by the SA for members.	1933/09/00-1935/03/00	EAP231-c-23/10	687	993
SA der NSDAP. No title. Miscellaneous orders and directives, apparently from the files of SA Sturm 3/25 and 6/25 Wasserburg, on the organization and assignments of the SA.	1933/01/00-1934/05/00	EAP231-c-23/11 EAP231-c-23/12	688 688	1 484
SA der NSDAP. Dienstordnung und Gliederung des Stabes der Gruppe Kurpfalz. Regulations and material pertaining to the organization of the staff of SA-Gruppe Kurpfalz.	1936/03/00-1939/11/00	EAP231-c-24/17	689	1
SA der NSDAP. Illegale SA-Brigade 6. Ein Schicksalsbeitrag aus der Kampfzeit der NSDAP in Oesterreich von 1933 bis zur Macht-ergreifung 1938. A study, written by an Austrian member of the NSDAP, concerning the struggle of the National Socialist party in Austria from 1933 until annexation in 1938 and references to Illegale SA-Brigade 6, which seemed to be active inside the Austrian Army and numbered many members of Austrian nobility; also contains membership lists, financial reports, and command structure.	1933/00/00-1938/00/00	EAP231-d-12/1	689	433
SA der NSDAP. Personnel card file of members of the SA in Munich.	No date	EAP231-f-01/17	689	546
Der Stellvertreter des Fuehrers. Arbeitsweise der auslaendischen Nachrichtendienste innerhalb der NSDAP, ihrer Gliederungen und angeschlossenen Verbaende. A communication by Rudolf Hess, Deputy to Hitler, to intelligence (Abwehr) offices warning against undercover activities of the foreign intelligence service within the party and unsupervised contact with foreign Fascist organizations, which are easily infiltrated by anti-German agents, and directing that all contacts with foreign business delegations, except Italian, must be checked with the Gestapo.	1939/07/28-1939/07/28	EAP250-a-204c	689	699

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Der Leiter der Partei-Kanzlei. Rundschreiben, Schweizer Nachrichtendienst. A circular by Martin Bormann, Leiter der Partei-Kanzlei, warning against activities of the Swiss Intelligence Service, believed to be in contact with enemy nations.	1941/07/30-1941/07/30	EAP250-a-205c	689	709
Stab des Stellvertreters des Fuehrers. No title. Routine correspondence between the office of the Deputy to Hitler and various party officials; a list of offices of the Schutzstaffel (SS) der NSDAP, 1940; a letter concerning the killing of an alleged homosexual in Dachau; interrogation summaries of Sudeten Germans who sought asylum or reward for information; file copies regarding espionage in industrial plants, Czech troop movements, and related security matters; letters from the Oberste SA-Fuehrung concerning the "Eingliederung des Wehrwolfs und Jungwolfs in die SA"; and a letter from the Austrian Commissioner of Education to his German counterpart on reforms in the Austrian school system.	1933/00/00-1940/00/00	EAP250-a-222	689	717
Hauptarchiv der NSDAP, Muenchen. Landtagswahl und Volksentscheid in Bayern 6.4.1924, "Fuerstenenteignung" am 20.6.1926. Five folders containing election campaign leaflets and press releases relating to the Bavarian plebiscite on 6 Apr 1924 and 20 Jun 1926, the expropriation of property of nobility, and a controversy with the opposition (Christian) party, claiming Communist influence. Included is a press release on the American reaction of expropriation, which declared the inviolability of private property.	1924/04/06-1926/06/20	EAP250-b-20-10/1 EAP250-b-20-10/2 EAP250-b-20-10/3 EAP250-b-20-10/4 EAP250-b-20-10/5	689 689 689 689 689	937 947 959 1001 1080
Hauptarchiv der NSDAP, Muenchen. Pressedienst des Reichsausschusses, Volksentscheid fuer Freiheitsgesetz gegen den Versailler Vertrag, Dawes und Youngplaene und Pariser Tributplan am 22.12.1929. Six folders containing election campaign posters and press releases (propaganda) concerning the demand for a German plebiscite on the liberation of Germany from enslavement and disavowal of the Versailles Treaty, the Dawes and Young reparations plans, and the French demand for additional reparations payments.	1929/09/00-1930/01/00	EAP250-b-20-10/6 EAP250-b-20-10/7 EAP250-b-20-10/8 EAP250-b-20-10/9 EAP250-b-20-10/10 EAP250-b-20-10/11	690 690 690 690 690 690	1 231 283 301 322 351

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Hauptarchiv der NSDAP, Muenchen. Volksbegehren vom 8.-21.4.1931 und Volksentscheid ueber Landtagsaufloesung in Preussen am 9.8.1931. Two folders containing pro- and con-election campaign leaflets for the 1931 plebiscite on the dissolution of the Prussian Diet legislative assembly).	1931/00/00-1931/00/00	EAP250-b-20-10/12 EAP250-b-20-10/13	690 690	359 377
Hauptarchiv der NSDAP, Muenchen. Umsturz in Bayern am 8./9. November 1918. Six folders containing leaflets and newspaper clippings from the Communist Party, the Social Democratic Party, and parties opposing Communism describing the war's end, the ensuing subversion and chaotic conditions in Bavaria that set the stage for the rise of Communism, the election and subsequent assassination of Minister-President Kurt Eisner, and general political turmoil in Bavaria.	1918/00/00-1919/00/00	EAP250-b-20-10/14 EAP250-b-20-10/15 EAP250-b-20-10/16 EAP250-b-20-10/17 EAP250-b-20-10/18 EAP250-b-20-10/19	690 690 690 690 690 690	399 446 457 463 470 475
Hauptarchiv der NSDAP, Muenchen. Umsturz in Berlin und Reich am 9.11.1918 und Folgen. Eleven folders containing leaflets, pamphlets, and newspaper clippings from the political parties that originated after the German military collapse in November 1918, describing the power struggle after the war, economic collapse, strikes, famine, inflation, civil war in Berlin, and the formation of a new constitutional government by Chancellor Friedrich Ebert.	1918/11/00-1919/03/00	EAP250-b-20-10/20 EAP250-b-20-10/21 EAP250-b-20-10/22 EAP250-b-20-10/23 EAP250-b-20-10/24 EAP250-b-20-10/25 EAP250-b-20-10/26 EAP250-b-20-10/27 EAP250-b-20-10/28 EAP250-b-20-10/29 EAP250-b-20-10/30	690 690 690 690 690 690 690 690 690 690 690	496 635 642 649 664 688 702 711 741 808 842
Hauptarchiv der NSDAP, Muenchen. Umsturz im Reich am 9.11.1918 und Folgen. Eleven folders containing leaflets and newspaper clippings from the political parties formed after Germany's military collapse in November 1918, describing such matters as strikes, civil war and revolution, activities of the Communist Party and opposition parties, the abduction of Kaiser Wilhelm II and the appointment of Friedrich Ebert as Reich Chancellor, and the draft of a new German constitution.	1918/11/00-1920/09/00	EAP250-b-20-10/31 EAP250-b-20-10/32 EAP250-b-20-10/33 EAP250-b-20-10/34 EAP250-b-20-10/35 EAP250-b-20-10/36 EAP250-b-20-10/37 EAP250-b-20-10/38 EAP250-b-20-10/39 EAP250-b-20-10/40 EAP250-b-20-10/41	690 690 690 690 690 690 690 690 690 690 690	852 873 885 901 907 914 923 928 940 948 965
Hauptarchiv der NSDAP, Muenchen. Weltkrieg 1939, Innere Zersetzung-propaganda, Feindpropaganda fuer die besetzten Ostgebiete und Polen.	1939/00/00-1944/00/00	EAP250-b-20-10/42 EAP250-b-20-10/43 EAP250-b-20-10/44	690 690 690	973 1164 1216

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
<p>Three folders containing pamphlets and press releases on internal opposition to the war, a copy and a photoprint of <u>Der Frontkaempfer</u>, and enemy propaganda leaflets in the German and Russian languages, disseminated in the occupied eastern territories and Poland, 1939. Included is a teletype from the Chef der Sicherheitspolizei informing the Partei-Kanzlei about enemy leaflets found in Polish territory, 1942-44.</p>				
Hauptarchiv der NSDAP, Muenchen. Weltkrieg, Feindpropaganda Frankreich, Niederlande. Two folders containing enemy propaganda leaflets in Dutch and German, dropped by Allied aircraft over France and the Netherlands.	1941/00/00-1943/00/00	EAP250-b-20-10/45 EAP250-b-20-10/46	691 691	1 11
Hauptarchiv der NSDAP, Muenchen. Einwohnerwehr, Kreiskorps Wuerzburg, Bayerischer Ordnungsblock, Vereinigung zur Bekämpfung des Bolschewismus und der Kapp Putsch. Six folders containing anti-Communist leaflets and handbills from patriotic organizations and citizens militia challenging citizens to participate in the fight against Communism. Included are posters describing the unsuccessful attempt by Generallandschafts-Direktor Wolfgang Kapp to overthrow Chancellor Ebert's government.	1919/00/00-1920/00/00	EAP250-b-20-10/47 EAP250-b-20-10/48 EAP250-b-20-10/49 EAP250-b-20-10/50 EAP250-b-20-10/51 EAP250-b-20-10/52	691 691 691 691 691 691	109 126 130 137 146 161
Hauptarchiv der NSDAP, Muenchen. Kampfbund fuer Handel, Handwerk u. Gewerbe; Deutscher Eisenbahner Verband; Verband der Buchdrucker; Gerechtigkeitsbewegung; Evangelische Kirche; Kirchenwahlen; Katholisch-Soziale Nationalpartei. Nine folders containing election campaign leaflets printed by various unions and church organizations (shown in the German title) stating their policies (mostly in opposition) with respect to Hitler's campaign.	1930/00/00-1933/00/00	EAP250-b-20-10/53 EAP250-b-20-10/54 EAP250-b-20-10/55 EAP250-b-20-10/56 EAP250-b-20-10/57 EAP250-b-20-10/58 EAP250-b-20-10/59 EAP250-b-20-10/60 EAP250-b-20-10/61	691 691 691 691 691 691 691 691 691	174 188 196 215 220 228 239 243 275
Hauptarchiv der NSDAP, Muenchen. Reichstagswahlen und NSDAP, 1930-32. Notices, handbills, posters, and newspaper articles on political campaigns of various parties, most of which is NSDAP propaganda, reports on Hitler's campaign trips, and statistics showing gains and losses by various parties from 1930 to 1932.	1930/00/00-1932/00/00	EAP250-b-20-10/62 EAP250-b-20-10/63 EAP250-b-20-10/64	691 691 691	286 295 305
Hauptarchiv der NSDAP, Muenchen. KPD (Kommunistische Partei Deutschlands), Allgemein. Leaflets and election campaign newspaper clippings from the Austrian Communist Party and the "Vaterlaendische Front" under Chancellor Engelbert Dollfuss describing his struggle against National Socialism in Austria.	1930/00/00-1934/00/00	EAP250-b-20-10/65	691	320

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Hauptarchiv der NSDAP, Muenchen. Illegale kommunistisches und marxistisches Schrifttum und feindliche Propagandaflugblaetter Photocopies of Communist propaganda posters and leaflets seized by the Chef der Sicherheitspolizei and forwarded to Bormann, containing an index describing individual posters and indicating where they were seized. Included are leaflets dropped by Allied aircraft over Germany and German-occupied territory.	1941/00/00-1941/00/00	EAP250-b-20-10/66 EAP250-b-20-10/67	691- 692	392 1
Partei-Archiv, Verlagsort Muenchen. Verfuegungen, Erlasse, Anordnungen, u.s.w. der Parteidienststellen. Nine folders of a collection of routine official gazettes, directives, orders, and instruction pamphlets submitted by various ministries, party officials, and member and affiliated organizations to the Partei-Archiv, Muenchen, containing information for party officials about party activities; decrees by Hitler and other party officials; and labor, social, foreign, domestic, agriculture, land settlement, racial, cultural, legal, military, finance, commerce, and economic policies.	1936/00/00-1943/00/00	EAP250-b-20-10/68 EAP250-b-20-10/69 EAP250-b-20-10/70 EAP250-b-20-10/71 EAP250-b-20-10/72 EAP250-b-20-10/73 EAP250-b-20-10/74 EAP250-b-20-10/75 EAP250-b-20-10/76	692 692 693 693 693 694 694 694 694	748 1055 1 502 671 1 284 308 824
Rehse Archiv (Rehse Sammlung). Nachrichtenstelle fuer den Orient, Russische Abteilung. Reports on events in various parts of the Soviet Union during the initial period of the Communist revolution.	1918/00/00-1918/00/00	EAP250-b-20-10/77	695	1
Rehse Archiv. Urkunden der deutschen Erhebung, 1813. Facsimiles of documents, collected from private archives and the Berlin and Leipzig libraries, pertaining to events during Napoleon's defeat at Leipzig in 1813, when he was opposed by the Prussian armies under Gen. Gebhard von Bluecher and by the Austrians under Fuerst Karl Schwarzenberg.	1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31
Rehse Archiv. Protokoll des ersten deutschen Sattler Congresses zu Berlin, vom 1.-3. Juli 1872. Minutes of meetings of the First Congress of Leather Workers in Berlin in 1872, which included discussions on the establishment of stronger unions.	1872/00/00-1872/00/00	EAP250-b-20-10/79	695	99
Rehse Archiv. KPD und Ausland. Communist propaganda material originating in Germany from 1920 to 1923 and later in Switzerland, calling on workers to sabotage fascism. A German Communist Party newspaper giving account of a mass meeting in Paris, with Ernst Thaelmann (party chieftain) participating. An article by Mme. Chiang Kai-shek, published in the British press in 1935, describing the struggle against Communism in China.	1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Rehse Archiv. SPD, Wahlen, Wahlenflugblaetter, 1930-1931. Election campaign leaflets of the Social Democratic Party accusing Nazism of fraud and deception of the masses.	1930/00/00-1931/00/00	EAP250-b-20-10/81	695	184
Rehse Archiv. Erinnerungen aus der Revolutionszeit, Nuernberg, 1918-19. Reports on revolutionary events in Germany following World War I written by participants.	1918/00/00-1919/00/00	EAP250-b-20-10/82	695	242
Rehse Archiv. Flugblaetter. Communist handbills challenging workers to join party ranks, call a general strike, and arm themselves and participate in the uprisings.	1919/00/00-1919/00/00	EAP250-b-20-10/83	695	309
Rehse Archiv. Geiselmord. Press clippings from the <u>Muenchener Zeitung</u> , 3 Sep 1919, and a special edition of the <u>Muenchener Neue Illustrierte</u> giving a detailed account of the killing of 22 hostages by Communists in reprisal for Communists killed during the fighting at Dachau. Photographs show some hostages and the cellar where the execution took place.	1919/09/03-1919/09/03	EAP250-b-20-10/84	695	315
Rehse Archiv. Akten der Polizeidirektion Muenchen. Munich Police file on Eugen Levine-Niessen, chairman of the executive council of the Communist Party, stating that he was born in Petersburg, Russia, educated in Germany, was chief architect of the Munich uprisings, and executed for crimes committed on 5 Jun 1919. Includes lists of accusations against him and the reasons given for his sentence of execution.	1919/00/00-1919/00/00	EAP250-b-20-10/85	695	332
Rehse Archiv. Programm des Reichsparteitages der NSDAP, 1935. Chronological account of the Nazi Party Congress at Nuernberg in 1935.	1935/00/00-1935/00/00	EAP250-b-20-10/86	695	672
Rehse Archiv. Aufmarschleitung Politisches Leiter-Korps, RPT (Reichsparteitag) 1936. Parade instructions for the 1936 Nazi Party Congress in Nuernberg.	1936/00/00-1936/00/00	EAP250-b-20-10/87	695	703
Rehse Archiv. Politische Leiter, Aufmarsch Zeppelinwiese, 1937. Parade instructions for troops participating in the 1937 Nazi Party Congress with maps of Nuernberg.	1937/00/00-1937/00/00	EAP250-b-20-10/88	695	813

