

Publication Number: T-971

Publication Title: Von Rhoden Collection of Research Materials on the Role of the German Air Force in World War II, 1911-47

Date Published: n.d.

VON RHODEN COLLECTION OF RESEARCH MATERIALS
ON THE ROLE OF THE GERMAN AIR FORCE IN WORLD WAR II, 1911-47

The Von Rhoden Collection, 1911-47

Research materials bearing on the role of the German Air Force in World War II that were assembled under the direction of Brigadier General Herhudt von Rohden von Rhoden, head of the Historical Division (8. Abteilung), General Staff, Air Force High Command, in connection with his preparation of an official history of the German Air Force during World War II. General von Rhoden began assembling the materials and writing the history during the course of World War II. At the end of the war, he was directed by the United States Air Force to complete the history with the assistance of other former German Air Force officers.

The collection comprises five series and an annex as described on the following pages.

Von Rhoden Collection – Series 4376, 1933-1945

1. War journals, texts of lectures of the Air Academy, notes of conferences of German and Italian staffs, OKL directives, wartime tables of equipment, records of private German airplane factories, personnel records, and reports on the Battle of Great Britain, the Russian campaign (especially the siege of Stalingrad), the Mediterranean and North African campaigns, and Allied air raid damage.
2. Includes many maps of theaters of operation and projected operations; organizational charts of Air Force units; battle and experience reports from the various fronts and theaters of operation; reports on organization, armament, and evaluation of U.S. Air Force contingents in Britain and the Mediterranean area; unit daybooks; lists of air targets in Iran, Libya, and Malta; training manuals; copy of Goering directive for release of Air Force personnel for duty with ground forces; copy of Hitler directive ordering a “scorched earth” policy for Germany to prevent useful material falling into enemy hands; order by Goering that soldiers shall not abandon their arms on the field of battle; list of prisoners taken in North Africa; Hitler’s order of the day to the soldiers on the Eastern front, explaining the alleged provocations leading to his attack; clothing regulations in the Air Force; several punishment books; and descriptions by war correspondents of fighting in the air.
3. Reports on experiences in Russia during the winter of 1941-1942; expected results of air raids on the electric supply of France; the significance of the aircraft carrier for sea warfare; Atlantic and western Mediterranean reconnaissance operations and results of sea reconnaissance; report of the Second Air Force on the Anglo-American landings at Salerno (September 1943); court-martial reports; experiences in gas warfare in World War I and directives for use; and strength of American, British, and French units in the attack on Europe.
4. Material relating to the supply situation and logistics, including lists of factories engaged in defense work; minutes of conferences concerning war production; correspondence between the Reich Air

Ministry and various commercial companies supplying the Air Force; charts showing location and production capacity of aircraft factories in Germany; numerous reports on equipment; monthly production figures for various aircraft and equipment; brochure on Swiss Oerlikon firm giving details of anti-aircraft guns; folders of plants producing items of interest to the Air Force; correspondence in regard to difficulties in obtaining scarce materials; conference on development of the "A-4" rocket (Prof. Wernher von Braun attended); plans and drawings for airplanes and aircraft equipment and for construction of plants; correspondence of the Reich Ministry for Armament and Munitions with various firms regarding the procurement of tools and machinery from neighboring countries; correspondence with French firms concerning production matters; reports on France's aircraft industry, giving names of firms, location, and products; circular of the Air Force Chief of Ordnance containing Hitler's order regarding German war production in Norway and Denmark; reports on projected and suggested new weapons; business and personal correspondence of Prof. Tank of Focke-Wulf; mobilization schedule for the firm of Carl Zeiss; reports on the status of production; reports on the labor supply and raw materials situation in the Wiesbaden area; correspondence regarding Air Force contracts; list of specialists engaged in aircraft construction in French subsidiary of Fock-Wulf, located in Chatillon; investigation on the stability of the Cierva autogyro; and report on difficulties in the Japanese aircraft industry.

5. Letter from Hitler to Mussolini dealing with the political and military situation; Goering's request for clarification of Hitler's directive designating him as Hitler's successor; notes on the revolution in Rumania in August 1944; reports on the political situation in Russia in 1941 and dissemination of propaganda there; suppression of the Czechoslovakian revolt in 1940; Hitler's directives of 25 March 1941 relating to the Arab freedom movement and the German military mission to Iraq; supplement to war diary dealing with events leading to the Munich agreement; and order by Goering stressing importance of devotion to Nazi principles on the part of leaders in the Armed Forces.

6. Also includes daily summaries of the situation on all fronts, prepared by the Schucker news bureau, covering the period 1-28 March 1945; reports on aircraft research and production in foreign countries; report on the English aluminum industry; report on Nazi leadership in the area of the Air Force Command West; Goering instruction for action in the event of a possible uprising in occupied France (1942); studies in high altitude physiology; material pertaining to the development of the Air Force archives; personnel regulations; loyalty certificates of German workers; report on exposition of captured war materiel at San Sebastian, Spain (by the Spanish government); copies of articles by war correspondents on feats of the Air Force; accident reports; Air Force budget; correspondence regarding permission for German firms to sell aircraft to foreign countries; planning for an airplane line to South America; reports of results of research projects; copies of mobilization contracts; correspondence in regard to housing for employees of aircraft plants; transfer of employees from one plant to another and one country to another; personal file of R. Beetz, patent lawyer; copy of Goering directive forbidding military personnel to take goods from occupied countries to Germany; list of technical trade schools under supervision of the German Armed Forces High Command; report on causes of, and remedies for, air accidents not caused by enemy action; reports of technical research and related subjects from Wintershall, A.G.; requests to the Armed Forces Information Office concerning the location and fate of relatives; experiments in measuring wind velocity by two-way pilot balloons; exchange of correspondence in regard to draft exemptions for key industrial personnel; directives and communications on treatment of foreign labor; background material for study of the air war against England; and reports on the reception of foreign visitors, particularly Japanese.

Von Rohden Collection – Series 4377, 1936-1945

1. Reports and directives of the Reich Air Ministry concerning aircraft production and development, such as technical details of aircraft and aircraft parts, their use in attack and defense, devices to improve combat effectiveness of aircraft, production problems and suggestions for improvement, and many

photographs of aircraft plants and parts plants; quotas and production goals for the German war industry and orders to increase production; reports of staff conferences, usually with Field Marshall Erhard Milch, dealing with problems involving increasing of aircraft production and other matters; correspondence in regard to patents and reports of technicians on artificial rubber and various chemicals; correspondence of Messerschmidt, Regensburg, with a French aircraft company; mobilization research plan; weather reports, meteorological reports, and directives for air-geographic instruction in France, Belgium, and the Netherlands; material pertaining to ground combat training for Air Force personnel, and orders of Hitler and Goering regarding fighting to the death.

2. Intelligence reports concerning radar, radio, telegraph, and similar devices, evaluation of captured planes and equipment, and enemy inventions such as the British large-caliber incendiary bobm; estimates of the British economic situation and British war effort, including reports of coal and steel production, imports, and the raw materials situation; aviation fuel consumption in Britain and the United States; steel consumption, employment, labor, strikes, and special skills in the U.S.; evaluation of technical articles in enemy trade journals; and many maps of Europe, North Africa, the Polar Sea, western Russia, and French fortifications.