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Rehse Archiv. Litigation Roehm, Hitler versus <u>Die Welt am Montag</u> . Copies of letters, probably from the files of Counsel Dr. Luetgebrune, of various lawyers sent to and from Luetgebrune in connection with the litigation against Hitler and Roehm initiated by the Berlin newspaper <u>Die Welt am Montag</u> , accusing Hitler of calling an article published by it a fabrication and accusing Hitler of hypocrisy in advocating economy while living sumptuously at a Berlin hotel and the lawsuit by Ernst Roehm, Chief of Staff of the SA, against Rabold, the newspaper editor, claiming that he was defamed by the paper publishing his personal letters.	1932/03/00-1932/06/00	EAP250-b-20-10/89	695	874
Rehse Archiv. Polnische Dokumente zur Vorgeschichte des Krieges. File of the Polish Foreign Ministry, confiscated by the Germans and published by the Auswaertiges Amt, containing the text of a meeting between Anthony Eden and Marshal Jozef Pilsudski; reports to the Foreign Ministry in Warsaw from Polish ambassadors in Washington, Paris, and London; and a report on a meeting between U.S. Ambassador Joseph P. Kennedy and a Polish official in London in June 1939. Texts are in Polish, German, and English.	1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903
Rehse Archiv. No title. An album containing photographs of Graf Ferdinand von Zeppelin, pioneer in dirigibles, his residence and office, of Manfred von Richthofen, Ernst Udet, and various other outstanding pilots in German aviation in World War I.	No date	EAP250-b-20-10/91	696	1
Rehse Archiv. No title. Photographs of Hitler participating in festivities, state functions, and conferences with foreign dignitaries and addressing large assemblies.	1934/00/00-1937/00/00	EAP250-b-20-10/92	696	45
Rehse Archiv. No title. Personality card file (alphabetically A-C), with photographs and brief biographical information of world famous persons, among them Lord and Lady Astor, Winston Churchill, Kamal Ataturk, Liu Chung-Chieh (Chinese Ambassador to Austria), President Calvin Coolidge, Gary Cooper, Maurice Chevalier, and others.	No date	EAP250-b-20-10/93	696	66
Aussenpolitisches Amt, Stabsleiter. Correspondence from the files of Arno Schickedanz, Stabsleiter in the APA, concerning the situation in Norway and the relations among Reichsleiter Rosenberg, Quisling, and Terboven.	1940/00/00-1940/00/00	EAP250-d-18/1	696	89

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Aussenpolitisches Amt, Stabsleiter. Correspondence of Aug 1940 from the files of Arno Schickedanz concerning the situation in Denmark; correspondence of Sep 1940 addressed to Dr. Lammers, Chef der Reichskanzlei, on the situation in Hungary; and a report on German-Soviet relations and Soviet activity in the Balkans in July 1940.	1940/00/00-1940/00/00	EAP250-d-18/3	696	395
Aussenpolitisches Amt, Abt. Osten. Memorandum ueber die Ziele der ukrainischen nationalistischen Bewegung von der Fuehrung der ukrainischen Nationalisten. Reports, memorandums, and worldwide press releases on the Organization of Ukrainian Nationalists (O.U.N.), includes settlement statistics in the Soviet Union, Poland, Rumania, Czechoslovakia, United States, Canada, and South America.	1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446
Aussenpolitisches Amt, Abt. Osten. Memorandums, reports, and correspondence concerning the activities of the Organization of Ukrainian Nationalists (O.U.N.), pro- and anti-Nazi in origin and aim, and commentary in foreign newspapers and by Gestapo offices.	1939/00/00-1941/00/00	EAP250-d-18-15/7	696	783
Aussenpolitisches Amt. A letter of 8 Jul 1940 to Hitler from Vidkun Quisling in which he outlined his aims in cooperating with Germany; a report to Hans Lammers, Chef der Reichskanzlei, from Arno Schickedanz on his visit to Norway to assess the political situation; conference notes, reports, and correspondence by Reichsleiter Rosenberg, Legationsrat Walter Hewel, and others concerning Norway; a letter to Lammers on the activities of a Nazi party member in Lyon, France, describing Pierre Laval's efforts to make personal contact with the latter, implying Laval's willingness to cooperate with Germany; communications from Admiral Canaris to Schickedanz on the Organization of Ukrainian Nationalists (O.U.N.); and memorandums concerning Rumania, Iran, and Czechoslovakia.	1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1
Aussenpolitisches Amt. Correspondence between Gauleiter Paul Wegener and Vidkun Quisling in which Wegener is reproached for dictatorial tactics and high-handed interference by himself and his subordinates; also various reports, memorandums, and letters pertaining to Quisling and the political situation in Norway, and conferences held on this subject by Rosenberg and other German officials. A copy of a letter and a teletype referring to the rumor that the King of Belgium was being held hostage in France, and an instruction to issue on behalf of the Fuehrer a gift of RM 600,000 to Lammers on his 65th birthday.	1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Aussenpolitisches Amt, Stabsleiter. Files of Arno Schickedanz containing correspondence of Lammers, Quisling, and Terboven concerning political and economic conditions in Norway and a report on Afghanistan.	1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533
Aussenpolitisches Amt, Stabsleiter. Correspondence of Schickedanz, Lammers, and Rosenberg on German policy in Scandinavia, Poland, Rumania, and all of eastern Europe.	1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702
Hauptarchiv der NSDAP. Taetigkeits- und Stimmungsbericht, September 1935. A compilation of reports from various Gauleitungen and from NSDAP central offices for the administration of civil service, social welfare, and war victims, and concerning the NS women's league, communal and economic policies, and ideological indoctrination.	1935/09/00-1935/09/00	EAP251-a/277a	697	842
Gau Westfalen-Sued, Verordnungsblaetter der NSDAP. Official regulation pamphlets for Gau (Nazi Party administrative region) Westfalen-Sued issued by Gauleiter Paul Giesler.	1943/01/00-1943/02/00	EAP251-a/278a EAP251-a/278b EAP251-a/278c EAP251-a/278d	697 697 697 697	1032 1060 1087 1107
Gauleitung Westfalen-Sued. Gau-Anordnungsblatt. Official regulation pamphlet for Gau Westfalen-Sued.	1943/03/00-1943/12/00	EAP251-a/279	697	1127
Partei-Kanzlei. Der Gauwirtschaftsberater, Mitteilungsblatt fuer den persoenlichen Gebrauch des Gauwirtschaftsberaters, Folge 100-164. Official publication of the party chancellery circulated to Gau officials to inform them of socioeconomic policies, the armament industry and priorities, food and agriculture, transportation, the use of foreign labor and prisoners of war, price controls, and related matters.	1941/07/00-1941/11/00	EAP251-a/280, 41/100-164	698	1
Partei-Kanzlei. Der Gauwirtschaftsberater, Mitteilungsblatt fuer den persoenlichen Gebrauch des Gauwirtschaftsberaters. Official publication of the party chancellery circulated to Gau officials to inform them of socioeconomic policies, the armament industry and priorities, food and agriculture, transportation, the use of foreign labor and prisoners of war, price controls, and related matters.	1942/01/00-1942/06/00	EAP251-a/280, 42/A 1-58	699	1
Partei-Kanzlei. Der Gauwirtschaftsberater, Mitteilungsblatt fuer den persoenlichen Gebrauch des Gauwirtschaftsberaters. Official publication of the party chancellery circulated to Gau officials	1942/07/00-1942/12/00	EAP251-a/280, 42/59-109	700	1

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
to inform them of socioeconomic policies and regulations concerning the armament industry and priorities, food and agriculture, transportation, the use of foreign labor and prisoners of war, price controls, and related matters.				
Partei-Kanzlei. Der Gauwirtschaftsberater. Mitteilungsblatt fuer den persoenlichen Gebrauch des Gauwirtschaftsberaters. Official publication of the party chancellery circulated to Gau officials to inform them of socioeconomic policies, the armament industry and priorities, food and agriculture, transportation, the use of foreign labor and prisoners of war, price controls, and related matters.	1943/01/00-1943/10/00	EAP251-a/280, 42/110-43/65	701	1
Vertrauliche Zeitung fuer die Gauwirtschaftsberater. Official party publication concerning unemployment, housing, and economic matters circulated to Gau officials.	1934/08/00-1935/10/00	EAP251-a/281a	702	1
Passfaelschungen des franzoesischen Nachrichtendienstes. A letter from the Nuernberg Gestapo office to government and police officials warning against false passports circulated by the French intelligence service.	1938/04/13-1938/04/13	EAP251-a/305c	702	213
Reichsinstitut Sven Hedin fuer Innenasienforschung. A handwritten seven-volume diary in German by Dr. Ernst Schaefer, chronicling events of his 1938 Tibet expedition.	1938/00/00-1938/00/00	EAP252-1/151,1 EAP252-1/151,2 EAP252-1/151,3 EAP252-1/151,4 EAP252-1/151,5 EAP252-1/151,6 EAP252-1/151,7	702 702 702 702 702 702 702	221 373 545 736 933 1095 1269
Partei-Kanzlei Muenchen. Reichsverfuegungsblaetter. Official party gazettes containing ordinances, regulations, announcements, Fuehrer decrees, and circulars published by the Partei-Kanzlei Munich for confidential information of party officials.	1940/00/00-1944/00/00	EAP255/1 EAP255/2	703 703	1 491
Verordnungsblatt der Reichsleitung der NSDAP Muenchen. Official party gazette containing ordinances, announcements, and Fuehrer decrees for confidential information of party officials.	1932/00/00-1935/00/00	EAP255/3	704	1
Schulungs- und Verordnungsblaetter, Gau Bayerische Ostmark und Baden-Elsass. Directives, regulations, and announcements of party policies for the administration, indoctrination, and education of Gau Bayerische Ostmark (1940-41) and Baden-Elsass (1942-44).	1940/00/00-1944/00/00	EAP255/4 EAP255/5 EAP255/6	704 705 705	452 1 772

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
NSK, Nationalsozialistische Partei-Korrespondenz, Pressedienst der NSDAP. A series of file copies of <u>NSK</u> , the official party newspaper, published in Munich by Reichspressestelle under Dr. Otto Dietrich, concerning the internal affairs of the party and containing an announcement informing all party newspaper editors of its intention to circulate parteiamtliche Mitteilungen for publication in the party press, making such publication mandatory, and calling for close liaison.	1932/01/00-1934/12/00	EAP255/7 EAP255/8 EAP255/9 EAP255/10 EAP255/11 EAP255/12 EAP255/13 EAP255/14 EAP255/15 EAP255/16 EAP255/17	706 706 707 707 708 708 709 709 709 710 710	1 625 1 664 1 552 1 396 652 1 606
DAK, Deutsche Arbeits-Korrespondenz. A series of file copies of DAK, the official news correspondence publication of the Deutsche Arbeitsfront (DAF), NS-Gemeinschaft "Kraft durch Freude," and the Reichsarbeitskammer, published in Berlin.	1936/03/00-1937/12/00	EAP255/18 EAP255/19 EAP255/20 EAP255/21 EAP255/22 EAP255/23	711 711 711 712 712 713	1 552 940 1 671 1
Informationsdienst. Amtliche Korrespondenz der Deutschen Arbeitsfront und Mitteilungsblatt der NSBO-Pressestelle. File copies of <u>Informationsdienst</u> , a publication of a news agency of the DAF, containing information from the NSBO-Pressestelle (NS Betriebszellen Organisation), a DAF subsidiary, published in Berlin and Munich.	1931/10/00-1933/12/00	EAP255/24 EAP255/25	713 714	675 1
WPD, Wirtschaftspolitischer Dienst, Sonderdienst der Nationalsozialistischen Partei-Korrespondenz (NSK). A series of file copies of the official party publication <u>WPD</u> relating to policies in economics, industry, and commerce.	1930/00/00-1939/00/00	EAP255/26 EAP255/27 EAP255/28 EAP255/29 EAP255/30	714 715 715 716 716	584 1 407 1 389
NSPD, Nationalsozialistischer Parlamentsdienst, Mitteilungsblaetter der Reichsfaktion der NSDAP. A series of file copies of publications containing information from the NSDAP Parlamentsdienst, a news service for party delegates to the Reichstag.	1931/00/00-1932/00/00	EAP255/31 EAP255/32 EAP255/33	716 717 717	909 1 463
Preussischer Pressedienst der NSDAP. A series of file copies of issuances of the Preussische Pressedienst, a news agency of the Preussische Landtag (legislative assembly).	1932/10/00-1933/02/00	EAP255/34 EAP255/35 EAP255/36 EAP255/37	718 718 718 718	1 384 797 1109

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Auslandorganisation der NSDAP. A series of brochures and file copies containing confidential information from party publications	1929/00/00-1941/00/00	EAP255/38 EAP255/39 EAP255/40 EAP255/41 EAP255/42 EAP255/43 EAP255/44 EAP255/45 EAP255/46 EAP255/47	719 720 720 721 721 721 722 722 722 722	1 1 260 1 362 1005 1 537 581 792
<u>Aussendeutscher Wochenspiegel</u> compiled by the Deutsche Ausland-Institut, Stuttgart, Jan-Jun 1941, relating to the gathering of material about German communities abroad, mainly in South America, from as many sources as possible, hence correspondence with the Institut fuer Grenz-u. Auslandsdeutschum of the University of Marburg covering primarily the period 1929-38. Files of the Auslandsdienst containing worldwide information, status reports, foreign policies of the Soviet Union and Yugoslavia, and "Deutschum im Ausland" (Germandom in foreign countries), 1935-36; and files of the "Hamburgisches Weltwirtschafts-Archiv" (mostly newspaper clippings) of general world economy, 1935-38.				
Rassenpolitisches Amt. Informationsdienst. A series of file copies of publications containing confidential information on racial policies and pertinent legislation published by the Rassenpolitisches Amt der NSDAP, 1938-41 and 1943-44.	1938/00/00-1944/00/00	EAP255/48 EAP255/49 EAP255/50 EAP255/51 EAP255/52	722 723 723 724 724- 725	1059 1 694 1 776 1
Aussenpolitisches Amt. Presseberichte des Aussenpolitischen Amtes der NSDAP, Reichsleitung. File copies containing confidential information for party officials, published by the Aussenpolitisches Amt der NSDAP. The routing slip (Verteilungsplan) on page one of each respective copy indicates a wide circulation among high party officials.	1935/00/00-1939/00/00	EAP255/53 EAP255/54	725 725	299 858
Deutsche Gewerkschaftsverbaende. A series of files of German trade unions kept before their absorption by the DAF, which preserved and maintained the records, including correspondence between "Gesamtverband der christlichen Gewerkschaften" and "Reichstag" delegates, 1917-31; minutes of meetings of union officials (Vorstaende), 1926-32; pamphlets on labor union organization, objectives, and health protection in industrial plants; directives on housing and for factory and plant management (Betriebsraete); and other matters concerning workers welfare of the "Allgemeiner Deutscher Gewerkschaftsbund," 1920-26.	1917/00/00-1932/00/00	EAP255/55 EAP255/56 EAP255/57 EAP255/58	726 726 727 727	1 381 1 760
Deutsche Gewerkschaftsverbaende. Correspondence of various labor unions with Reich Ministries concerning their attempt to get individual programs implemented, 1931-32; and union correspondence addressed to Hitler asking for more specific information about his programs for workers, 1929 and 1933.	1929/00/00-1933/00/00	EAP255/59 EAP255/60 EAP255/61 EAP255/62	728 728 729 729	1 1082 1 430

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
DAF, Deutsche Arbeitsfront. A series of file copies of the <u>Wirtschafts- und sozialpolitische Rundschau</u> , published in Berlin by the "Arbeitswissenschaftliches Institut der DAF," 1936 and 1938-39; a folder containing an index and material for <u>Aufklaerungs- und Rednerinformation</u> , prepared by the Propagandamt of the DAF, 1935; DAF file copies of <u>Deutsche Siedlung</u> , a gazette on housing, 1938; of <u>Tagesberichte des Amtes fuer Berufserziehung und Betriebsfuehrung in der DAF</u> , 1941; of <u>Deutscher Arbeitsverband des graphischen Gewerbes</u> showing addresses and official location of <u>Kreis- und Ortsleiter</u> , n.d.; and of <u>Amtlicher Pressedienst der NS-Frauenschaft, Deutsches Frauenwerk</u> , 1932-34.	1932/00/00-1941/00/00	EAP255/63 EAP255/64 EAP255/65 EAP255/66 EAP255/67 EAP255/68 EAP255/69 EAP255/70 EAP255/71 EAP255/72	730 730 730 731 731 731 732 732 733 733	1 397 781 1 341 913 1 552 1 421
"Rednerschule der NSDAP" von Fritz Reinhardt, "Parteien". Six folders containing material of the NSDAP Speakers School under Fritz Reinhardt refuting charges by parties opposing the NSDAP, including the SPD and the Communist Party. Among the material is a list of Reichstag members of Nov-Dec 1930, a list of members of the Prussian Diet (Preussischer Landtag), information on the Dawes and Young reparations plans, budgetary statistics, and excerpts from publications of various German parties. (Filmed out of sequence.)	1929/00/00-1932/00/00	EAP255/73 EAP255/74 EAP255/75 EAP255/76 EAP255/77 EAP255/78	736 737 737 737 738 738	1 1 263 721 1 290
Gauleitung Salzburg, Gauschatzamt. Rundschreiben 1939. Directives from Gauschatzmeister Salzburg to Kreis- und Ortsgruppenkassenleiter concerning such NSDAP matters in Austria as membership eligibility and minimum age requirements; party, administrative, fiscal, and procurement matters; transfer of employees within party offices; membership dues; and the reopening of party membership to prospective members. (Filmed out of sequence.)	1939/01/00-1939/12/00	EAP255/79	738	439
Einsatzstab Reichsleiter Rosenberg (ERR) fuer die besetzten Gebiete, Sonderkommando Italien. Correspondence between various officials of ERR, Sonderstab Musik, concerning the microfilming of manuscripts of composers Verdi, Beethoven, Mozart, and Wagner located in archives at Verona, Bologna, and Florence, Italy. (Filmed out of sequence.)	1943/11/00-1944/06/00	EAP255/80	738	582

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Volksbund fuer das Deutschtum im Ausland (VDA). "Denkschrift ueber die Batschka und das suedliche Banat". A report by Prof. W. Aly, Freiburg University, on his travels in the Backa and Banat region of Yugoslavia and regarding new economic possibilities for Germany.	No date	VDA 67	733	980
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Der siebenbuergisch-saechsische Bauernhof und seine Bewohner. Eine kulturhistorische Skizze.</u> An article written by Gustav Schuller on life in Transylvania (Siebenbuergen).	1896/00/00-1896/00/00	VDA 68	733	994
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Der Sprachkampf in Siebenbuergen.</u> An article written by Stephan Ludwig Roth on the confusion of language in Transylvania, comparing it to the biblical tower of Babel.	1896/00/00-1896/00/00	VDA 69	733	1040
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Das Raiffeisenhaus in Hermannstadt; Raiffeisenhaeuser auf dem Lande; Enteignung baeuerlichen Zwergbesitzes; Verfall und Wiederaufstieg einer Raiffeisengemeinde; Bodennot und Ueberbevoelkerung.</u> A series of articles written by Dr. Karl Wolff on the Farmers Cooperative Society in Sibiu (Hermannstadt), Rumania, the economic situation, financial assistance rendered by the society to small farmers, and the scarcity of land and overpopulation in Transylvania.	1885/00/00-1925/00/00	VDA 70 VDA 70a VDA 70b VDA 70c VDA 70d	733 733 733 733 733	1086 1092 1098 1104 1110
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Das Burzenland und Fuehrer durch das Burzenlaender saechsische Museum in Kronstadt.</u> A pamphlet on "Burzenland" (a German settlement in Transylvania, Rumania) and its city Kronstadt (Stalin) concerning the historical and economical development and a guide to the Saxon Museum in Kronstadt.	No date	VDA 71 VDA 72	733 733	1115 1121
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Die Lage der Siebenbuergen Magyaren im neuen Rumaenischen Koenigsreich.</u> A manuscript giving a short synopsis of territorial boundaries of Transylvania in accordance with the ratification of the	1918/00/00-1920/00/00	VDA 73	733	1142

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Trianon Peace Treaty following World War I and Rumanian annexation of large parts of the territory without due regard to Hungarians living in the area. Also mentioned is the oppressive behavior of Rumania toward minorities, including Germans.				
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Ueber die Entstehung einiger deutsch-evangelischer Ansiedelungen in den Gebieten der ehemaligen k.k. Militaergrenze.</u> An article by Dr. Andreas Lutz concerning the establishment of Lutheran German settlements in the predominantly Roman Catholic Austro-Hungarian territory bordering on Turkey; included is a chronological summary of German settlements for the period 1645-1865.	1910/00/00-1910/00/00	VDA 74	734	1
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Ungarisch-rumaenischer Optantenstreit.</u> An article by Dr. E. Marburg on agrarian reforms in Rumania and the Transylvanian territories it acquired following World War I.	1918/00/00-1928/00/00	VDA 75	734	22
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Aus Heltau, Vergangenes und Gegenwaertiges.</u> A eulogy written by Heinrich Wittstock, pastor of Heltau (Cisnadio), Rumania, in memory of the 4th centennial of Martin Luther's birth, concerning the struggle for survival of the Saxon Protestant community of Heltau, Transylvania.	1883/00/00-1883/00/00	VDA 76	734	46
Volksbund fuer das Deutschtum im Ausland (VDA). "Die Entwicklung der auslaendischen Siedlungen im Suedosten Europas in der Abhaengigkeit von ihrer Umwelt". A study by Dr. C. Uhlig of Tuebingen on the development of German settlements in Bessarabia, the Dobruja region (SE Rumania and NE Bulgaria), and other areas in southeastern Europe and their dependence on their surroundings for housing, water, and highways.	1925/00/00-1925/00/00	VDA 77	734	127
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Archiv des Vereines fuer siebenbuergische Landeskunde.</u> An article published by the Transylvanian Historic Society on hygiene and health care in Transylvania up to the 16th century.	1885/00/00-1885/00/00	VDA 78	734	148

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Bericht des Burzenlaender saechsischen Museums in Kronstadt.</u> Three pamphlets outlining the history of the Museum in Kronstadt (Stalin), Transylvania for the period 1908-13.	1908/00/00-1913/00/00	VDA 79a VDA 79b VDA 79c	734	354 375 396
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Ein Beitrag zur Germanisation im Habsburgerstaat.</u> An article describing the postwar suppression of German schools in Slovenia, which was considered to be in retaliation for the former monarchy's tendency to Germanize Slovenians.	1927/00/00-1927/00/00	VDA 80	734	422
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Volkstum, Nation und Staat.</u> An article written by Julius Szekfue of Budapest on Hungarian national aspirations.	1934/00/00-1934/00/00	VDA 81	734	430
Volksbund fuer das Deutschtum im Ausland (VDA). "Rungholt" <u>Mitteilungen der Schlesischen Gesellschaft fuer Volkskunde.</u> An article concerning the folklore and legend of the submerged North Frisian city of Rungholt, 3 miles from Husum, Schleswig-Holstein. Included is a map sketch of the year 1240.	1928/00/00-1928/00/00	VDA 82	734	437
Volksbund fuer das Deutschtum im Ausland (VDA). Sonderdruck aus <u>Volk und Rasse</u> , 1934, Heft 4, "Ueber die Volks- und Kulturgrundlage des sueddeutschen Raumes". A study by Professor Helbock of Innsbruck, concerning the racial and cultural origin of Teutonic tribes in southern Germany under Roman influence. Included are 3 maps.	1934/00/00-1934/00/00	VDA 83	734	483
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Soziale Zeitfragen</u> , Heft 74, "Ein Besuch in Bulgarien". An article by Adolf Damaschke on his travels in Bulgaria and his particular interest in what he considered existing and remaining German communities and influence.	1923/00/00-1923/00/00	VDA 84	734	491
Volksbund fuer das Deutschtum im Ausland (VDA). "Schema der ukrainischen Geschichte". A German translation (from Polish) completed by Publikationsstelle Berlin-Dahlem of Professor M. Hruschewskyj's history of the Ukraine.	1942/00/00-1942/00/00	VDA 85	734	520

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Volksbund fuer das Deutschtum im Ausland (VDA). "Die Behandlung des Rasseproblems in der polnischen Geschichtsschreibung". An article by Jan Maleszewski citing racial problems encountered in Polish history.	1938/00/00-1938/00/00	VDA 86	734	533
Volksbund fuer das Deutschtum im Ausland (VDA). "Die Geschichte der polnischen Armee in Frankreich". A historical report of the Polish Army in France and its ultimate withdrawal, taken from <u>Dziennik Zwiazkowy</u> , a Chicago Polish newspaper and translated by Publikationsstelle Berlin-Dahlem.	1940/09/00-1940/09/00	VDA 87	734	543
Volksbund fuer das Deutschtum im Ausland (VDA). "General Sikorski berichtet ueber seine Amerikareise". An article from the Polish newspaper <u>Nowiny Polskie</u> , in which General Sikorski reports on his American trip. Translated into German by Publikationsstelle Berlin-Dahlem.	1941/09/00-1941/09/00	VDA 88	734	549
Volksbund fuer das Deutschtum im Ausland (VDA). "Der Anteil Italiens am Kunstleben Krakaus". A German translation of a report concerning Italy's contribution to the cultural life (art and architecture) of Cracow, Poland.	No date	VDA 89	734	555
Volksbund fuer das Deutschtum im Ausland (VDA). "Polens Tributpflicht gegenueber dem Deutschen Reich im 10. Jahrhundert", von Gerhard Sappok, Berlin. A reprint from <u>Deutsches Archiv fuer Landes- und Volksforschung</u> on early military campaigns waged by Saxon emperors against Poland late in the 10th century, in which Poland was subjugated and its province of Pomerania was exacted as tribute.	1939/00/00-1939/00/00	VDA 90	734	564
Volksbund fuer das Deutschtum im Ausland (VDA). "Entstehungsgeschichte des Organisationsrates der Auslandspolen". A report concerning the history, structure, and activities of the Organization of Poles Abroad.	1929/00/00-1934/00/00	VDA 91	734	573
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Der Schleswig-Holsteiner</u> , Monatsschrift fuer Politik und Kultur. Articles published in the monthly review <u>Schleswig-Holsteiner</u> concerning	1923/05/00-1923/05/00	VDA 92	734	746

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
the activities and mission of Germans living in border areas and foreign countries; German revolution; the North Frieslander as border Germans; and internationalization and proposal of a Canal State "Schleswig" by Denmark.				
Volksbund fuer das Deutschtum im Ausland (VDA). "Der Kampf um die deutsche Nordmark". An article by Professor Dr. Meyersahm of Kiel on Schleswig-Holstein's struggle to maintain its status as a German province.	1926/04/00-1926/04/00	VDA 93	734	755
Volksbund fuer das Deutschtum im Ausland (VDA). "Suedtirols Not unter der Herrschaft Italiens". An article concerning Italy's suppression of the rights of ethnic Germans in South Tyrol.	1918/11/00-1924/11/00	VDA 94	734	769
Volksbund fuer das Deutschtum im Ausland (VDA). "Ueberblick ueber die Vorgaenge bis zum Juli 1923". A survey of events describing Italy's occupation of South Tyrol from armistice negotiations in Nov 1918 to Mussolini's declaration in 1926 proclaiming the Italianization of South Tyrol.	1918/00/00-1926/00/00	VDA 95	734	775
Volksbund fuer das Deutschtum im Ausland (VDA). "Weltkrieg und Niederdeutschtum". A pamphlet published by the "Plattduetsche" society stressing the importance of the cultural attributes of the Low German dialect during World War I.	1915/00/00-1915/00/00	VDA 96	734	896
Volksbund fuer das Deutschtum im Ausland (VDA). "Polenberichte der Publikationsstelle, Auslaendische Stimmen zur Korridorfrage". A report of comments by French personalities quoted in foreign press publications concerning the Polish corridor question.	1939/06/00-1939/06/00	VDA 97	734	950
"Sofort-Programm zur finanziellen und wirtschaftlichen Ueberwindung der Kriegsschaeden und Tilgung der Reichsschulden". A manuscript compiled by Otto Lauterbach, Karl Walker, and Dr. Franz Hochstetter in Oct 1944, evaluating the financial insolvency and economic situation of Germany after 5 years of war and proposing drastic counteractions.	1944/10/00-1944/10/00	VDA 98	734	955

CONTENTS	DATES	ITEM NO.	ROLL	1ST FRAME
Volksbund fuer das Deutschtum im Ausland (VDA). <u>Informationsdienst</u> . A series of gazettes, published by the Bundesleitung des VDA in Berlin, containing confidential information for party officials on Germanism abroad.	1941/06/00-1941/12/00	VDA 99	735	1

RECORDS OF THE DEUTSCHES AUSLAND-INSTITUT, STUTTGART: CENSUS
DATA ON ETHNIC GERMANS IN THE USSR, 1941-1943

Reproduced on T-81 roll 739 are 20 folders of village census data for ethnic Germans living in parts of the southern USSR occupied by German forces during the 1941-43 period. Each folder contains the census data for one village and typically includes individual names of residents, as well as names of individuals killed or deported by Soviet authorities and summary data on community social and agricultural resources. A summary description precedes the folders.

Similar data for 15 additional folders, together with consolidated statistical data for ethnic German residents in larger districts in the German-occupied Ukraine for the same period, are reproduced on succeeding roll 740.