Von Rhoden Collection – Series 4378, 1928-1945

1. Correspondence, memoranda, manuals, experience reports, photographs, and other documents, including verbatim reports of meetings of the Central Planning Committee and of speeches by Reich Minister Albert Speer; reports of Hitler conferences and orders; weekly and monthly progress reports of various aviation test stations, including Travemuende and Tarnowitz; reports pertaining to experiments and tests of rocket and jet fuels and propellants; test results of experiments conducted in wind tunnels; photographs of aircraft parts, engines, armament manufacture, etc., originating with Focke-Wulf, BMW, Rheinmetall-Borsig, and others; detailed descriptions of German aircraft, aircraft engines, instruments, etc.; studies on structural materials used in aircraft construction; reports of experimental weather flights with the original metal strips showing recorded flight conditions; reports on raw materials and food supply situation; memoranda on the caloric need of humans and relationship of caloric need to weight; statistics, bibliographies, lists, financial reports, and training manuals for signal equipment; papers pertaining to defense installations and fortifications, ballistics, international aerial navigation, flights to Japan, propellers, machine guns, camouflage, navigation tables, maps, and laws; and correspondence between German and Spanish officers pertaining to the training of glider pilots and other aeronautical matters.

2. Intelligence bulletins describing Allied aircraft and equipment, including the Norden bombsight; reports on enemy tactics; annotated translations of Allied manuals; and list of bombing targets, mostly airfields, in the United Kingdom and the Middle East.

Von Rhoden Collection – 4406, 1925-1945

1. The 4406 Series comprises 10 10/12 linear feet of the following material:

a. Typed, printed, or mimeographed copies of correspondence, directives, reports, studies, and minutes of meetings of the Reich Air Ministry concerning civilian aviation matters such as flight instruction, air traffic in Germany, German pilots and airplanes in foreign countries, and establishment of air-line connections with the Far East; pre-war industrial mobilization and research by the aviation industry; procurement, stockpiling, and distribution of materials for war expansion program and anticipated mobilization of the Air Force; situation in the precision tool industry as it regards industrial equipment and skilled personnel.

b. Minutes of the Disarmament Conference in Geneva, 26 May-6 July 1926; British authorization for the Prince of Wales to visit Germany; a 1929 revision of the 1906 Geneva Convention; statistics on export of aircraft equipment to Finland and Japan; and other routine administrative material.

2. In addition to the above, the Series contains 9 7/12 linear feet (524 documents) of microprints and photocopies consisting of:

a. Reports, studies, sketches, maps, aerial photographs, and minutes of meetings pertaining to Air Force intelligence on Allied countries (mainly Russia), neutral countries in Europe, and all Axis countries, dealing with information on construction, location, and capability of the Soviet armament industry, airfields, public utilities, with special emphasis on hydro-electric power plants, navigable rivers and canals in the Urals, Siberia, Leningrad, Moscow, and other areas in the USSR; target file cards on airfields, armament industry, and public utilities and cities in western Russia, mainly in the Moscow area, and plans for long-range bombing missions on Russian shipping facilities, transportation, and industrial installations located in central and eastern Russia; plans for airborne and other effective sabotage of Russian war potential and grain supply; evaluation of the effect of air attack on Russian industry and morale, disbursement of industry, and evacuation of cities; and reports on German and Allied aircraft losses.

b. Studies dealing with the testing of sub-surface current flow at Travemuende for development of floating mines and underwater demolition for summer and winter operations against Russia, and effect of air attacks on Allied convoys; war economy and manpower situation in Russia; German psychological warfare against Russia, and the visit of Churchill and Eden to Moscow; partisan warfare in Russia and the Polish underground movement; mistreatment of Russian population in areas occupied by Germany; and forced foreign laborers in Germany.

c. Dossiers on outstanding personalities, civilian and military, in Finland, Greece, Hungary, Yugoslavia, Sweden, Bulgaria, and the Soviet Union, and on Allied Air Force officers on mission to the USSR. Comparison of war potential, and of world source of supply and availability, of the Allied and the Axis nations; reports on Allied air war against Germany, effect and damages to armament industry and water power installations, day and night air raids on German cities, and effect of propaganda leaflets directed against the German troops; reports on Allied air tactics; German retaliatory attacks on England; possibilities for interfering with oil supply in the eastern Mediterranean and the Middle East; the effect on England of the loss of Crete to Germany; political influence on Brazil and other South American countries in the event of German occupation of Dakar and the Azores by Germany; Allied advances in western Europe and the Soviet advances in eastern and southeast Europe and the spread of communism; and an overall estimate of the war as of November 1944.

d. Reports on the situation in the Far East, the war potential of Japan, propaganda pressure by the United States; war of nerves between Japan and the United States, and enlargement of the United States Military Mission to China; survey of the Scandinavian states as to terrain, lakes and rivers, population, transportation, economy, and history; resistance movements and conditions in Finland after the armistice and reparation to Russia; reconnaissance report on Spitzbergen and significance of Estonian shale-oil works; and statistics on weather, cloud observation, and solar radiation.

1. Numerous reports on military operations on all fronts, land, air, and sea, and reports on Allied shipping space; Italy's naval situation; unpopularity of Italian Colonel General Cavallero; Italy's surrender to the Allies and related events; comparison of German and Allied aerial warfare techniques; British possibilities in conduct of the war in the Middle East as of 1942; experiences gained from employment of anti-aircraft artillery in the Easter campaign; 1943-1944; Russian aircraft losses; military-economic status of the USSR at the beginning of 1942; scope, activities, and organization of Aircraft Ferrying Wing 1; aerial mine-laying techniques; development of new bomber planes, October 1943; military-economic status of various countries; the political revolution in Rumania on 23 August 1944; British aerial warfare techniques during World War I; the 1937 Wehrmacht maneuvers; allocation of ammunition to Air Force units; economizing on strategic metals in aircraft construction; testing of dirigibles for Army use, 1911-1913; experiments conducted in aerial warfare techniques; supplying of the German Air Force during the Polish campaign; experiences gained during the initial phase of the Normandy invasion; conclusions drawn from the employment of German fighter planes against heavy Allied bomber formations over Germany; evacuation of the 1st Air Force Training Division from France; German airborne operations against Fort Eben Emael and the Albert Canal (Belgium); military situation in Italy, the Balkans, and the occupied western countries, 1944; German attack against Sevastopol, June 1942; air-drop deliveries of supplies to the Stalingrad garrison; German Air Force participation in the Spanish civil war; 4th Air Force participation in the invasion of Crete; combat, experience, and activity reports of several Air Force commands and units; monthly activity reports of the Italian Armistice Commission; and report of General Kurt Student to Goering, November 1942, on the future of paratroop and airborne operations.

2. Essays, studies, memoranda, publications and drafts for publications, texts of lectures, pamphlets, manuals, and articles on the influence of the Air Force on naval warfare; coastal defenses and naval forces in their comparative value based on historical examples; reflections on commitment of the Air Force in overseas air warfare; intensification of the struggle in the Atlantic with stronger Air Force participation; significance of long-range aerial reconnaissance of the sea for submarine warfare; the aerial war over central and western Europe, 1939-1941; the aerial war in Poland, 1939; employment and leadership of Air Force ground units; development of operational air warfare by the Western powers in daytime; Allied air tactics employed against Germany; commitment of the German Air Force in the Mediterranean area; combat efficiency of German bomber formations; the air war in eastern Europe, 1941; employment of transport planes in World War II; establishment of a defensive line in France following the Normandy invasion; employment of airborne troops; prevention of aircraft accidents; political and military leadership during the wars of 1866, 1870/71, and 1914/18; geopolitics and aerial warfare; European transportation facilities; the effect of weather conditions on the conduct of the war; air supremacy and air offensive, and analysis of German and enemy aerial warfare between 1939 and 1944; England's influence in the Near East; the teachings of Italian General Douhet and the air war of the present; Air Force and Navy cooperation; Air Force participation in the planned invasion of England; political developments prior to Allied landings in French Morocco on 8 November 1942; air operations against England, with statistics; operation "Eisenhammer" (destruction of power plants in the Moscow area through aerial attacks); requirements of fighter plane armament; and an essay titled "Videant Consules" elaborating on events of the 20 July 1944 plot to kill Hitler.

3. Correspondence between Marinegruppenkommando North and Hqs, 5th Air Force, on use of German Air Force bomber units for reconnaissance and on problems of attacking convoys to Russia; unit histories of various squadrons; war journals and appendices; calendar of German Air Force operations against England, 1940-1941; list of official names and dates of air and ground battles fought by the Wehrmacht between September 1939 and March 1943; strategic survey of the German conduct of the air war, 1939-1944; operational orders of the various German air forces (Luftflotten); personal diary of Brigadier General Pickert (25 June 1942-23 January 1943), Commanding General of the 9th Flak Division, containing entries about the war in Russia and the Stalingrad siege; personal diary of Major General Fiebig, Commanding General of the 8th Air Force Corps, November 1942-February 1943, about the

Stalingrad siege; plans, orders, and other papers regarding Operations Marita (invasion of Greece) and Weseruebung (invasion of Scandinavia); directive prescribing rules of aerial warfare; strategic concentration and combat directives for the Air Force; Air Force organization charts; monitored German Navy radio messages about enemy ship movements; correspondence and directives regarding the improvement of military airfields in Germany; correspondence regarding contracts for weapons and ammunition; procurement of supplies and materiel for the Air Force; inventories of bombs and ammunition stocks; 1937 yearbooks of German aviation; operations orders to the Air Force in connection with the invasion of Czechoslovakia; orders for Air Force participation in the invasion of Norway; list of names of Air Force casualties at Stalingrad; five periodical publications titled "Survey of the War" (Beurteilung des Krieges) on military developments on all fronts, November 1943-May 1944; three weekly reports of the Press Section, October 1943, on military and political developments in World War II; 25 weekly reports (B-Berichte) published by the Radio Intelligence Section of the Navy High Command, dated 28 October 1943-28 April 1944, giving information on Allied shipping, movement of convoys and single ships, mine warfare, submarine warfare, naval engagements, etc.; and general data on the different types of operation units of the United States Army Air Force and the Royal Air Force.

Von Rhoden Collection – Annex, 1930-1947

1. Four archives boxes (1 8/12 lin. ft.) of folders containing various newspaper clippings from German and foreign newspapers and a small number of miscellaneous pamphlets and periodic information bulletins. The bulk of the material is dated 1930-1935, with a few items dated 1944. The foreign newspaper clippings are from English, French, and Italian publications. Some of the articles are translated into German. Subjects covered include politics, aeronautics, disarmament, submarine escape devices, "death rays," the Geneva Convention on prisoners of war, foreign armies and armament, and the Roehm Purge.

2. Six archives boxes (2 6/12 lin. ft.) of typewritten essays on the history of World War II, prepared by Von Rohden and his staff in 1946 and 1947, at the direction of the United States Air Force. The material describes the German war effort, with special emphasis on the Air Force and aerial warfare, and includes essays on the air war against Poland, Russia, and other countries at war with Germany, the struggle for air supremacy over German territory, the air war in the Mediterranean area, the German aircraft industry, etc. The studies, which are numbered, were prepared in both German and English and some in both languages are included in this collection. However, neither set is complete, although several copies of some are included.

CONTENTS

<u>Roll</u>	<u>Description</u>
1	16-18 March 1941 – 4376/1 Foreign Section – Situation in Albania Von Rintelen report on a conference between Mussolini and Guzzoni on 17 March 1941, pertaining to the military situation in Albania. March 1941 – 4376/2 Foreign Section – Italian military situation of various Fronts Von Rintelen's report on a meeting with General Guzzoni concerning the Italian military situation as to Albania, North Africa and the Dodecanese Islands. 18 February 1941 – 4376/3 TWX from the Military Attaché in Rome concerning a meeting with Gen. Guzzoni pertaining to the Italian military situation in Albania, North and East Africa,

English units on Cyprus and Crete, Italian preparations for chemical warfare and the question of raw materials, especially aircraft fuel.

18 June 1941 – 4376/3a

TWX from F.M. Goering to Field Marshal Kesselring pertaining to the evaluation of the Italian attacks on British convoys in the Mediterranean.

April-July 1943 – 4376/5

Increased GAF support in Italy

Correspondence between Mussolini and the Fuehrer and the German and Italian High Command concerning increased GAF support in Sicily and a meeting between German Gen. Staff, Guzzoni and Mussolini concerning the conduct of the war in Albania and North Africa.

April 1941 – 4376/6

Foreign Section (Abt. Ausland) – Defense Against Yugoslavia.

TWX of the Military Attache in Rome and notes of a conference between Gen. Guzzoni and the German general at the headquarters of the Italian Armed Forces deal with the defense along the Yugoslavia border and the military campaign in Albania, Greece and Libya.

August-October 1944 – 4376/13

Air Force High Command/Chief of General Staff/Sect. 8 “Suppression of the Insurrection Movement in Slovakia.

April 1941 – 4376/17

Air Force Operations Staff/Intelligence Officer – Preparations for spring offensive in the Cyrenaica.

Col. Rintelen’s report on a conference with General Guzzoni and Gen. Gandini concerning plans for an offensive in North Africa.

1944 – 4376/26

Chief of General Staff/Section 8. (Chef Genst 8. Abt. Commitment and Command of German Air Force Ground Units during Retgograde Movement in 1944. (Evaluation of airfields in Russia and retreat from Sicily).

2 April 1944 – 4376/31

Chief of General Staff/Section 8 – German Air Force operations against England, its tactics and lessons, 1940/43 by Captain Bechtle.

August 1940-December 1941 – 4376/32

Air Force High Command/Chief of General Staff/Sect. 8 – “Aerial Warfare against England”.

Graphic presentation of the operation of the German Air Force in the battle against England.

14 October 1944 – 4376/39

Air Force Operations Staff/Intelligence Officer – Essential of the German aircraft performances in order to control central European zones, as from the middle of 1944. A study by the GAF Operation Staff.

30 November 1942 – 4376/44

The Situation in Italy

Minutes of a conference concerning the military situation in Italy and the sickness of Mussolini. Participants: Goering, Kesselring, Rommel, von Brauchitsch, Berndt and Kaufman.