T-81 Roll 739
Beg. frame ca. 0006

Kommando Dr. (Karl) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine"

Reproduced on this roll are twenty folders of original German records containing census and other data for villages of ethnic Germans residing in the German-occupied portions of the Ukraine during the 1941-43 period. The records for each Village typically include: a family register (Familienverzeichnis); a full census of inhabitants, with gender and age indicated Einwohnerliste mit Altersaufbau; lists of names of inhabitants killed, exiled, deported, or died of starvation under Soviet authority; a summary history with data on available community and agricultural resources (Dorfbericht); a statistical summary of the community's age and gender distribution (Altersaufbau); and a village map indicating the residences of specific families. (Dorfplan). Often a table of contents is provided at the beginning of the folder. The census data also indicates religious preferences (e.g., Lutheran, Roman Catholic, Mennonite) and identifies inhabitants who are Jewish; ethnic Ukrainian, or mixed parentage. For some villages, lists of those conscripted into the Red Army are also included .. For other villages, only partial census data is available. Similar records for an additional fifteen villages are reproduced on succeeding roll 740.

Most of the information consists of handwritten entries on prepared forms. For a few villages, the entries have been typed. Each village is identified by name and by the names of the county (Rayon), district (Kreisgebiet) and region (Generalbezirk) in which it was located within the civil administration of the Reichskommissariat Ukraine established by the German occupation. All designations follow the German name of the village (often there was a Ukrainian or Russian alternate name) and the German transliterations of Slavic names (e.g., "Dnjepropetrowsk" for Dniproprostrovsk, "Kirwoi Rog" for Kryvyy Rih). Of the 35 villages for which census data is reproduced on rolls 739-740, 27 were located in the Generalbezirk Dnjepropetrowsk (13 in the single Rayon of Friesendorf, Kreisgebiet Pjatichatki); seven villages were located in Generalbezirk Nikolajew (for one village insufficient data is available to determine its location). Most of the census data was compiled during the period March-October 1942, although some documents are dated as early as November 1941 and as late as March 1943.

The records were prepared by the "Sonderkommando des Reichskommissars für die besetzten Ostgebiete für Russland," more commonly known as "Kommando Dr. Stumpp" after its director, Dr. Karl Stumpp. Stumpp was an official who had served in the Forschungsstelle des Russlanddeutschtums (Research Center on Ethnic Germans in Russia) within the Deutsches Ausland-Institut (DAI), which compiled census data and other information on ethnic Germans living in the USSR during the 1936-39 period. (Records of the Forschungsstelle were subsequently microfilmed by the National Archives with other DAI records as part of National Archives Microfilm Publication T81, Records of the Deutsches Ausland-Institut, Stuttgart, on rolls 632-37, and described in *Guides to German*

Records Microfilmed at Alexandria, Va., No. 21 [Washington, DC, 1959], pp. 176-77.) In November 1941 Stumpp and a staff of approximately 80 civilian specialists were attached to the newly-established Reich Ministry for the Occupied Eastern Territories to continue the work of registering ethnic German communities in those portions of the Soviet Union occupied by German forces.

The census data collected by Kommando Dr. Stumpp during the 1941-43 period was apparently not integrated with the earlier DAI census records, but remained as a discrete collection through the end of the war. Following their seizure by American forces, most of the Kommando Dr. Stumpp census records were donated without prior filming to the Manuscript Division of the Library of Congress. In 1983, following microfilming of the records, the originals were restituted by the Library of Congress to the Bundesarchiv, where they were added as Akten Nrn. 616-633 to the collections in Bestand R 6, Reichsministerium für die besetzten Ostgebiete.

The census data reproduced on rolls 739-740, however, had been removed from the 1941-43 series in 1946 by U.S. Army intelligence authorities and added to an intelligence library collection. These materials were subsequently accessioned by the National Archives as part of the formerly security-classified intelligence reference publications ("P" File), 1940-1945, Records of War Department General and Special Staffs, Record Group 165. Their significance as part of a larger collection was not realized until researchers of the Germans From Russia Heritage Society identified them in the context of related records in Germany. Following filming, the originals of these census reports will be restituted to the Bundesarchiv.

The remaining census data collected by Kommando Dr. Stumpp during the 1941-43 period is available on microfilm at the Manuscript Division of the Library of Congress among the Captured German Documents - Reichsministerium für die besetzten Ostgebiete, reel nos. 1-8; a finding aid is available at that institution. Detailed organizational data on the structure of the German civil administration in the occupied Ukraine, during this period can be found among the records of the Reich Ministry for the Occupied Eastern Territories, National Archives Microfilm Publication T454, roll 92, frames 847-855 and 933-944. Census data compiled by the DAI for ethnic German villages in Russia during the 1936-39 period is reproduced on T81 rolls 635-636.

Attached is a list of the specific villages reproduced on this roll, including the locations of each by rayon, Kreisgebiet, and Generalbezirk, as well as the date(s) when the census data was compiled and the approximate number of images.

**LIST OF ETHNIC GERMAN VILLAGES IN THE UKRAINE
REPRODUCED ON ROLL 739**

BILLERSFELD (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November 1941 - November 1942 (ca. 72 images)

BLUMENHOF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 26 images)

CHRISTOPHOROWKA (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

EBENFELD (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - March 1942 (ca. 45 images)

EBENFELD (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 33 images)

EIGENFELD (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), February - March 1942 (ca. 40 images)

EIGENFELD (Rayon Eigenfeld, Kreisgebiet Sinelnikowo, Generalbezirk Dnjepropetrowsk), January 1943 (ca. 98 images)

FREILEBEN (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July- October 1942 (ca. 33 images)

FÜRSTENTAL (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - March 1942 (ca. 45 images)

JOSEFSTAL (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), October - November 1942 (ca. 122 images)

KATHARINENHOF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 51 images)

KATHARINOWKA (Rayon Sofijewka, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 28, images)

KRONAU (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - May 1942 (ca. 81 images)

KRONSGARTEN (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November - December 1942 (ca. 41 images)

MARIENFELD (Rayon Schirokoje, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), September 1942 (ca. 41 images)

MARIENHAIN (Rayon Apostolowo, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), May 1942 (ca. 36 images)

MILORADOWKA (Rayon Boshedarowka, Kreisgebiet Werchne Dnjeprowsk, Generalbezirk Dnjepropetrowsk), March - May 1942 (ca. 54 images)

NEU - ANLAGE (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - September 1942 (ca. 31 images)

NEUDORF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

NEU - HOCHSTÄDT (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July - September 1942 (ca. 63 images)

RECORDS OF THE DEUTSCHES AUSLAND-INSTITUT, STUTTGART: CENSUS
DATA ON ETHNIC GERMANS IN THE USSR, 1941-1943

Reproduced on T-81 roll 740 are 15 folders of village census data for ethnic Germans living in parts of the southern USSR occupied by German forces during the 1941-43 period. These folders complement similar records for 20 other villages reproduced on preceding roll 739. Each folder contains the census data for one village and typically includes individual names of residents, as well as names of individuals killed or deported by Soviet authorities and summary data on community social and agricultural resources. A summary description precedes the folders.

Also reproduced on roll 740 are five folders of consolidated statistical data for ethnic German residents in larger districts in the German-occupied Ukraine for the same period. A summary description precedes these materials.

T-81 Roll 740
Beg. frame ca. 0010

Kommando Dr. (Karl) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine"

Fifteen folders of original German records containing census and other data for villages of ethnic Germans residing in the German-occupied portions of the Ukraine during the 1941-43 period, complementing the 20 folders of similar data filmed on preceding roll 739. The records for each village typically include: a family register (Familienverzeichnis); a full census of inhabitants, with gender and age indicated (Einwohnerliste mit Altersaufbau); lists of names of inhabitants killed, exiled, deported, or died of starvation under Soviet authority; a summary history with data on available community and agricultural resources (Dorfbericht); a statistical summary of the community's age and gender distribution (Altersaufbau); and a village map indicating the residences of specific families (Dorfplan). Often a table of contents is provided at the beginning of the folder. The census data also indicates religious preferences (e.g., Lutheran, Roman Catholic, Mennonite) and identifies inhabitants who are Jewish, ethnic Ukrainian, or mixed parentage. For some villages, lists of those conscripted into the Red Army are also included. For other villages, only partial census data is available.

Most of the information consists of handwritten entries on prepared forms. For a few villages, the entries have been typed. Each village is identified by name and by the names of the county (Rayon), district (Kreisgebiet) and region (Generalbezirk) in which it was located within the civil administration of the Reichskommissariat Ukraine established by the German occupation. All designations follow the German name of the village (often there was a Ukrainian or Russian alternate name) and the German transliterations of Slavic names (e.g., "Dnjepropetrowsk" for Dniproprostrovsk, "Kirwoi Rog" for Kryvyy Rih). Of the 35 villages for which census data is reproduced on rolls: 739-740, 27 were located in the Generalbezirk Dnjepropetrowsk (13 in the single Rayon of Friesendorf, Kreisgebiet Pjatichatki); seven villages were located in Generalbezirk Nikcolajew (for one village insufficient data is available to determine its location). Most of the census data was compiled during the period March-October 1942, although some documents are dated as early as November 1941 and as late as March 1943.

The records were prepared by the "Sonderkommando des Reichskommissars für die besetzten Ostgebiete für Russland," more commonly known as "Kommando Dr. Stumpp" after its director, Dr. Karl Stumpp. Stumpp was an official who had served in the Forschungsstelle des Russlanddeutschtums (Research Center on Ethnic Germans in Russia) within the Deutsches Ausland-Institut (DAI), which compiled census data and other information on ethnic Germans living in the USSR during the 1936-39 period. (Records of the Forschungsstelle were subsequently microfilmed by the National Archives with other DAI records as part of National Archives Microfilm Publication T81, Records of the

Deutsches Ausland-Institut, Stuttgart, on rolls 632-37, and described in *Guides to German Records Microfilmed at Alexandria, Va., No. 21* [Washington, DC, 1959], pp. 176-77.) In November 1941 Stumpp and a staff of approximately 80 civilian specialists were attached to the newly-established Reich Ministry for the Occupied Eastern Territories to continue the work of registering ethnic German communities in those portions of the Soviet Union occupied by German forces.

The census data collected by Kommando Dr. Stumpp during the 1941-43 period was apparently not integrated with the earlier DAI census records, but remained as a discrete collection through the end of the war. Following their seizure by American forces, most of the Kommando Dr. Stumpp census records were donated without prior filming to the Manuscript Division of the Library of Congress. In 1983, following microfilming of the records, the originals were restituted by the Library of Congress to the Bundesarchiv, where they were added as Akten Nrn. 616-633 to the collections in Bestand R 6, Reichsministerium für die besetzten Ostgebiete.

The census data reproduced on rolls 739-740, however, had been removed from the 1941-43 series in 1946 by U.S. Army intelligence authorities and added to an intelligence library collection. These materials were subsequently accessioned by the National Archives as part of the formerly security-classified intelligence reference publications ("P" File), 1940-1945, Records of War Department General and Special Staffs, Record Group 165. Their significance as part of a larger collection was not realized until researchers of the Germans From Russia Heritage Society identified them in the context of related records in Germany. Following filming, the originals of these census reports will be restituted to the Bundesarchiv.

The remaining census data collected by Kommando Dr. Stumpp during the 1941-43 period is available on microfilm at the Manuscript Division of the Library of Congress among the Captured German Documents - Reichsministerium für die besetzten Ostgebiete, reel nos. 1-8; a finding aid is available at that institution. Detailed organizational data on the structure of the German civil administration in the occupied Ukraine during this period can be found among the records of the Reich Ministry for the Occupied Eastern Territories, National Archives Microfilm Publication T454., roll 92, frames 847-855 and 933-944. Census data compiled by the DAI for ethnic German villages in Russia during the 1936-39 period is reproduced on T81 rolls 635-636.

Attached is a list of the specific villages reproduced on this roll, including the locations of each by rayon, Kreisgebiet, and Generalbezirk, as well as ;the date(s) when the census data was compiled and the approximate number of images .

March 1942 - March 1943

(Total length = ca. 615 images)

**LIST OF ETIDC GERMAN VILLAGES IN THE UKRAINE
REPRODUCED ON ROLL 740**

NEU - IGREN (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November - December 1942 (ca. 22 images)

NEU - JAMBURG (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), March - July 1942 (ca. 28 images)

NEU - KLOSTERDORF (Rayon Berislaw, Kreisgebiet Cherson, Generalbezirk Nikolajew), September 1942 (ca. 62 images)

NEU - KRONENTAL (Rayon Schirokoje, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), September - November 1942 (ca. 48 images)

NIEDER - CHORTITZA (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - September 1942 (ca. 64 images)

NIKOLAIFELD (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - June 1942 (ca. 51 images)

NIKOLAJTAL (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

ORDSCHENEKIDSE (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 41 images)

ROSENBACH (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - June 1942 (ca. 26 images)

ROSENFELD (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 41 images)

ROSENTAL (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July - September 1942 (ca. 36 images)

SCHLANGENDORF (Rayon Berislaw, Kreisgebiet Cherson, Generalbezirk Nikolajew), August 1942 - March 1943 (ca. 69 images)

SCHÖNDORF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - September 1942 (ca. 34 images)

SNEGIREWKA (Rayon Snegirewka, Kreisgebiet Cherson, Generalbezirk Nikolajew),
October 1942 (ca. 38 images)

STEINAU (no further identifying information) (ca. 13 images)

T-81 Roll 740
Beg. frame ca. 0625

Kommando (Dr.) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine - Gegenwärtiger Zustand von deutschstämmigen Siedlern bewohnten Kreisgebiete"

Five folders containing consolidated statistical data for ethnic German residents in 10 rayons (counties) or Kreisgebiete (districts) of the Reichskommissariat Ukraine (the occupied Ukraine under German civil administration). The data is presented in statistical charts and tables that summarize ethnic composition (Germans, Ukrainians, Jews, mixed), gender and age distribution, economic aspects (arable land, livestock inventories, average harvests, debts), health data, and statistics on ethnic Germans imprisoned, deported, killed, or died of starvation under Soviet authority. The amount of data varies by district. The most detailed tables are dated November 1942-March 1943, but many tables are undated. A list of the five folders and their contents follows.

November 1942 - March 1943
(ca. 260 images)

LIST OF FOLDERS OF COUNTIES AND DISTRICTS WITH CONSOLIDATED STATISTICAL DATA ON ETHNIC GERMANS IN THE UKRAINE, 1942-1943

Folder #1, EMILTSCHINO (a rayon and a Kreisgebiet within Generalbezirk Shitomir)
(ca. 54 images)

Folder #2, NIKOPOL (Kreisgebiet in Generalbezirk Dnjepropetrowsk) (ca. 21 images)

Folder #3, PERWOMAISK (Kreisgebiet in Generalbezirk Nikolajew) (ca. 15 images)

Folder #4, RADOMYSCHL - KOROSTYSCHEW - OLEWSK - OWRUTSCH (all
Kreisgebiete in Generalbezirk Shitomir) (ca. 110 images)

Folder #5, SHITOMIR - TSCHERNJAKOW - TSCHUNDNOW (rayons or Kreisgebiete
within Generalbezirk Shitomir) (ca. 61 images)

I N D E X

This index consists of entries derived from the descriptive matter of this guide, rather than directly from the record items. This index was computer formatted and printed from simultaneous input of keywords of the individual item descriptions and was supplemented with references and explanatory subheadings. The full index was then reproduced from the master copies by photographic offset printing. The ultimate objective of producing cumulative indexes dictated certain limitations on their format, structure, and nature; further complications were created by the need to cope with two languages, abbreviations, and page locations of descriptive materials as well as microfilm roll and frame locations of the records described.