22 September 1944 – 4376/50

Air War Study Vol. 7, What will be the aspects of the air war in 1945?

The study covers: A. Enemy and own situation Sep 1944, B. Enemy and own objectives and possibilities for 1945 and C. Consequences and requirements for aerial warfare 1945 I. in the economic sphere, II. in the

military sphere, III. in the air strategic and tactical sphere, and IV. in the air technical sphere.

20 November 1942 – 4376/53

Hitler's Letter to Mussolini. (Brief Adolf Hitler on Mussolini).

The letter pertains to the political and military situation in Cyrenaica and Tunisia and AAA at Marseilles.

23 May 1941 – 4376/54

Hitler's Directive No. 30 Central Orient.

Directive deals with the Arab freedom movement and the German military mission to Iraq and Gen. F. M. Milch's instructions to the Special Staff F, 21 June 1941.

5 November 1944 – 4376/55

Chief of Gen. Staff/Sect. 8 (Chef d. Genst. 8. Abt.) – Experience and results arising from the employment of the fighter arm as a defense against concentrated heavy bombers attacks on the Reich. A pencil written English translation is attached to document #4376/116, an identical copy of document #4376/55, also #4376/61.

29 January 1940 – 4376/57

High Command Conference

Conference concerning operational plans of the 2nd and 3rd Air Fleet for the invasion of France and the low countries and another conference on 10 January 1941 concerning preparations and plans for operation "Barbarossa" (invasion of Russia) and directive for war games of high speed air units, 18/19 Mar. 1940.

9 September 1943 – 4376/62

2nd Air Fleet/Intelligence Officer – The Anglo/American major landing in the Salerno area

Report of landing contains: I. introduction, II. military and political survey, III. the moving of forces into assembly area, which are to land on the Italian mainland, IV. preparations for the major landing, and V. the landing.

23 August 1944 – 4376/65

Chief of General Staff/Section 8/Group V – Notes and reports concerning the revolution in Rumania August 1944.

29 January 1945 – 4376/66

Air Fleet Command 4/Operations Group I – Report on the "treachery" in Rumania and the German retreat from there.

23 March 1940 – 4376/68

Chief of Staff Meeting Air Fleet 3

Conference notes on the part to be played by the GAF in the attack on France, spring 1940.

1 January-20 March 1945 – 4376/71

War Journal of Corps Headquarters II Fighter Corps/Signal Commander

17 February 1945 – 4376/77

Air Force High Command/Chief of General Staff/Sect. 8 – Documents from Politics and Economic – Volume I, The Break into Europe's outer bastion. The political events leading to the landings of Allied Forces in French Morocco, 8 November 1942.

17 October 1944 – 4376/81

Chief of General Staff/Section 8 – Preliminary study of aerial warfare history, Volume 4 – The German Air Force in the battle for Tunisia. A strategical review. English translation in Hist. Div. Archives #1, translation #VII/5.

31 December 1944 – 4376/83

Air Force High Command/Chief of General Staff – Preliminary study of aerial warfare history, Vol. II – Aerial warfare against England 1940/41. I. The decision to begin the air offensive, II. organization & mission of the German combat air force, III. battle command of the Air Fleets 2, 3, and 5, IV. continuation of aerial warfare against England in 1941, and V. analysis.

22 October 1943 – 4376/85

Report by Dr. Rudolf Helm pertaining to the destruction of the inner city of Kassel after an air raid on the 22 October 1943.

6 October 1944 – 4376/86

Air Force High Command/Chief of General Staff. Preliminary study of aerial warfare history, Vol. 3, Strategic review concerning Anglo-American aerial warfare against the Reich and the occupied Western territories, 1942/44.

2

April-July 1944 – 4376/87

Air Fleet Command/Operations Group – Report concerning Allied aerial warfare against the Reich. Details of strength, losses, etc.

27 August-30 September 1944 – 4376/89

War Journal No. 79 of the 3rd Air Fleet/Operations Group, headquarters in France.

June 1944-March 1945 – 4376/97

Supplements to War Diary of the 3rd Division (Director General of the Signal Corps, GAF General Staff 1944) concerning radar equipment and wireless jamming.

March 1945 – 4376/99

Special War Journal of Air Force Administrative Command XIV, Volume IV, West.

14 March- 20 May 1941 – 4376/108

War Journal No. 1 of the 2nd Paratroop Regiment

War journal contains daily entries concerning the activities of the 2nd Paratroop Regt. and daily strength reports.

3

22 November 1939 – 4376/111

Air Force Chief of Section 1 – “Aerial warfare against England”. List and map (1:2,000,000) showing location of bombing targets in England.

1940 – 4376/112

Report on the operation against England, which had been planned in the year 1940, by Maj. Rauch. Code name: “Sea Lion”.

The reports deals with the contemplated execution and the necessary conditions for carrying out the operation “Seeloewe”.

21 August 1944 – 4376/113

Air Force signal troops in the Norwegian campaign, 1940/44, Special volume 5.

Report deals with the organization and activities of the air force signal troops in the Norwegian campaign, 1940-1944.

July-September 1940 – 4376/114

Lectures by and consultations with Reichmarshal Goering

Lectures and consultations deal with the period before and during the heightening of aerial warfare against England and pertaining to combat area, mission, tactical execution, aerial defense, etc. also see rescue service.

30 June-28 July 1941 – 4376/119

German Air Force war reports on operations in North Africa, Mediterranean, Alexandria, etc. by German war correspondents.

March 1940 – 4376/125

General Staff of the Air Force (Genst der Luftwaffe) Orders for the “Weser

Maneuver” campaign against Norway and Denmark.

Report contains special directives, political and administrative measures and timetable for operation “Weseruebung” and military demands on the Danish and Norwegian governments.

March 1940 – 4376/127

War Journal – Operation “Weseruebung” a campaign against Norway and Denmark. Orders for and by the 10th Air Force Corps.

1939-August 1944 – 4376/134

Chief of General Staff/Section 8 – A study of Allied air operations from the battle of Britain up to August 1944.

1941 – 4376/136

Operation “Marita” campaign against Greece and Yugoslavia. Armed Forces report concerning the preparation by and the activities of the GAF for this operation.

4

6 October 1942-3 July 1943 – 4376/137

War Journal No. 9 of Dive-Bomber Wing 2 “Immelmann” Combat zone Russia, especially around Stalingrad.

23 September-18 October 1938 – 4376/138

War Journal Air Force Administrative Command VII, Munich – Squadron Headquarters 3.

War journal deals with the events leading to the Munich agreement, operations and measures taken, includes maps and plans.

9 April 1940 – 4376/144

Air Force High Command/Operations Staff (OKL Führ St) Report deals with the experiences gained during the occupation of Norway and Denmark with regard to the employment of the German Air Force.

1940-1941 – 4376/151a

Military Scientific Section of the Air Force – The German Air Force in the “War of Liberation” 1940-1941.

12 January-11 October 1944 – 4376/154

Reports of the GAF headquarters in Italy concerning mass enemy landings, defense, orders for conduct of battle, maps, estimates of own and enemy military situation.

Dec. 22, 1944 – 4376/163

Tarnzahlen für Flugplätze

Code numbers for German air fields.