Format

Economy of space and ease of reading are the reasons for the asymmetry of the broad horizontal layout of the descriptive text of the guide and the narrow vertical format of the index.

Language

Although the index does not pretend to bilinguality, it refers to the records in the original German and the generally accepted English equivalents, often using the original German word or its abbreviation as the index term and the English word as a cross-reference term. For purposes of automation, the diphthong is used instead of the umlaut; for example, Nürnberg becomes Nuernberg.

Keywords

Keywords include names of individuals; geographical terms; names of Nazi Party offices, component formations, affiliated associations, and supervised organizations; publication titles; terms of Nazi Party functions and events; and terms relating to historical events. For each keyword a chronological sort, page number reference(s), and document designations as listed in the guide are given.

Cross-References

In order to take advantage of the cumulative and repetitive capabilities of automatic data processing in compiling future individual and multiple guide indexes, cross-references of broad or universal application are preferred, although this sometimes results in general references to types of entries for which there may be no specific examples in the index of this guide.

Dates

The years, months, and days under the DATES column are either (1) the span date of the entire record item listed under the corresponding CONTENTS column rather than the specific date or dates of each index entry or (2) the date of an original event, publication, or specific issuance where, for chronological computer sort, repetition of the single date is necessary; 00-fillers were used where the specific month and day were undeterminable.

Item, Roll, and 1st Frame

Each item number represents the original document filmed in NARS Microfilm Publication T81. In the 1ST FRAME column is the first frame of the entire record item rather than the exact frame on which the indexed entry occurs. An attempt to give exact microfilm frame location(s) for each entry frequently would produce an index cumbersome to the point of uselessness as a finding aid. It is more efficient for the researcher to proceed from the index term to the page containing the record description or to the microfilm roll and first frame reproducing the record item. Once at the first frame, the researcher must proceed to the particular frame containing the specific reference indicated by the index entry.

RECORDS OF THE DEUTSCHES AUSLAND-INSTITUT, STUTTGART: CENSUS
DATA ON ETHNIC GERMANS IN THE USSR, 1941-1943

Reproduced on T-81 roll 739 are 20 folders of village census data for ethnic Germans living in parts of the southern USSR occupied by German forces during the 1941-43 period. Each folder contains the census data for one village and typically includes individual names of residents, as well as names of individuals killed or deported by Soviet authorities and summary data on community social and agricultural resources. A summary description precedes the folders.

Similar data for 15 additional folders, together with consolidated statistical data for ethnic German residents in larger districts in the German-occupied Ukraine for the same period, are reproduced on succeeding roll 740.

T-81 Roll 739
Beg. frame ca. 0006

Kommando Dr. (Karl) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine"

Reproduced on this roll are twenty folders of original German records containing census and other data for villages of ethnic Germans residing in the German-occupied portions of the Ukraine during the 1941-43 period. The records for each Village typically include: a family register (Familienverzeichnis); a full census of inhabitants, with gender and age indicated Einwohnerliste mit Altersaufbau; lists of names of inhabitants killed, exiled, deported, or died of starvation under Soviet authority; a summary history with data on available community and agricultural resources (Dorfbericht); a statistical summary of the community's age and gender distribution (Altersaufbau); and a village map indicating the residences of specific families. (Dorfplan). Often a table of contents is provided at the beginning of the folder. The census data also indicates religious preferences (e.g., Lutheran, Roman Catholic, Mennonite) and identifies inhabitants who are Jewish; ethnic Ukrainian, or mixed parentage. For some villages, lists of those conscripted into the Red Army are also included .. For other villages, only partial census data is available. Similar records for an additional fifteen villages are reproduced on succeeding roll 740.

Most of the information consists of handwritten entries on prepared forms. For a few villages, the entries have been typed. Each village is identified by name and by the names of the county (Rayon), district (Kreisgebiet) and region (Generalbezirk) in which it was located within the civil administration of the Reichskommissariat Ukraine established by the German occupation. All designations follow the German name of the village (often there was a Ukrainian or Russian alternate name) and the German transliterations of Slavic names (e.g., "Dnjepropetrowsk" for Dniproprostrovsk, "Kirwoi Rog" for Kryvyy Rih). Of the 35 villages for which census data is reproduced on rolls 739-740, 27 were located in the Generalbezirk Dnjepropetrowsk (13 in the single Rayon of Friesendorf, Kreisgebiet Pjatichatki); seven villages were located in Generalbezirk Nikolajew (for one village insufficient data is available to determine its location). Most of the census data was compiled during the period March-October 1942, although some documents are dated as early as November 1941 and as late as March 1943.

The records were prepared by the "Sonderkommando des Reichskommissars für die besetzten Ostgebiete für Russland," more commonly known as "Kommando Dr. Stumpp" after its director, Dr. Karl Stumpp. Stumpp was an official who had served in the Forschungsstelle des Russlanddeutschtums (Research Center on Ethnic Germans in Russia) within the Deutsches Ausland-Institut (DAI), which compiled census data and other information on ethnic Germans living in the USSR during the 1936-39 period. (Records of the Forschungsstelle were subsequently microfilmed by the National Archives with other DAI records as part of National Archives Microfilm Publication T81, Records of the Deutsches Ausland-Institut, Stuttgart, on rolls 632-37, and described in *Guides to German*

Records Microfilmed at Alexandria, Va., No. 21 [Washington, DC, 1959], pp. 176-77.) In November 1941 Stumpp and a staff of approximately 80 civilian specialists were attached to the newly-established Reich Ministry for the Occupied Eastern Territories to continue the work of registering ethnic German communities in those portions of the Soviet Union occupied by German forces.

The census data collected by Kommando Dr. Stumpp during the 1941-43 period was apparently not integrated with the earlier DAI census records, but remained as a discrete collection through the end of the war. Following their seizure by American forces, most of the Kommando Dr. Stumpp census records were donated without prior filming to the Manuscript Division of the Library of Congress. In 1983, following microfilming of the records, the originals were restituted by the Library of Congress to the Bundesarchiv, where they were added as Akten Nrn. 616-633 to the collections in Bestand R 6, Reichsministerium für die besetzten Ostgebiete.

The census data reproduced on rolls 739-740, however, had been removed from the 1941-43 series in 1946 by U.S. Army intelligence authorities and added to an intelligence library collection. These materials were subsequently accessioned by the National Archives as part of the formerly security-classified intelligence reference publications ("P" File), 1940-1945, Records of War Department General and Special Staffs, Record Group 165. Their significance as part of a larger collection was not realized until researchers of the Germans From Russia Heritage Society identified them in the context of related records in Germany. Following filming, the originals of these census reports will be restituted to the Bundesarchiv.

The remaining census data collected by Kommando Dr. Stumpp during the 1941-43 period is available on microfilm at the Manuscript Division of the Library of Congress among the Captured German Documents - Reichsministerium für die besetzten Ostgebiete, reel nos. 1-8; a finding aid is available at that institution. Detailed organizational data on the structure of the German civil administration in the occupied Ukraine, during this period can be found among the records of the Reich Ministry for the Occupied Eastern Territories, National Archives Microfilm Publication T454, roll 92, frames 847-855 and 933-944. Census data compiled by the DAI for ethnic German villages in Russia during the 1936-39 period is reproduced on T81 rolls 635-636.

Attached is a list of the specific villages reproduced on this roll, including the locations of each by rayon, Kreisgebiet, and Generalbezirk, as well as the date(s) when the census data was compiled and the approximate number of images.

**LIST OF ETHNIC GERMAN VILLAGES IN THE UKRAINE
REPRODUCED ON ROLL 739**

BILLERSFELD (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November 1941 - November 1942 (ca. 72 images)

BLUMENHOF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 26 images)

CHRISTOPHOROWKA (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

EBENFELD (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - March 1942 (ca. 45 images)

EBENFELD (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 33 images)

EIGENFELD (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), February - March 1942 (ca. 40 images)

EIGENFELD (Rayon Eigenfeld, Kreisgebiet Sinelnikowo, Generalbezirk Dnjepropetrowsk), January 1943 (ca. 98 images)

FREILEBEN (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July- October 1942 (ca. 33 images)

FÜRSTENTAL (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - March 1942 (ca. 45 images)

JOSEFSTAL (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), October - November 1942 (ca. 122 images)

KATHARINENHOF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 51 images)

KATHARINOWKA (Rayon Sofijewka, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 28, images)

KRONAU (Rayon Kronau, Kreisgebiet Alexandrowka, Generalbezirk Nikolajew), January - May 1942 (ca. 81 images)

KRONSGARTEN (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November - December 1942 (ca. 41 images)

MARIENFELD (Rayon Schirokoje, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), September 1942 (ca. 41 images)

MARIENHAIN (Rayon Apostolowo, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), May 1942 (ca. 36 images)

MILORADOWKA (Rayon Boshedarowka, Kreisgebiet Werchne Dnjeprowsk, Generalbezirk Dnjepropetrowsk), March - May 1942 (ca. 54 images)

NEU - ANLAGE (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - September 1942 (ca. 31 images)

NEUDORF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

NEU - HOCHSTÄDT (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July - September 1942 (ca. 63 images)

RECORDS OF THE DEUTSCHES AUSLAND-INSTITUT, STUTTGART: CENSUS
DATA ON ETHNIC GERMANS IN THE USSR, 1941-1943

Reproduced on T-81 roll 740 are 15 folders of village census data for ethnic Germans living in parts of the southern USSR occupied by German forces during the 1941-43 period. These folders complement similar records for 20 other villages reproduced on preceding roll 739. Each folder contains the census data for one village and typically includes individual names of residents, as well as names of individuals killed or deported by Soviet authorities and summary data on community social and agricultural resources. A summary description precedes the folders.

Also reproduced on roll 740 are five folders of consolidated statistical data for ethnic German residents in larger districts in the German-occupied Ukraine for the same period. A summary description precedes these materials.

T-81 Roll 740
Beg. frame ca. 0010

Kommando Dr. (Karl) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine"

Fifteen folders of original German records containing census and other data for villages of ethnic Germans residing in the German-occupied portions of the Ukraine during the 1941-43 period, complementing the 20 folders of similar data filmed on preceding roll 739. The records for each village typically include: a family register (Familienverzeichnis); a full census of inhabitants, with gender and age indicated (Einwohnerliste mit Altersaufbau); lists of names of inhabitants killed, exiled, deported, or died of starvation under Soviet authority; a summary history with data on available community and agricultural resources (Dorfbericht); a statistical summary of the community's age and gender distribution (Altersaufbau); and a village map indicating the residences of specific families (Dorfplan). Often a table of contents is provided at the beginning of the folder. The census data also indicates religious preferences (e.g., Lutheran, Roman Catholic, Mennonite) and identifies inhabitants who are Jewish, ethnic Ukrainian, or mixed parentage. For some villages, lists of those conscripted into the Red Army are also included. For other villages, only partial census data is available.

Most of the information consists of handwritten entries on prepared forms. For a few villages, the entries have been typed. Each village is identified by name and by the names of the county (Rayon), district (Kreisgebiet) and region (Generalbezirk) in which it was located within the civil administration of the Reichskommissariat Ukraine established by the German occupation. All designations follow the German name of the village (often there was a Ukrainian or Russian alternate name) and the German transliterations of Slavic names (e.g., "Dnjepropetrowsk" for Dniproprostrovsk, "Kirwoi Rog" for Kryvyy Rih). Of the 35 villages for which census data is reproduced on rolls: 739-740, 27 were located in the Generalbezirk Dnjepropetrowsk (13 in the single Rayon of Friesendorf, Kreisgebiet Pjatichatki); seven villages were located in Generalbezirk Nikcolajew (for one village insufficient data is available to determine its location). Most of the census data was compiled during the period March-October 1942, although some documents are dated as early as November 1941 and as late as March 1943.

The records were prepared by the "Sonderkommando des Reichskommissars für die besetzten Ostgebiete für Russland," more commonly known as "Kommando Dr. Stumpp" after its director, Dr. Karl Stumpp. Stumpp was an official who had served in the Forschungsstelle des Russlanddeutschtums (Research Center on Ethnic Germans in Russia) within the Deutsches Ausland-Institut (DAI), which compiled census data and other information on ethnic Germans living in the USSR during the 1936-39 period. (Records of the Forschungsstelle were subsequently microfilmed by the National Archives with other DAI records as part of National Archives Microfilm Publication T81, Records of the

Deutsches Ausland-Institut, Stuttgart, on rolls 632-37, and described in *Guides to German Records Microfilmed at Alexandria, Va., No. 21* [Washington, DC, 1959], pp. 176-77.) In November 1941 Stumpp and a staff of approximately 80 civilian specialists were attached to the newly-established Reich Ministry for the Occupied Eastern Territories to continue the work of registering ethnic German communities in those portions of the Soviet Union occupied by German forces.

The census data collected by Kommando Dr. Stumpp during the 1941-43 period was apparently not integrated with the earlier DAI census records, but remained as a discrete collection through the end of the war. Following their seizure by American forces, most of the Kommando Dr. Stumpp census records were donated without prior filming to the Manuscript Division of the Library of Congress. In 1983, following microfilming of the records, the originals were restituted by the Library of Congress to the Bundesarchiv, where they were added as Akten Nrn. 616-633 to the collections in Bestand R 6, Reichsministerium für die besetzten Ostgebiete.

The census data reproduced on rolls 739-740, however, had been removed from the 1941-43 series in 1946 by U.S. Army intelligence authorities and added to an intelligence library collection. These materials were subsequently accessioned by the National Archives as part of the formerly security-classified intelligence reference publications ("P" File), 1940-1945, Records of War Department General and Special Staffs, Record Group 165. Their significance as part of a larger collection was not realized until researchers of the Germans From Russia Heritage Society identified them in the context of related records in Germany. Following filming, the originals of these census reports will be restituted to the Bundesarchiv.

The remaining census data collected by Kommando Dr. Stumpp during the 1941-43 period is available on microfilm at the Manuscript Division of the Library of Congress among the Captured German Documents - Reichsministerium für die besetzten Ostgebiete, reel nos. 1-8; a finding aid is available at that institution. Detailed organizational data on the structure of the German civil administration in the occupied Ukraine during this period can be found among the records of the Reich Ministry for the Occupied Eastern Territories, National Archives Microfilm Publication T454., roll 92, frames 847-855 and 933-944. Census data compiled by the DAI for ethnic German villages in Russia during the 1936-39 period is reproduced on T81 rolls 635-636.

Attached is a list of the specific villages reproduced on this roll, including the locations of each by rayon, Kreisgebiet, and Generalbezirk, as well as ;the date(s) when the census data was compiled and the approximate number of images .

March 1942 - March 1943

(Total length = ca. 615 images)

**LIST OF ETIDC GERMAN VILLAGES IN THE UKRAINE
REPRODUCED ON ROLL 740**

NEU - IGREN (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), November - December 1942 (ca. 22 images)

NEU - JAMBURG (Rayon Dnjepropetrowsk, Kreisgebiet Dnjepropetrowsk, Generalbezirk Dnjepropetrowsk), March - July 1942 (ca. 28 images)

NEU - KLOSTERDORF (Rayon Berislaw, Kreisgebiet Cherson, Generalbezirk Nikolajew), September 1942 (ca. 62 images)

NEU - KRONENTAL (Rayon Schirokoje, Kreisgebiet Kriwoj-Rog, Generalbezirk Dnjepropetrowsk), September - November 1942 (ca. 48 images)

NIEDER - CHORTITZA (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - September 1942 (ca. 64 images)

NIKOLAIFELD (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - June 1942 (ca. 51 images)

NIKOLAJTAL (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 42 images)

ORDSCHENEKIDSE (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 41 images)

ROSENBACH (Rayon Chortitzia, Kreisgebiet Saporoshje, Generalbezirk Dnjepropetrowsk), May - June 1942 (ca. 26 images)

ROSENFELD (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - October 1942 (ca. 41 images)

ROSENTAL (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), July - September 1942 (ca. 36 images)

SCHLANGEKIDSE (Rayon Berislaw, Kreisgebiet Cherson, Generalbezirk Nikolajew), August 1942 - March 1943 (ca. 69 images)

SCHÖNDORF (Rayon Friesendorf, Kreisgebiet Pjatichatki, Generalbezirk Dnjepropetrowsk), August - September 1942 (ca. 34 images)

SNEGIREWKA (Rayon Snegirewka, Kreisgebiet Cherson, Generalbezirk Nikolajew),
October 1942 (ca. 38 images)

STEINAU (no further identifying information) (ca. 13 images)

T-81 Roll 740
Beg. frame ca. 0625

Kommando (Dr.) Stumpp, "Sippenkundliche und volksbiologische Bestandsaufnahme und Pflege des Deutschtums in der Ukraine - Gegenwärtiger Zustand von deutschstämmigen Siedlern bewohnten Kreisgebiete"

Five folders containing consolidated statistical data for ethnic German residents in 10 rayons (counties) or Kreisgebiete (districts) of the Reichskommissariat Ukraine (the occupied Ukraine under German civil administration). The data is presented in statistical charts and tables that summarize ethnic composition (Germans, Ukrainians, Jews, mixed), gender and age distribution, economic aspects (arable land, livestock inventories, average harvests, debts), health data, and statistics on ethnic Germans imprisoned, deported, killed, or died of starvation under Soviet authority. The amount of data varies by district. The most detailed tables are dated November 1942-March 1943, but many tables are undated. A list of the five folders and their contents follows.

November 1942 - March 1943
(ca. 260 images)

LIST OF FOLDERS OF COUNTIES AND DISTRICTS WITH CONSOLIDATED STATISTICAL DATA ON ETHNIC GERMANS IN THE UKRAINE, 1942-1943

Folder #1, EMILTSCHINO (a rayon and a Kreisgebiet within Generalbezirk Shitomir)
(ca. 54 images)

Folder #2, NIKOPOL (Kreisgebiet in Generalbezirk Dnjepropetrowsk) (ca. 21 images)

Folder #3, PERWOMAISK (Kreisgebiet in Generalbezirk Nikolajew) (ca. 15 images)

Folder #4, RADOMYSCHL - KOROSTYSCHEW - OLEWSK - OWRUTSCH (all
Kreisgebiete in Generalbezirk Shitomir) (ca. 110 images)

Folder #5, SHITOMIR - TSCHERNJAKOW - TSCHUNDNOW (rayons or Kreisgebiete
within Generalbezirk Shitomir) (ca. 61 images)

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
AFGHANISTAN				
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
ALY, Z.				
(Autho--"the Backa and Banat.")				
No date	VDA 67	733	980	16
AUSLANDORGANISATION, NSDAP				
(Nazi Party organization for Germans abroad.)				
1929/00/00-1941/00/00	EAP255/38-47	719	1	14
AUSSENPOLITISCHES Amt				
(Foreign policy office of the Nazi Party.)				
1935/00/00-1939/00/00	EAP255/53-54	725	299	14
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
1939/00/00-1941/00/00	EAP250-d-18-15/7	696	783	10
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
1940/00/00-1940/00/00	EAP250-d-18/1	696	39	9
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
AUSTRIA				
1930/00/00-1934/00/00	EAP250-b-20-10/65	691	320	6
1933/00/00-1938/00/00	EAP231-d-12/1	689	433	3
AUSTRIA-HUNGARY				
1910/00/00-1910/00/00	VDA 74	734	1	17
AUSTRIA, SCHOOL SYSTEM				
1933/00/00-1940/00/00	EAP250-a-222	689	717	4
BACKA				
(Region in Yugoslavia.)				
No date	VDA 67	733	980	16
BALKAN STATES				
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10
BANAT				
(Region in Yugoslavia.)				
No date	VDA 67	733	980	16
BAVARIA, PLEBISCITE 1924				
1924/04/06-1926/06/20	EAP250-b-20-10/1-5	689	937	4
BAVARIA, REVOLUTION OF 1918				
1918/00/00-1919/00/00	EAP250-b-20-10/14-19	690	399	5
BAVARIA, SA ORGANIZATION				
1933/09/00-1935/03/00	EAP231-c-23/10	687	993	3
BELGIUM, KING OF				
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
BERLIN				
1872/00/00-1872/00/00	EAP250-b-20-10/79	695	99	7
1931/10/00-1933/12/00	EAP255/24-25	713	675	13
1932/00/00-1941/00/00	EAP255/63-72	730	1	15
1932/03/00-1932/06/00	EAP250-b-20-10/89	695	874	9
1935/03/00-1937/12/00	EAP255/18-23	711	1	13
BERLIN, REVOLUTION OF 1918				
1918/11/00-1919/03/00	EAP250-b-20-10/20-30	690	496	5
BESSARABIA				
(Soviet Union)				
1925/00/00-1925/00/00	VDA 77	734	127	17
BLUETHER, GEBHARD VON				
(Prussian Army field marshal, 1742-1819.)				
1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31	7
BOLOGNA				
1943/11/00-1944/06/00	EAP255/80	738	582	15
BORMANN, MARTIN				
(Head of the Nazi Party Chancellery; member of Council of Ministers for the Defense of the Reich; member of the Reichstag; member of Staff of the Supreme Command of the SA; founder and head of the "Hilfskasse der NSDAP"; Reichsleiter; organizer and head of the Volkssturm; member of the NSDAP and SA, and SS Oberstgruppenfuehrer.)				
1941/07/30-1941/07/30	EAP250-a-205c	689	719	4

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
BULGARIA				
1923/00/00-1923/00/00	VDA 84	734	491	18
1925/00/00-1925/00/00	VDA 77	734	127	17
BURZENLAND				
(A German settlement in Transylvania, Rumania.)				
No date	VDA 71-72	733	1115	16
1908/00/00-1913/00/00	VDA 79a-c	734	354	18
CANADA				
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
CANARIS, WILHELM				
(Admiral and Chief of Intelligence and Counterintelligence Services of the German Armed Forces.)				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
CHIANG KAI-SHEK, MAYLING MME.				
(Wife of the Chinese Generalissimo.)				
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166	7
CHINA				
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	156	7
CHURCH ORGANIZATIONS				
1930/00/00-1933/00/00	EAP250-b-20-10/53-61	691	174	6
COMMUNIST REVOLUTION, RUSSIA				
1918/00/00-1918/00/00	EAP250-b-20-10/77	695	1	7
COMMUNISTS, AUSTRIA				
1930/00/00-1934/00/00	EAP250-b-20-10/65	691	320	6
COMMUNISTS, GERMANY				
1919/00/00-1919/00/00	EAP250-b-20-10/85	695	332	8
1919/09/03-1919/09/03	EAP250-b-20-10/84	695	315	8
1941/00/00-1941/00/00	EAP250-b-20-10/66-67	691	392	7
CRACOW				
(Krakau)				
No date	VDA 89	734	555	19
CZECHOSLOVAKIA				
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
CZECHOSLOVAKIAN TROOPS				
1933/00/00-1940/00/00	EAP250-a-222	689	717	4
DACHAU				
1919/09/03-1919/09/03	EAP250-b-20-10/84	695	315	8
1933/00/00-1940/00/00	EAP250-a-222	689	717	4
DAMASCHKE, ADOLF				
(Author--travel in Bulgaria.)				
1923/00/00-1923/00/00	VDA 84	734	491	18
DECREES, HITLER AND PARTY OFFICIALS				
1936/00/00-1943/00/00	EAP250-b-20-10/68-76	692	748	7
DENMARK				
1923/05/00-1923/05/00	VDA 92	734	746	19
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10
DER FRONDKAEMPFER				
(Nazi Party propaganda periodical for frontline troops.)				
1939/00/00-1944/00/00	EAP250-b-20-10/42-44	690	973	5
DEUTSCHE ARBEITS KORRESPONDENZ				
(Official news publication of the Deutsche Arbeitsfront.)				
1936/03/00-1937/12/00	EAP255/18-23	711	1	13
DEUTSCHE ARBEITSFRONT				
(German Labor Front; before 1933 Deutsche Gewerkschaftsverbaende--German Trade Unions.)				
1931/10/00-1933/12/00	EAP255/24-25	713	675	13
1932/07/00-1941/00/00	EAP255/63-72	730	1	15
1936/03/00-1937/12/00	EAP255/18-23	711	1	13
DEUTSCHE GEWERKSCHAFTSVERBAENDE				
(German Trade Unions.) See also Deutsche Arbeitsfront.				
1917/00/00-1932/00/00	EAP255/55-58	726	1	14
1929/00/00-1933/00/00	EAP255/59-62	728	1	14

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
DEUTSCHES AUSLAND INSTITUT, STUTTGART (German Foreign Institute.)				
1929/01/00-1941/00/00	EAP255/38-47	719	1	14
DOBROUJA 1925/00/00-1925/00/00	VDA 77	734	127	17
DOLPFUSS, ENGELBERT (Austrian Chancellor, assassinated 1934.)				
1930/01/00-1934/00/00	EAP250-b-20-10/65	691	320	6
EASTERN EUROPE 1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
EBERT, FRIEDRICH (President of the Weimar Republic, 1919-25.)				
1919/11/00-1919/03/00	EAP250-b-20-10/20-30	690	496	5
1918/11/00-1920/09/00	EAP250-b-20-10/31-41	690	852	5
1919/00/00-1920/00/00	EAP250-b-20-10/47-52	691	109	6
EDEN, ANTHONY (British Foreign Minister.)				
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
EISNER, KURT (Leader of the Munich Revolutionary Republic of 1918-19.)				
1918/00/00-1919/00/00	EAP250-b-20-10/14-19	690	399	5
ELECTION CAMPAIGNS 1930/00/00-1931/00/00	EAP250-b-20-10/81	695	184	8
ELECTION CAMPAIGNS, REICHSTAG 1930/00/00-1932/00/00	EAP250-b-20-10/62-64	691	286	6
1930/01/00-1933/00/00	EAP250-b-20-10/53-61	691	174	6
ERDING, SA STURMBANN 1933/09/00-1935/04/00	EAP231-c-23/8	687	301	2
ESPIONAGE, INDUSTRIAL 1933/01/00-1940/00/00	EAP250-a-222	689	717	4
EXPROPRIATION 1924/04/06-1926/06/20	EAP250-b-20-10/1-5	689	937	4
FARMERS COOPERATIVE SOCIETY (RAIFFEISEN) 1885/00/00-1925/00/00	VDA 70-70d	733	1086	16
FINANCIAL INSOLVENCY 1944/10/00-1944/10/00	VDA 98	734	955	20
FISCAL POLICIES 1936/08/00-1936/08/00	EAP231-b-22/6	686	194	2
FLORENCE 1943/11/00-1944/06/00	EAP255/80	738	582	15
FRANCE 1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1940/09/00-1940/09/00	VDA 87	734	543	19
FREIHEITSGESETZ (Plebiscite for liberation from the Versailles Treaty.)				
1929/09/00-1930/01/00	EAP250-b-20-10/6-11	690	1	4
FRENCH INTELLIGENCE SERVICE 1938/04/13-1938/04/13	EAP251-a/305c	702	213	12
FUERSTENENTEIGNUNG (Plebiscite for the expropriation of property of nobility, 20 Jun 1926.)				
1924/04/06-1926/06/20	EAP250-b-20-10/1-5	689	937	4
GARCHING, SA STANDARTE 1932/01/00-1933/12/00	EAP231-c-23/9	687	894	3
GAU (Nazi Party administrative region.)				
GAU BADEN-ELSASS 1940/00/00-1944/00/00	EAP255/4-6	704	452	12
GAU BAYERISCHE OSTMARK 1940/00/00-1944/00/00	EAP255/4-6	704	452	12
GAU SALZBURG 1939/01/00-1939/12/00	EAP255/79	738	439	15
GAU WESTFALEN-SUED 1943/01/00-1943/02/00	EAP251-a/278a-1	697	1032	11
1943/03/00-1943/12/00	EAP251-a/279	697	1127	11

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
GAUWIRTSCHAFTSBERATER				
Mitteilungsblatt fuer den persoenlichen Gebrauch des Gauwirtschaftsberaters (publication for the party regional economic advisor.)				
1934/08/00-1935/10/00	EAP251-a/281a	702	1	12
1941/07/00-1941/11/00	EAP251-a/280,41/100-164	698	1	11
1942/01/00-1942/06/00	EAP251-a/280,42/A 1-58	699	1	11
1942/07/00-1942/12/00	EAP251-a/280,42/59-109	700	1	11
1943/01/00-1943/10/00	EAP251-a/280,42/110-43/65	701	1	12
GERMANISM ABROAD				
1910/03/00-1910/00/00	VDA 74	734	1	17
1923/05/00-1923/05/00	VDA 92	734	746	19
1929/03/00-1941/00/00	EAP255/38-47	719	1	14
1941/06/00-1941/12/00	VDA 99	735	1	21
GERMANY, REVOLUTION OF 1918				
1918/11/00-1920/09/00	EAP250-b-20-10/31-41	690	852	5
GIESLER, PAUL				
(Propagandist for NSDAP; head of the SA-Gruppe Westfalen; Commander of the SA-Gruppe Alpenland; Gauleiter Westfalen-Sued; Prime Minister of Bavaria; State Minister of the Interior; and Gauleiter Munich-Upper Bavaria.)				
1943/01/00-1943/02/00	EAP251-a/278a-d	697	1032	11
HASELMYR, FRIEDRICH				
(Military writer.)				
1934/10/00-1934/10/00	EAP250-b-10/2	686	1	1
HAUPTARCHIV DER NSDAP, MUNICH				
(Nazi Party Central Archives). See also Rehse Archiv.				
1918/01/00-1919/00/00	EAP250-b-20-10/14-19	690	399	5
1918/11/00-1919/03/00	EAP250-b-20-10/20-30	690	496	5
1918/11/00-1920/09/00	EAP250-b-20-10/31-41	690	852	5
1919/01/00-1920/00/00	EAP250-b-20-10/47-52	691	109	5
1924/04/06-1925/05/23	EAP250-b-20-10/1-5	689	937	4
1929/09/00-1930/01/00	EAP250-b-20-10/6-11	690	1	4
1930/01/00-1932/00/00	EAP250-b-20-10/62-64	691	286	6
1930/01/00-1933/00/00	EAP250-b-20-10/53-61	691	174	6
1930/01/00-1934/00/00	EAP250-b-20-10/65	691	320	6
1931/01/00-1931/03/00	EAP250-b-20-10/12-13	690	359	5
1935/09/00-1935/09/00	EAP251-a/277a	697	842	11
1939/01/00-1944/00/00	EAP250-b-20-10/42-44	690	973	5
1941/01/00-1941/00/00	EAP250-b-20-10/66-67	691	392	7
1941/01/00-1943/00/00	EAP250-b-20-10/45-46	691	1	6
HELBOCK, PROFESSOR (AUTHOR)				
1934/01/00-1934/00/00	VDA 83	734	483	18
HELTAN				
(Cisnadio, Rumania)				
1883/00/00-1883/00/00	VDA 76	734	46	17
HESS, RUDOLPH				
(Deputy to the Fuehrer; Reich Minister without Portfolio; member of the Reichstag; member of the Council of Ministers for the Defense of the Reich; member of the Secret Cabinet Council; Successor Designate No. 2 to the Fuehrer; and General in the SA and SS.)				
1939/07/28-1939/07/28	EAP250-a-204c	689	699	3
HEWELE, WALTER				
(Ambassador; Chief of the Personal Staff of Reich Minister for Foreign Affairs; plenipotentiary of the Foreign Office with the Fuehrer; and SS-Brigadefuehrer.)				
1936/01/00-1940/01/00	EAP250-d-18-42/1	697	1	10
HITLER, ADOLF				
(Fuehrer and Reich Chancellor, 1933-45; leader of the National Socialist Party; Commander-in-Chief of the German Armed Forces; Chief of the Reich Defense Council; and Chief of the SA.)				