31 December 1944 – 4376/205

Air Force High Command/Chief of General Staff – Preliminary Study to German aerial warfare history. Vol. 1 – “The Aerial Warfare Against England, 1940/41”, prepared by 1st Lt. von Hesler of the GAF General Staff, 8th Section.

4 July 1944 – 4376/205a

“The Aerial Warfare Against England,” 1940/41. A lecture based on data from the battle calendar “Air War Against England” with enclosures.

7 July 1944 – 4376/205b

“Course of the Aerial Warfare Against England 1940/41”. Copy of a lecture given on 7 July 1944.

12 August 1940-31 December 1942 – 4376/205c

Preliminary study to aerial warfare history, Volume 10 – “Aerial Warfare Against England”.

Statistical data concerning the employment of GAF against England, 1940/42.

13 January 1941 – 4376/205d and e

Reich Air Ministry/General Staff/Section 1-“German Battle of Liberation” – “German Warfare on land”. Translation of a Swedish text based mainly on German sources.

Reports deals with aerial warfare, air supremacy, GAF cooperation with ground units, organization and command of GAF, land warfare and air transportation and landings pertaining to the campaigns in Poland, Norway, France and the low countries.

1-31 July 1940 – 4376/207

Air Force High Command/General Staff/Section 8-“Battle Calendar of the Aerial Warfare Against England” – Breakdown of figures for the mass attacks of the Air Fleets 2 and 3 against England.

5 17 November 1942-21 March 1943 – 4376/209

War Journal of Air District Staff for special use Africa, Administration. General of the German Air Force at headquarters of the Royal Italian Air Force Station Africa.

9-27 April 1940 – 4376/211

Reports from the Norway Campaign. Tactical activity of the X Air Force Corps and an evaluation by the GAF Evaluation Group Norway, 24 March 1942.

23 November 1940-31 July 1944 – 4376/213 (Parts 1-7)

War Journal of the 77th Fighter Wing Nrs. 5 to 0, 18 and 19.

15 December 1940 – 4376/219

C-in-C of the Air Force. Operations Staff/Operations Officer – Operation “Attila”.

Operation “Attila” deals with preparations by the German Air Force for occupying Southern France in the event the French Colonial Empire attempts to come over to the side of the Allies.

6 1941-1942 – 4376/303

Memorandum pertaining to the fall and winter air defense operations in the sector of Air Force Commander Center/Operations Group I.

Memorandum concerns 1. commitment, 2. organization, 3. training, 4. personnel situation, and 5. equipment of the air units participating in these defense operations.

30 October 1944 – 4376/306

Air Force Group II – Operations of the German Air Force in the Mediterranean, its tactics and experiences, 1941-1943.

23 April-13 July 1941 – 4376/309

War Diary, 23 April-13 July and Regimental Combat Report, 20-28 May of the Airborne Assault Regiment in the attack on Crete. British, Greek and German reports on operations, occupation of Crete and retreat to Germany.

17 October 1942 – 4376/317

Goering’s instructions for action in the case of a possible revolt in occupied France and preparations for the execution of these orders by the Commander of the 3rd Air Fleet.

24 November 1942 – 4376/331

Report concerning a meeting of Field Marshal Kesselring, Brigadier Generals Seidemann and Mueller and others which dealt with the African campaign.

21 March 1945 – 4376/345

Commentary to the proposal for the reorganization of the German Air Force with the Reich by General Stumpf.

1939-1945 – 4376/354

German Air Force in the Second World War, 1939-1945

Contents: A. Introduction, B. How the conduct of war was revolutionized by the concept of a Strategic Air Forces and their place in the grand strategy of

war, C. The strategy of German Air War. Basis and developments, D. The history of the Air War 1939 to 1945, and E. Air War of the future.

28 March and 19 August 1942 – 4376/367

Landing Dieppe. Hourly reports by the Corps headquarters of the IX Air Force Corps at Le Francport near Compiègne, 19 August 1942 and British landing attempts in the area of the Loire estuary, 28 March 1942.

10 May 1945 – 4376/382

General Field Marshal Keitel's order for the reorganization of the High Command of the Armed Forces.

July 5, 1941 – 4376/390

Naher Osten – Edenlinie

Sketches of the layout of the Eden line with written description. This line is located in Palestine and Transjordan.

1942 – 4376/408

The 5th short study treats: "The conduct of battle of the 5th Air Fleet in Norway.

June-August 1940 – 4376/410

Goering's remarks in reference to the conduct of battle during a discussion on 19 August 1940, before the beginning of the battle of Britain and general instructions for the German Air Force operations against England, 30 June 1940.

5 September 1939 – 4376/414

Goering's order for reorganization of the Army and Navy flying units.

Designations change to: Coast guard flying units, fighter groups, dive bomber groups and reconnaissance groups.

1898-1943 – 4376/424

Personal records of the General of the German Air Guenther Korten

1896-1940 – 4376/426

Personal records of General Ernst Udet

14 September 1943 – 4376/434

A letter from Prof. Gladenbeck of the Guided Missile Institute, to General Milch, suggesting the possible development of a rocket to be used by fighter planes in attack on bombers.

8 September 1943-0 March 1944 – 4376/444 (Part 1-5), Part

Technical correspondence concerning radar equipment between the director of the special commission "Ground Radio Equipment, including radar equipment" and various firms e.g. Aeronautical Equipment Works Hakenfelde, Berlin-Spandau, Telefunken, Berlin, etc.

7

8 September 1943-0 March 1944 – 4376/444 (Part 1-5), Continued

Technical correspondence concerning radar equipment between the director of the special commission "Ground Radio Equipment, including radar equipment" and various firms e.g. Aeronautical Equipment Works Hakenfelde, Berlin-Spandau, Telefunken, Berlin, etc.

1939-1945 – 4376/447

From air superiority to defeat. The tragedy of the German Air Force. Sketch, Von Rhoden project.

1892-1940 – 4376/453

Personal record of General Field Marshal Erhard, Alfred, Richard Oskar MILCH

1 November 1943-3 July 1944 – 4376/460

War Journal No. 3 of the 4th Ground Attack and Antitank Wing. Notes for War Journal of the 3rd Fighter Division, September-October 1944.

8

1940-1943 – 4376/470 (Part 1 and 2)

Material collection for Von Rhoden's book, "The Battle of Britain"

- June-July 1944 – 4376/474
Documents, abstracts, drafts, etc. for the book: “The Invasion in France, June-July 1944” – Von Rhoden project.
- 1939-1945 – 4376/475
Documents, abstracts, drafts, etc. for the book: “The Battle of Air Supremacy Over Germany, 1939/45” – Von Rhoden project.
- 9 8 January- 31 March 1943 – 4376/480
War Journal No. 5 of the Air District Staff for special use Africa – Air Force Administrative Command “Tunis.”
- 1-10 May 1940 – 4376/481
Collection of reports on the campaign in Norway, continuous messages 1-10, 1940 – German Air Force Operation Staff.
- 1 November 1944-19 January 1945 – 4376/482
War Journal No. 5 of III/Ground Attack and Antitank Wing 4 – Theater of War: West Front.
- 7 February 1935-15 June 1936 – 4376/575
Correspondence with Goering pertaining to various mobilization and armament plans of the Armed Forces 1935-1936.
- 18 February-28 July 1942 – 4376/629
War Journal No. 1 of Special Task Force 5. Theater of war: Breslau, Warsaw, Riga, Heiligenbeil, etc.
- 15 October 1944 – 4376/637
Order No. 2 by Goering concerning the combating of low-flying strafing planes.
- 25 June-18 September 1943 – 4376/676
War Journal No. 11 of the 3rd Group of the 55th Bomber Wing. Theater of War: Stalino, Russia.
- 17 April 1942 – 4376/734
Report by war correspondent Sgt. Boback concerning the 1000th enemy plane shot down by Fighter Wing “Richthofen”.
- 23 July-28 September 1942 – 4376/737
War Journal No. 7 of III Group of the 55th Bomber Wing, giving description of flying missions with photographs. Theater of war: Russia.
- 22 January 1943 – 4376/762
Minutes of a conference held in the Ministry of Armament and Munitions regarding the “Adolf Hitler Panzer program” – Hitler’s request for increased production of armor.
- 21 October 1941 – 4376/789
Report by war correspondent Jochen Scheurmann concerning an aerial fight between two (2) Messerschmitt fighters and a British Spitfire.
- August 1941 – 4376/791
Report by war correspondent Karl Ehrmann concerning the sinking of a over 4000 ton British freighter “Tunisin” by a German long-range bomber over the Atlantic Ocean.
- 10 29 May-4 October 1941 – 4376/793
War Journal No. 4 of the III Group of the 55th Bomber Wing, containing accounts and photographs of bombing missions in Russia.
- 14 January 1944 – 4376/799
Report by war correspondent Karl Klaus Krebs concerning an aerial battle over Germany.
- 15 December 1943 – 4376/800
An account by war correspondent Karl Klaus Krebs concerning an aerial battle over

- Germany.
- 28 January 1944 – 4376/801
An account by war correspondent Karl Klaus Krebs concerning an aerial battle over Germany.
- 15 October 1941 – 4376/809
An account by war correspondent Jochen Scheurmann concerning an aerial battle over the English channel.
- 20 July 1941 – 4376/810
An account by war correspondent Walter Schmitt, Pfc. concerning a bombing mission to a Russian airfield.
- 26 November 1943 – 4376/811
An account by war correspondent Karl Klaus Krebs concerning an aerial battle between German fighters and US bombers in Northern Germany.
- 1 February 1944 – 4376/812
An account by war correspondent Karl Klaus Krebs concerning aerial duels between German ME109's and US Thunderbolts.
- 19 November 1943 – 4376/813
An account by war correspondent Karl Klaus Krebs concerning an aerial duel between German, English and US fighter planes over Holland.
- 10 November 1944 and 23 January 1945 – 4376/817
Orders Nos. 8 and 12 by Goering concerning the failing leadership of certain officers and the release of Major General Galland as Chief of the German Fighter Aviation because of illness.
- 8 May 1944 – 4376/818
An account by war correspondent Karl Klaus Krebs concerning an aerial battle between German fighter planes and US bombers over Germany.
- 23 August 1939-29 September 1940 – 4376/843
War Journal of Air Base Headquarters Langendiebach, Landing Places: Langendiebach, Gelnhausen, Rheinmain, Aschaffenburg, etc.
- 3 June 1941-13 January 1943 – 4376/846
Daily reports concerning Allied air raids in the Cologne-Aix-la-Chapelle district, presenting information on damage and casualties.
- 11 22 September 1944 – 4376/876
Photostatic copy of a directive by Hitler concerning the authority of command in the zone of operations within Germany.
- 15 September 1943 – 4376/1079
Minutes of a conference held by the "Commission for Long-range Shootings" in Berlin on 9 September 1943. Subject discussed was the development and testing of the "A4" rocket. (Professor Wernherr v. Braun attended this conference.)
- Feb. 28-Mar. 2, 1945 – 4376/1080
Durchführung von Entwicklungsarbeiten für L-Triebwerk
Correspondence relating to the carrying out of experimental work for power plant of a plane.
- 21 July 1943 – 4376/1101
File of the Focke-Wulf works containing a report from the testing station at Langehagen on faults observed on the TA 154 V 1 airplane.
- Feb. 16, 1945 – 4376/1161
Entwicklung der fliegenden Verbände gemäss verauss. Netzprogrammlieferplan.
Report concerning the development of air force units in conformity with the emergency delivery plan.
- Jan. 4, 1945 – 4376/1176

- Kurzmitteilung Nr. 3 – Abschuss ferngesteuerter Flugzeuge.
Brief note concerning the downing of remote controlled planes.
- 9 May 1940 – 4376/1202
Circular of the German Air Force Chief of Ordnance concerning Hitler's order pertaining to German war production in Norway and Denmark.
- 2 February 1945 – 4376/1206
Directive of Field Marshal Keitel defining the authority and command to be exercised in the Military District III.
- Jan. 30- Mar. 13, 1945 – 4376/1218
Verteidigung des deutschen Ostraumes
Correspondence and orders concerning air and antiaircraft defensive operations in the eastern territory of the Reich. Also, a list and dates of German camping on all fronts, 1939-45.
- 1940-1941 – 4376/1220
List of airmen killed or missing on missions over England, 2nd Air Fleet.
- 1943-1945 – 4376/1232
File of the German Air Force Ministry containing correspondence concerning inquiries about German missing airmen.
- 31 January 1945 – 4376/1261
Photostatic copy of a directive by Goering concerning the release of Air Force personnel for duty with the ground forces.
- 18 August-6 October 1942 – 4376/1265
Survey of damages to the firm "Osnabruecker Kupferund Drahtwerk A.G." of Osnabrueck, Germany which resulted from aerial attacks from 18 August-6 October 1942.
- 9 and 23 Sept. 1943, 15 May and 12 June 1944 – 4376/1298
Photostatic copies of directives by Goering prohibiting military personnel from taking food from occupied countries into Germany and the purchase and spending of food.
- April-May 1945 – 4376/1305
Photostatic copies (including English translations) of correspondence sent by Goering to Hitler and other High German Officials requesting classification of a Hitler directive designating Goering as Hitler's successor.
- 10 and 25 March 1945 – 4376/1315
Photostatic copies of two (2) teletype messages from the Chief of the Armed Force High Command, signed by Field Marshal Keitel, concerning the territorial expansion of the Command of "Commander-in-Chief West".
- 6 January 1944 – 4376/1338
Report by war correspondent Karl Klaus Krebs concerning the death and last journey home of a German fighter pilot who was shot down by an American Bomber.
- 17 November 1943 – 4376/1342
Report by war correspondent Karl Klaus Krebs concerning three (3) German fighters of Major Graf Air Force Wing, who together shot down 250 enemy planes.
- Apr. 19-June 27, 1944 – 4376/1407
Abschussmeldungen
Reports giving German flyers credit for downed enemy airplanes.
- 19 March 1945 – 4376/1454
Photostatic copy of Hitler directive ordering the "scorched earth" policy for Germany, i.e. destruction of military transportation, communication, industrial, and supply installations and facilities to prevent these from falling into enemy hands.