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
HITLER, ADOLF 1932/03/00-1932/06/00	EAP250-b-20-10/89	695	874	9
1934/03/00-1937/00/00	EAP250-b-20-10/92	696	45	9
HOCHSTEFFER, FRANZ (AUTHOR) 1944/10/00-1944/10/00	VDA 98	734	955	20
HRUSCHEWSKYJ, M. (AUTHOR) 1942/03/00-1942/03/00	VDA 85	734	520	18
HUNGARY 1918/00/00-1920/02/00	VDA 73	733	1142	16
1918/00/00-1928/00/00	VDA 75	734	22	17
1934/00/00-1934/00/00	VDA 81	734	430	18
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10
HUSUM 1928/00/00-1928/00/00	VDA 82	734	437	18
INFORMATIONSDIENST (Publications of the DAF, VDA, and Rassenpolitisches Amt containing confidential information for party officials.)				
1931/10/00-1933/12/00	EAP255/24-25	713	675	13
1938/00/00-1944/00/00	EAP255/48-52	722	1059	14
1941/06/00-1941/12/00	VDA 99	735	1	21
INTELLIGENCE SERVICE, SWISS 1941/07/30-1941/07/30	EAP250-a-205c	689	709	4
IRAN 1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
ITALY No date	VDA 89	734	555	19
1918/00/00-1926/00/00	VDA 95	734	775	20
1918/11/00-1924/11/00	VDA 94	734	769	20
ITALY, SONDERKOMMANDO 1943/11/00-1944/06/00	EAP255/80	738	582	15
KAPP PUTSCH (Right-wing revolt against the Weimar Republic, 1920.)				
1919/00/00-1920/00/00	EAP250-b-20-10/47-52	691	109	6
KENNEDY, JOSEPH P. (U.S. Ambassador to Britain, meeting with Polish official in 1939.)				
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
KRONSTADT (Stalin, Brasov, Rumania.)				
No date	VDA 71-72	733	1115	16
1908/00/00-1913/00/00	VDA 79a-c	734	354	18
KURPFALZ, SA GRUPPE 1936/03/00-1939/11/00	EAP231-c-24/17	689	1	3
LAMMERS, HANS HEINRICH (Reich Minister and Chief of the Reich Chancellery.)				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
LAUTERBACH, OTTO (AUTHOR) 1944/10/00-1944/10/00	VDA 98	734	955	20
LAVAL, PIERRE (Prime Minister and Foreign Minister of France, intermittently from 1931-36.)				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
LEIPZIG, BATTLE OF 1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31	7
LEVINE-NIESSEN, EUGEN (Chairman of the executive council of the German Communist Party.)				
1919/00/00-1919/00/00	EAP250-b-20-10/85	695	332	8
LONDON 1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
			CONTINUED	
		695	874	9
		696	45	9

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
LOW GERMAN DIALECT				
1915/00/00-1915/00/00	VDA 96	734	896	20
LUETGEBRUNE, WALTER				
(Defense council for indicted rightists.) See also T253, rolls 1-33, as described in Guide No. 9, pp. 1-6, for Luetgebrine's papers.				
1932/03/00-1932/06/00	FAP250-b-20-10/89	695	874	9
LUTZ, ANDREAS (AUTHOR)				
1910/00/00-1910/00/00	VDA 74	734	1	17
LYON				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
MALESZEWSKI, JAN (AUTHOR)				
1938/00/00-1938/00/00	VDA 86	734	533	19
MARBURG, E. (AUTHOR)				
1918/00/00-1928/00/00	VDA 75	734	22	17
MEYERSAHM, PROFESSOR DR. (AUTHOR)				
1926/04/00-1926/04/00	VDA 93	734	755	20
MUNICH				
No date	EAP231-f-01/17	689	546	3
1919/00/00-1919/00/00	EAP250-b-20-10/85	695	332	8
1919/03/03-1919/09/03	EAP250-b-20-10/84	695	315	8
1931/10/00-1933/12/00	EAP255/24-25	713	675	13
1932/01/00-1934/12/00	EAP255/7-17	706	1	13
MUNICH, REICHSLEITUNG				
1932/00/00-1935/00/00	EAP255/3	704	1	12
MUNICH, REVOLUTION OF 1918				
1918/00/00-1919/00/00	EAP250-b-20-10/14-19	690	399	5
NAPOLEON, DEFEAT AT LEIPZIG				
1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31	7
NAZI PARTY RALLIES, NUERNBERG				
1935/00/00-1935/00/00	EAP250-b-20-10/86	695	672	8
1936/00/00-1936/00/00	EAP250-b-20-10/87	695	703	8
1937/00/00-1937/00/00	EAP250-b-20-10/88	695	813	8
NORWAY				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
1940/00/00-1940/00/00	EAP250-d-18/1	696	89	9
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
NSBO PRESSESTELLE				
Nationalsozialistische Betriebszellen Organisation (Nazi Party cell organization for factory workers).				
1931/10/00-1933/12/00	EAP255/24-25	713	675	13
NSDAP				
(Nationalsozialistische Deutsche Arbeiterpartei - National Socialist German Labor Party.)				
NUERNBERG GESTAPO				
1938/04/13-1938/04/13	EAP251-a/305c	702	213	12
NUERNBERG, NAZI PARTY RALLIES				
1935/00/00-1935/00/00	EAP250-b-20-10/86	695	672	8
1936/00/00-1936/00/00	EAP250-b-20-10/87	695	703	8
1937/00/00-1937/00/00	EAP250-b-20-10/88	695	813	8
NUERNBERG, REVOLUTION OF 1918				
1918/00/00-1919/00/00	EAP250-b-20-10/82	695	242	8
PARIS				
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166	7
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
PARLAMENTSDIENST, NS				
Mitteilungsblatt der Reichsfaktion (gazette for National Socialist Parliamentary members.)				
1931/00/00-1932/00/00	EAP255/31-33	716	909	13
PARTEI ARCHIV, MUNICH				
1936/00/00-1943/07/00	EAP250-b-20-10/68-76	692	748	7
PARTEI KANZLEI				
(Nazi Party Chancellery.)				
1940/00/00-1944/00/00	EAP255/1-2	703	1	12
1941/07/00-1941/11/00	EAP251-a/280, 41/100-164	698	1	11

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
PARTEI KANZLEI			CONTINUED	
1941/07/30-1941/07/30	EAP250-a-205c	689	709	4
1942/01/00-1942/06/00	EAP251-a/280,42/A 1-58	699	1	11
1942/07/00-1942/12/00	EAP251-a/280,42/59-109	700	1	11
1943/01/00-1943/10/00	EAP251-a/280,42/110-43/65	701	1	12
PARTEI KORRESPONDENZ, NS				
(Nazi Party gazette.)				
1930/00/00-1939/00/00	EAP255/26-30	714	584	13
1932/01/00-1934/12/00	EAP255/7-17	706	1	13
PERSONALITY FILE, REHSE ARCHIV				
No date	EAP250-b-20-10/93	696	66	9
PILSUDSKI, JOZEF				
(Polish marshal and statesman.)				
1935/01/00-1939/00/00	EAP250-b-20-10/90	695	903	9
PLEBISCITES, WEIMAR ERA				
1924/04/06-1926/06/20	EAP250-b-20-10/1-5	689	937	4
1929/09/00-1930/01/00	EAP250-b-20-10/6-11	690	1	4
1931/01/00-1931/00/00	EAP250-b-20-10/12-13	690	359	5
POLAND				
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
1938/00/00-1938/00/00	VDA 86	734	533	19
1939/01/00-1939/00/00	EAP250-d-18-42/4	697	702	11
1939/00/00-1939/00/00	VDA 90	734	564	19
POLAND, FOREIGN MINISTRY				
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
POLES ABROAD, ORGANIZATION				
1929/01/00-1934/00/00	VDA 91	734	573	19
POLISH ARMY				
1940/09/00-1940/09/00	VDA 87	734	543	19
1941/09/00-1941/09/00	VDA 88	734	549	19
POLISH CORRIDOR				
1939/06/00-1939/06/00	VDA 97	734	950	20
POMERANIA				
1939/00/00-1939/00/00	VDA 90	734	564	19
PRESSEDIENST DER NSDAP				
1932/01/00-1934/12/00	EAP255/7-17	706	1	13
PREUSSISCHER PRESSEDIENST				
(A news service of the Prussian state legislature.)				
1932/10/00-1933/02/00	EAP255/34-37	718	1	13
PRISONERS OF WAR				
1939/11/00-1943/11/00	EAP231-b-10/2	689	44	1
PROPAGANDA, ALLIED				
1941/00/00-1941/00/00	EAP250-b-20-10/66-67	691	392	7
1941/00/00-1943/00/00	EAP250-b-20-10/45-46	691	1	6
PROPAGANDA, COMMUNIST				
1919/00/00-1919/00/00	EAP250-b-20-10/83	695	309	8
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166	7
1930/00/00-1934/00/00	EAP250-b-20-10/65	691	320	6
1941/00/00-1941/00/00	EAP250-b-20-10/66-67	691	392	7
PROPAGANDA, ELECTION CAMPAIGNS				
1930/01/00-1932/00/00	EAP250-b-20-10/62-64	691	286	6
PROPAGANDA, NAZI PARTY				
1939/00/00-1944/00/00	EAP250-b-20-10/42-44	690	973	5
PRUSSIAN DIET (LEGISLATURE)				
1929/00/00-1932/00/00	EAP255/73-78	736	1	15
QUISLING, VIDKUN				
(Norwegian fascist politician; head of State Council of Commissioners under German occupation.)				
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
1940/00/00-1940/00/00	EAP250-d-18/1	696	89	9
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
RAIFFEISEN (FARMERS COOPERATIVE SOCIETY)				
1885/01/00-1925/00/00	VDA 70-70d	733	1086	16

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
RASSENPOLITISCHES AMT (Nazi Party office dealing with questions of population and racial policy.) 1938/00/00-1944/00/00	EAP255/48-52	722	1059	14
REDEHERSCHULE DER NSDAP (School for Nazi Party speakers.) 1929/00/00-1932/00/00	EAP255/73-78	736	1	15
REHSE ARCHIV See also Hauptarchiv der NSDAP, Munich. No date	EAP250-b-20-10/93	696	66	9
No date	EAP250-b-20-10/91	696	1	9
1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31	7
1872/00/00-1872/00/00	EAP250-b-20-10/79	695	99	7
1918/00/00-1918/00/00	EAP250-b-20-10/77	695	1	7
1918/00/00-1919/00/00	EAP250-b-20-10/82	695	242	8
1919/00/00-1919/00/00	EAP250-b-20-10/85	695	332	8
1919/00/00-1919/00/00	EAP250-b-20-10/83	695	309	8
1919/09/03-1919/09/03	EAP250-b-20-10/84	695	315	8
1920/01/00-1935/00/00	EAP250-b-20-10/80	695	166	7
1930/00/00-1931/00/00	EAP250-b-20-10/81	695	184	8
1932/03/00-1932/06/00	EAP250-b-20-10/89	695	874	9
1934/00/00-1937/00/00	EAP250-b-20-10/92	696	45	9
1935/01/00-1935/00/00	EAP250-b-20-10/86	695	672	8
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
1936/00/00-1936/00/00	EAP250-b-20-10/87	695	703	8
1937/00/00-1937/00/00	EAP250-b-20-10/88	695	813	8
REICHSTAG (German Parliament.) 1929/00/00-1932/00/00	EAP255/73-78	736	1	15
REICHSVERFUEGUNGSBLAETTER (Nazi Party gazette containing ordinances, regulations, and announcements.) 1940/00/00-1944/00/00	EAP255/1-2	703	1	12
REINHARDT, FRITZ (Gauleiter of Bavaria; head of the Speakers School of the Nazi Party; SA-Gruppenfuehrer on staff of the Supreme SA-Command.) 1929/00/00-1932/00/00	EAP255/73-78	736	1	15
REPENTATIONS 1929/00/00-1932/00/00	EAP255/73-78	736	1	15
1929/09/00-1930/01/00	EAP250-b-20-10/6-11	690	1	4
REVOLUTIONS OF 1918 See Germany, Revolutions or specific localities, i.e., Bavaria, Berlin, or Nuernberg.				
RICHTHOFEN, MANFRED VON (German World War I pilot, known as the "Red Baron.") No date	EAP250-b-20-10/91	696	1	9
ROEHM, ERNST (Chief of Staff of the SA, 1930-34.) 1932/03/00-1932/06/00	EAP250-b-20-10/89	695	874	9
1939/11/00-1943/11/00	EAP231-b-10/2	689	44	1
ROMAN GERMANY 1934/00/00-1934/00/00	VDA 83	734	483	18
ROSENBERG, ALFRED (Reich Minister for the Occupied Eastern Territories; Reichsleiter; head of the Nazi Party Foreign Policy Office; SS Obergruppenfuehrer; SA Obergruppenfuehrer.) 1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
1940/00/00-1940/00/00	EAP250-d-18/1	696	89	9
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
ROSENBERG, EINSATZSTAB REICHSLEITER 1943/11/00-1944/06/00	EAP255/80	738	582	15
ROTH, STEPHAN LUDWIG (AUTHOR) 1896/03/00-1895/02/00	VDA 69	733	1040	16