- 28 January 1941 and 13 January 1944 – 4376/1456
An account by war correspondent Karl Klaus Krebs concerning an aerial engagement over Germany in which a German fighter pilot shot down two (2) US fighter planes.
- 25 October 1943 – 4376/1457
Report by war correspondent Karl Klaus Krebs concerning an aerial battle between Messerschmitt 109 fighter planes of Fighter Wing “Major Graf” and US B-17 bombers over Germany.
- 1940-1942 – 4376/1593
Annual report of the Aviation Research Institute Hermann Goering of Braunschweig for the fiscal years 1940/41 and 1941/42.
- 1940-1941 – 4376/1652
File of the Air Ministry Liaison Officer with the “Dortmund Hoerder Huettenverein A.G.” containing correspondence with the Air Ministry, the Army High Command and private firms concerning matters pertaining to production of parts and components for various types of bombs and missiles.
- October 1942-January 1943 – 4376/1833
Correspondence of the German Air Ministry and minutes of conferences held by General Martini and other experts concerning the development of radar equipment.
- 19 January 1945 – 4376/1845
Teletype message from Field Marshal Keitel to Army High Command ordering changes in the chain of command in Military Districts 1 and 20.
- 28 October 1941 – 4376/1910
Report by the Armament Inspectorate Ostland for the month of September and deals with the armament situation in the East (Baltic and Minsk area), including lists of factories and production capabilities.
- 29 March 1945 – 4376/1913
Directive by Field Marshal Keitel concerning the distribution of material among the services.
- 15 April 1945 – 4376/1934
Order No. 19 by Goering concerning new regulations for ration quotas and food saving practices to be adopted by the Armed Forces and the civilian population, due to scarcity.
- 1 August 1942-7 February 1943 – 4376/1983
War Journal No. 2 of Task Force for special use 5 which is operating in Southern Sector of the Eastern Front, active at Stalingrad.
- 1944 – 4376/2036
Data concerning prisoners captured in North Africa which belonged to the Heavy Antiaircraft Replacement Detachment 9 for the Tropics (Fuerth).
- 25 November 1943 – 4376/2051
A report by war correspondent Karl Llaus Krebs-“Portrait of courage” – a character sketch of an ace squadron leader, fighter pilot Hugo Frey.
- 12 February 1945 – 4376/2073
Order of Goering insisting on combat training for all personnel and encouraging improvisation in cases of shortages.
- 26 June 1941 – 4376/2087
A letter of the German Air Ministry concerning valuable Soviet research installation, including wind tunnels, at Ramenskoje, to be spared for German use when captured.
- 8 February 1945 – 4376/2090
Directive by Goering concerning the transfer of the command guarding the Rhein,

- crossing to the antiaircraft, respectively the 16th Division.
- 15 October-23 November 1944 – 4376/2097
Orders of Goering treating: rules for combating low flying aircrafts with all available weapons, penalties for abandoning arms, air force personnel to be instructed in anti-tank techniques, rules for assumption of command when leaders fail to do their duty, and an appeal to fight to the last man against barbarian invaders.
- 1 December 1938 – 4376/2099
Squadron Headquarters 3/Operations Group (I) – Experience report dealing with the tension period of 1938. Operation “Gruen” code name for the invasion of Czechoslovakia. Charts showing stage of preparations in practices, and summary of lessons learned, especially regarding a surprise attack.
- 9 October 1941 – 4376/2119
Armament Inspection of Military District III/Air Force Section – report deals with inspection on production and air raid damages.
- 23 November 1944 – 4376/2307
Order by Goering – “To hold at all costs”
- 4 October 1941 – 7 May 1942 – 4376/2310
War Journal No. 5 of the German Air Force Group III/of the 55th Bomber Wing presents its activities and mission with photos.
- 7 November 1944 – 4376/2336
Order No. 6 by Goering concerning close combat against tanks in the Air Force.
- 28 October 1941 – 4376/2356
Report by war correspondent Jochen Scheurmann deals with Major Oesau’s 100th kill.
- 21 October 1941 – 4376/2358
Report No. 15 – “Two (2) air victories in a day” by war correspondent Jochen Scheurmann.
- 9 September 1937-6 March 1939 – 4376/2521
Reports on special projects and experiments by the Air Force Experimental Station Travemuende and the Experimental Station Tarnewits.
- 30 March-10 November 1944 – 4376/2587
Chief Supply and Administration Office/Section 6 – Casualty (killed and missing reports of flight crews.
- 1941 – 4376/2715
Damage done to Messerschmitt plants by Allied bombing
- Apr. 9, 1941 – 4376/2809
Kurze Auslandsnachrichten Nr. 56
Intelligence information concerning British military activities and interests in the Balkans, Turkey, and Africa, and the effectiveness of American fighter planes in the defense of England. Reported by the German military attaché in Washington.
- Apr. 5, 1941 – 4376/2810
Kurze Auslandsnachrichten Nr. 55
Intelligence information concerning United States effort to supply war material to Greece, England, and British dependencies, and British military interest in the Far East. Reported by the German military attaché in Washington.
- 1942-1943 – 4376/2900
Annual report of the Aeronautical Research Institute Hermann Goering, Braunschweig.
- 1 August-26 September 1944 – 4376/2932

- Focke-Wulf Airport facilities, list of damages in air raids.
- 8 March 1945 – 4376/3039
Hitler Directive No. 8 – “Appeal for the East Front,” issued to the German Air Force personnel on the East Front, urging resistance to the last man because of Russian atrocities.
- Mar. 14, 1941 – 4376/3041
Kurze Auslandsnachrichten Nr. 48
Intelligence information concerning the progress of the war and United States interest therein.
- 17 February 1945 – 4376/3115
Goering’s Order No. 14, stressing devotion to Nazi principles of leadership for all armed forces officers.
- 9 November 1940 – 4376/3190
High Command of the Armed Forces/Armament III – Report concerning enemy penetration flights, bombs and mines released on war economic important objectives on 8/9 November 1940.
- No date – 4376/3208
An article concerning the night fighter’s life. “The bright hours of men of darkness”.
- 7 December 1942-9 February 1943 – 4376/3237
Bombardment Group for special use 5, Staff – Experience report deals with operations in the Fortress Stalingrad from 28 Nov. 1942 to 3 Feb. 1943 and special directives for supplying the Fortress Stalingrad by air.
- 15 January 1942 – 4376/3300
Map, 1:50,000, showing damages to Hamburg during an enemy air raid on the 15 January 1942.
- 10 July 1944 – 4376/3315
Summary conference between Goering and the Air Force Operational Staff Chief concerning reorganization of flying units and new jets for them.
- 26 November 1943 – 4376/3361
Report by war correspondent Karl Klaus Krebs concerning new heavy losses for the terror bombers – one fighter group destroyed 14 planes.
- 17 December 1943 – 4376/3366
Report No. 187 by war correspondent Karl Klaus Krebs concerning the model of heroic duty, Captain Rolf Hermichen, Commander of a fighter group.
- 31 July 1941 – 4376/3374
“It was only a flight log.../Air battle over Leningrad/A signal pistol against Ratas (Soviet fighters) by war correspondent Jochen Scheurmann.
- 1942-1944 – 4376/3504
Focke-Wulf reports concerning air raid damages to airport facilities.
- 1940-1944 – 4376/3511
Enemy flight into Germany, four (4) maps, 1:3,500,000, illustrating the strength and targets of attacks for successive months of July.
- June-August 1944 – 4376/3534
Invasion of Normandy, experience reports covering Allied invasion of Normandy, preparations and execution of anti-invasion tactics, counter measures by German troops, use of airborne troops and gliders, camouflage of positions and vehicles, movement during daytime only on secondary roads, air support of troops, use of flak and corps artillery.
- Sept. 17, 1944 – 4376/323
Gedanken zur Beurteilung der Ausbildungslage