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
RUMANIA				
1885/00/00-1925/00/00	VDA 70-70d	733	1086	16
1918/00/00-1923/00/00	VDA 73	733	1142	16
1918/00/00-1928/00/00	VDA 75	734	22	17
1925/00/00-1925/00/00	VDA 77	734	127	17
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
RUNGHOLT				
1928/00/00-1928/00/00	VDA 82	734	437	18
SA (STURMABTEILUNG)	Storm troopers formation of the National Socialist Party "brownshirts"			
No date	EAP231-f-01/17	689	546	3
1932/01/00-1933/12/00	EAP231-c-23/9	687	894	3
1933/00/00-1933/00/00	EAP231-a-10/6	686	157	1
1933/00/00-1938/00/00	EAP231-d-12/1	689	433	3
1933/01/00-1934/05/00	EAP231-c-23/11-12	688	1	3
1933/08/00-1935/02/00	EAP231-c-23/5-6	686	279	2
1933/09/00-1935/03/00	EAP231-c-23/10	687	993	3
1933/09/00-1935/04/00	EAP231-c-23/8	687	301	2
1934/02/00-1935/04/00	EAP231-c-23/7	687	1	2
1934/05/00-1934/05/00	EAP230-d-01/4	686	21	1
1934/10/00-1934/10/00	EAP230-b-10/2	686	1	1
1936/03/00-1939/11/00	EAP231-c-24/17	689	1	3
1936/04/00-1936/04/00	EAP230-d-01/5-6	686	40	1
1936/08/00-1936/08/00	EAP231-b-22/6	686	194	2
1937/01/00-1937/00/00	EAP231-b-16/2	686	176	2
1939/11/00-1943/11/00	EAP231-b-10/2	689	44	1
1940/01/00-1940/12/00	EAP231-b-10/3	689	122	1
SA BAVARIA, ORGANIZATION				
1933/09/00-1935/03/00	EAP231-c-23/10	687	993	3
SA BRIGADE 6, AUSTRIA				
1933/00/00-1938/00/00	EAP231-d-12/1	689	433	3
SA BRIGADE 85				
1934/02/00-1935/04/00	EAP231-c-23/7	687	1	2
SA FUEHRUNG, OBERSTE	(SA High Command.)			
1933/00/00-1940/00/00	EAP250-a-222	689	717	4
1936/08/00-1935/08/00	EAP231-b-22/6	686	194	2
1939/11/00-1943/11/00	EAP231-b-10/2	689	44	1
1940/01/00-1940/12/00	EAP231-b-10/3	689	122	1
SA GRUPPE KURPFALZ				
1936/03/00-1939/11/00	EAP231-c-24/17	689	1	3
SA MEMBERSHIP FILE				
No date	EAP231-f-01/17	689	546	3
SA OATH (EIDESFORMEL)				
1940/01/00-1940/12/00	EAP231-b-10/3	689	122	1
SA STANDARTE GARCHING				
1932/01/00-1933/12/00	EAP231-c-23/9	687	894	3
SA STANDARTE J5				
1934/02/00-1935/04/00	EAP231-c-23/7	687	1	2
SA STURM WASSERBURG				
1933/01/00-1934/05/00	EAP231-c-23/11-12	688	1	3
1933/08/00-1935/02/00	EAP231-c-23/5-6	686	279	2
SA STURMBANN ERDING				
1933/09/00-1935/04/00	EAP231-c-23/8	687	301	2
SAPPOK, GERHARD				
1939/00/00-1939/00/00	VDA 90	734	564	19
SCANDINAVIA				
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11
SCHAEPER, ERNST	(Leader of the Tibetan expedition of the Sven Hedin Institute.) For other records relating to Dr. Schaefer and the Sven Hedin Institute, see Guide No. 3, pp. 75-80.			
1938/00/00-1938/00/00	EAP252-1/151, 1-7	702	221	12

INDEX

DATES	ITEM NO.	ROLL	1ST	FRAME	PAGE
SCHICKEDANZ, ARNO Stabsleiter des Aussenpolitischen Amtes (Chief of Staff to Rosenberg in the Nazi Party Foreign Policy Office).					
1935/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10	
1939/00/00-1939/00/00	EAP250-d-18-42/4	697	702	11	
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11	
1940/00/00-1940/00/00	EAP250-d-18/1	696	89	9	
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10	
SCHLESWIG-HOLSTEIN					
1923/05/00-1923/05/00	VDA 92	734	746	19	
1926/04/00-1926/04/00	VDA 93	734	755	20	
1928/00/00-1928/00/00	VDA 82	734	437	18	
SCHULLER, GUSTAV (AUTHOR)					
1896/00/00-1896/00/00	VDA 68	733	994	16	
SCHWARZENBERG, KARL (Austrian Prince and landowner.)					
1813/00/00-1813/00/00	EAP250-b-20-10/78	695	31	7	
SIBIU (Hermannstadt)					
1885/00/00-1925/00/00	VDA 70-70d	733	1086	16	
SIKORSKI, POLISH GENERAL					
1941/09/00-1941/09/00	VDA 88	734	549	19	
SLOVENIA (Yugoslavia)					
1927/00/00-1927/00/00	VDA 80	734	422	18	
SOCIAL DEMOCRATIC PARTY					
1930/00/00-1931/00/00	EAP250-b-20-10/81	695	184	8	
SOCIOECONOMIC POLICIES					
1941/07/00-1941/11/00	EAP251-a/280,41/100-164	698	1	11	
1942/01/00-1942/05/00	EAP251-a/280,42/A 1-58	699	1	11	
1942/07/00-1942/12/00	EAP251-a/280,42/59-109	700	1	11	
1943/01/00-1943/10/00	EAP251-a/280,42/110-43/65	701	1	12	
SONDERSTAB MUSIK					
1943/11/00-1944/06/00	EAP255/80	738	582	15	
SOUTH AMERICA					
1929/00/00-1941/00/00	EAP255/38-47	719	1	14	
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10	
SOVIET UNION					
1918/00/00-1918/00/00	EAP250-b-20-10/77	695	1	7	
1929/00/00-1941/00/00	EAP255/38-47	719	1	14	
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10	
1940/00/00-1940/00/00	EAP250-d-18/3	696	395	10	
SS OFFICES Schutzstaffel (Elite Guard formation of the National Socialist Party).					
1933/00/00-1940/00/00	EAP250-a-222	689	717	4	
STELLVERTRETER DES FUHRERS (Office of the Deputy Fuehrer of the Nazi Party.)					
1933/00/00-1940/00/00	EAP250-a-222	689	717	4	
1939/07/28-1939/07/28	EAP250-a-204c	689	699	3	
STUTTGART, DEUTSCHES AUSLAND INSTITUT					
1929/00/00-1941/00/00	EAP255/38-47	719	1	14	
SUDETEN GERMANS, INTERROGATIONS OF					
1933/00/00-1940/00/00	EAP250-a-222	689	717	4	
SVEN HEDIN, REICHSSINSTITUT (For other records relating to the institute and Dr. Ernst Schaefer, see Guide No. 3, pp. 75-80.)					
1938/00/00-1938/00/00	EAP252-1/151,1-7	702	221	12	
SWISS INTELLIGENCE SERVICE					
1941/07/30-1941/07/30	EAP250-a-205c	689	709	4	
SWITZERLAND					
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166	7	
SZEKPUÈ, JULIUS (AUTHOR)					
1934/01/00-1934/00/00	VDA 81	734	430	18	
TERBOVEN, JOSEPH (Reich Commissioner for occupied Norway; Gauleiter					

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
TERROVEN, JOSEPH				CONTINUED
of Essen and later Westfalen-Sued.)				
1939/00/00-1941/00/00	EAP250-d-18-42/3	697	533	11
1940/00/00-1940/00/00	EAP250-d-18/1	696	89	9
THAELMANN, ERNST				
(Leader of the Communist Party of Germany.)				
1920/00/00-1935/00/00	EAP250-b-20-10/80	695	166	7
TIBET EXPEDITION				
1938/00/00-1938/00/00	EAP252-1/151,1-7	702	221	12
TRANSYLVANIA				
(Rumania)				
No date	VDA 71-72	733	1115	16
1883/00/00-1883/00/00	VDA 76	734	46	17
1885/00/00-1885/00/00	VDA 78	734	148	17
1885/00/00-1925/00/00	VDA 70-70d	733	1086	16
1896/00/00-1895/00/00	VDA 68	733	994	16
1896/00/00-1896/00/00	VDA 69	733	1040	16
1908/00/00-1913/00/00	VDA 79a-c	734	354	18
1918/00/00-1920/00/00	VDA 73	733	1142	16
1918/00/00-1928/00/00	VDA 75	734	22	17
TYROL, SOUTH				
1918/00/00-1925/00/00	VDA 95	734	775	20
1918/11/00-1924/11/00	VDA 94	734	769	20
UDET, ERNST				
(Famous German World War I ace.)				
No date	EAP250-b-20-10/91	696	1	9
UHLIG, C. (AUTHOR)				
1925/00/00-1925/00/00	VDA 77	734	127	17
UKRAINE				
(Soviet Union)				
1942/00/00-1942/00/00	VDA 85	734	520	18
UKRAINIAN NATIONALISTS, ORGANIZATION (O.U.N.)				
1935/00/00-1940/00/00	EAP250-d-18-10/8	696	446	10
1936/00/00-1940/00/00	EAP250-d-18-42/1	697	1	10
1939/00/00-1941/00/00	EAP250-d-18-15/7	696	783	10
UNITED STATES				
1935/00/00-1940/00/00	EAP250-J-18-10/8	696	446	10
1941/09/00-1941/09/00	VDA 88	734	549	19
VDA				
Volksbund fuer das Deutschtum im Ausland				
(Association for Germans abroad), known as Verein				
fuer das Deutschtum im Ausland (League for Germans				
Absroad), 1918-1933.				
No date	VDA 71-72	733	1115	16
No date	VDA 67	733	980	16
No date	VDA 89	734	555	19
1883/00/00-1883/00/00	VDA 76	734	46	17
1885/00/00-1885/00/00	VDA 78	734	148	17
1885/00/00-1925/00/00	VDA 70-70d	733	1086	16
1896/00/00-1896/00/00	VDA 69	733	1040	16
1896/00/00-1895/00/00	VDA 68	733	994	16
1908/00/00-1913/00/00	VDA 79a-c	734	354	18
1910/00/00-1910/00/00	VDA 74	734	1	17
1915/00/00-1915/00/00	VDA 96	734	896	20
1918/00/00-1920/00/00	VDA 73	733	1142	16
1918/00/00-1926/00/00	VDA 95	734	775	20
1918/00/00-1928/00/00	VDA 75	734	22	17
1918/11/00-1924/11/00	VDA 94	734	769	20
1923/00/00-1923/00/00	VDA 84	734	491	18
1923/05/00-1923/05/00	VDA 92	734	746	19
1925/00/00-1925/00/00	VDA 77	734	127	17
1926/04/00-1926/04/00	VDA 93	734	755	20
1927/03/00-1927/00/00	VDA 80	734	422	18
1928/02/00-1928/00/00	VDA 82	734	437	18
1929/00/00-1934/00/00	VDA 91	734	573	19
1934/00/00-1934/00/00	VDA 81	734	430	18
1934/00/00-1934/00/00	VDA 83	734	483	18

INDEX

DATES	ITEM NO.	ROLL	1ST FRAME	PAGE
VDA			CONTINUED	
1938/00/00-1938/00/00	VDA 85	734	533	19
1939/00/00-1939/00/00	VDA 90	734	564	19
1939/06/00-1939/06/00	VDA 97	734	950	20
1940/09/00-1940/09/00	VDA 87	734	543	19
1941/06/00-1941/12/00	VDA 99	735	1	21
1941/09/00-1941/09/00	VDA 88	734	549	19
1942/03/00-1942/00/00	VDA 85	734	520	18
VERONA				
1943/11/00-1944/06/00	EAP255/80	738	582	15
VERORDNUNGSBLAETTER				
(Nazi Party gazette for regulations and orders.)				
1932/01/00-1935/00/00	EAP255/3	704	1	12
1940/00/00-1944/00/00	EAP255/4-6	704	452	12
1943/01/00-1943/02/00	EAP251-a/278a-d	697	1032	11
1943/03/00-1943/12/00	EAP251-a/279	697	1127	11
VOLKSBEGEHREN				
Landtagsaufloesung in Preussen (plebiscite on the dissolution of the Prussian legislature assembly, 1931).				
1931/00/00-1931/00/00	EAP250-b-20-10/12-13	690	359	5
WALKER, KARL (AUTHOR)				
1944/10/00-1944/10/00	VDA 98	734	955	20
WARSAW				
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
WASHINGTON				
1935/00/00-1939/00/00	EAP250-b-20-10/90	695	903	9
WASSERBURG, SA STORM				
1933/01/00-1934/05/00	EAP231-c-23/11-12	688	1	3
1933/03/00-1935/02/00	EAP231-c-23/5-6	686	279	2
WEGENER, PAUL				
(Gauleiter of Mark Brandenburg (Berlin) and Weser-Ems; Deputy Gauleiter of Kurmark; head of the party organization in Norway; Bormann's adjutant.)				
1940/00/00-1944/00/00	EAP250-d-18-42/2	697	199	10
WEHRPOLITIK (MILITARY POLICY)				
1934/10/00-1934/10/00	EAP230-b-10/2	686	1	1
WELFARE PROGRAMS				
1937/00/00-1937/00/00	EAP231-h-16/2	686	176	2
WILHELM II, KAISER				
1918/11/00-1920/09/00	EAP250-b-20-10/31-41	690	852	5
WIRTSCHAFTSPOLITISCHER DIENST				
(Nazi Party periodical on economic policy.)				
1930/00/00-1939/00/00	EAP255/26-30	714	584	13
WITTSPOCK, HEINRICH				
(Pistor of Heltau, Transylvania.)				
1883/00/00-1883/00/00	VDA 76	734	46	17
WOLFF, KARL				
(Ministerialrat, Reich Ministry of Food and Agriculture.)				
1885/00/00-1925/00/00	VDA 70-70d	733	1086	16
WUERZBURG, KREISKORPS				
1919/07/01-1920/00/00	EAP250-b-20-10/47-52	691	109	6
YUGOSLAVIA				
No date	VDA 67	733	980	16
1929/00/00-1941/00/00	EAP255/38-47	719	1	14
ZEPPELIN, FERDINAND VON				
(Pioneer in dirigibles, German general and aeronaut.)				
No date	EAP250-b-20-10/91	696	1	9

INSTRUCTIONS FOR ORDERING MICROFILM

National Archives Microfilm Publication T81, Rolls 686-738 Records of the National Socialist German Labor Party, Part IV

Microfilm copies of one or more rolls of microfilm may be purchased at the current price of \$12 a roll. This price includes postage or shipping costs on orders sent by surface mail within the United States or to Mexico or Canada and on small orders sent to other countries. Additional costs for air mail shipment will be quoted on request. Orders of 40 rolls or more sent to foreign countries other than Canada or Mexico are subject to an added 5% shipping charge.

Checks or Money orders for microfilm should accompany the order. They should be made payable to the General Services Administration (NEPS) and should be sent to the Cashier, NARS, GSA, Washington, DC 20408. Persons ordering microfilm from outside the United States or its possessions should make their remittance by international money order or check drawn in United States dollars on a bank in the United States and payable to the General Services Administration (NEPS). Each order should specify Microfilm Publication T81, the roll number or numbers, and the price.

The National Archives microfilm publication program is financed from a trust fund established by the National Archives Trust Fund Board Act (44 U.S.C. 2307). The act permits the preparation and reproduction of source materials for a price covering their cost plus 10 percent. Proceeds from the sale of microfilm are deposited in the trust fund account from which microfilm expenses are paid. The excess above costs is used to expand reproduction facilities, explore new techniques of reproduction, and microfilm additional records.

The current price of microfilm reflects the second general price increase in 25 years. It is the policy of the National Archives to raise prices only when it is necessary to maintain the solvency of the revolving fund. The increased prices at this time are brought on by increases in the cost of film stock and chemicals, boxes and reels, and postage, as well as by salaries. A fixed price per roll has been established because most of the costs of reproducing and selling microfilm are the same for all rolls of film, regardless of length, and the establishment of such a price permits a substantial saving in order-processing costs.