- Appraisal of Air Force training as effected by the scarcity of aviation fuel.
June 25, 1943 – 4376/394
Entwicklung der Flugkraftstefflage der deutschen Luftwaffe
Report relating to the development of aviation fuel situation of the German Air Force. Also statistical data concerning fuel production, on hand, and consumed.
- June 1, 1945 – 4376/436a
Vernehmung von Herman Göring
Report, written under the supervision of the US Strategic Air Force and Air Ministry, concerning a lengthy interrogation of Herman Göring by officers of the Luftwaffe Vernehmungs Abteilung (German Air Force Interrogation Section) due to Hitler's questioning Göring's personal intentions in conduct of the aerial warfare and relating to the following matter: 1. allied air power and the war, 2. the German Air Force, 3. jet propelled aircraft, 4. allied strategic bombings, 5. the battle for England, 6. the Russian campaign and the Russian Air Force, 7. Japan, and 8. other campaigns and operations.
- Sept. 23, 1944 – 4376/436b
Report by Col. Ottemeyer concerning statutes governing conduct of war and its dogma, presented by examples for World War II.
- 15 6 November 1944 – 4377/724
A list of nine (9) motor vehicle factories and their location with an estimate of damage to production during three (3) months of air attacks.
- 11 November 1944 – 4377/875
Instruction for experiments with "Geraet R" a rocket propulsion unit, guided by radar, also called the Rheintochter.
- 15 November 1944 – 4377/876
Plans and schedule for testing the "Rheintochter" (a radar guided rocket) equipment and the transfer of Section Tf 2 to Zwitten.
- No date – 4377/929
An article by Eduard Fischel – "Automatic and remote control of aerial bombs. Document includes list of titles for documents #4377/929 thru 936, all 8 on guided missiles.
- No date – 4377/930
An article by Theo Sturm – "Remote control by Radiotelegraphic transmission"
- No date – 4377/931
An article by Max Dieckmann – "Jamming possibility of Radiotelegraphic installations.
- No date – 4377/932
An article by Herbert Wagner – Remote-controlled glider bombs (guided missiles).
- No date – 4377/933
An article by Max Kramer on guided missiles, bomb from very high flying aircraft. "Remote-controlled dive bombs".
- No date – 4377/934
"A new control method for automatically controlled gliding bombs", an article by Giovanni Hilgers concerning guided missiles.
- No date – 4377/935
"Bombsight and aiming device for glider bombs" an article by Georg Schubert
- No date – 4377/936
An article by Edgar Kutscher concerning ultra-red (infra-red) method for automatic target-seeking devices. (one (1) page (168) missing)
- No date – 4377/1000
Stenographische Berichte über die Flak Besprechung, 7.12.42.

Funkmessbesprechung, 20.9.43., und Nachtschlachtflugzeugbesprechung, 11.1.44. unter Vorsitz von Generalfeldmarschall Erhard Milch im Reichsluftfahrtministerium.

Typed reports concerning three (3) Air Force staff conference presided over by Field Marshal Erhard Milch and pertaining to a. anti-aircraft matters, Dec. 7, 1942, b. radar equipment, Sep. 20, 1943, and night fighter planes, Jan. 11, 1944.

5 October 1944 – 4378/182

Hitler's second order concerning collaboration between the Nazi party and the armed forces in a theater of operation within Germany.

23 April 1943-20 September 1944 – 4378/205

Use of a large X-ray tube with high operational voltage in combating enemy aircraft. A suggestion and research project of the Physics Institute, Jena, Germany.

3 December 1943 – 4378/233

Details concerning the delivery situation of equipment belonging to the "B sphere" after the air raid on BMW Aircraft Engine Construction, limited company Development Laboratory, Spandau/Berlin Germany.

15 Oct., 17 Oct. and 7 Nov. 1944 – 4378/360

Orders No. 2, 3, and 6 by Goering concerning defense against low-flying aircraft (dive bombers), desertion, and the combating of tanks by the German Air Force.

28 March 1945 – 4378/473

An order by Adolf Hitler pertaining to the movement of all prisoners of war and all persons subject to the draft, between the ages of 14 and 55 years, to the East side of the Rhine River, 1 Mar. 1945.

4378/650-723

These items have been described on data sheets and filmed on T-971, Rolls 28-31.

Aug. 11, 1943 – 4406/154

Lieferung von 4-motorigen Flugzeugen nach der SU

Report concerning delivery of American B-17, Liberators, and English Stirling to the Soviet Union, Jan. 21-Jul 9, 1943. Source of information: German military attaché Ankara, agent's cover name or foreign service office, and date of reports and deliveries.

Sep. 1943 – 4406/173

Delivery of the "Marauder" the Martin B-26, to the Soviet Union

Report from agent Nicolas, dated 8 Aug. 1943, subject: deliveries of 32 B-26, and a report from agent Pascha, through Tancred dated 27 Aug. 1943, stating that in mid-Aug. 185 large cases with B-26 parts enroute for the USSR were unloaded in Basra. Included also are British evaluation, description and characteristics of the B-26.

May 2, 1945 – 4406/493

Unteriagen für lagebeurteilung

Appraisals of the situation pertaining to air forces, readiness for action of air task forces, "Storch" (German liaison airplane), anti-aircraft forces, and armament as of May 1, 1945.

6 February- 22 May 1939 – 4406/567

Reich Air Ministry/GL.1 – Requirements of the General Staff and Quartermaster General and evaluation by the technical departments.

Report pertaining to top level conference on 5 May 39 and reports concerning production program No. 11 and the total expenditure required. Also, charts and estimates for production program, departmental comments and additions.

25-26 August 1939 – 4406/618

The Chief of Air Forces Special Supply and Procurement Service – The effect of the “X-Falles” (Armed Forces) upon the civilian population.

Report deals with mobilization before the Polish campaign as it effected the civilian population.

26 August & 13 September 1939 – 4406/619

Reich Air Ministry and C-in-C of the Air Force GL/BfL – Measures to be taken for the economy in cases of mobilization (X-Fall).

28 November 1939 – 4406/622

High Command of the Armed Forces/Defense Economic Staff. Mobilization plan armament (mobilization plan economy).

Orders concerning the financing of the construction, expansion or conversion of war plants.

27 September 1944-16 January 1945 – 4406/641

Reich Ministry for Armament and War Production/Planning Staff Dr. Carl. Air attacks on German war plants in Berlin, Bochum, Rheinhausen, Rostock und Schweinfurt.

Reports present 1. time of air raid, 2. number of planes participating and bombs dropped, 3. amount of destruction, 4. size of plant, and 5. type of buildings.

15-16 October 1944 – 4406/664

Air Force Operations Staff Intelligence Reporting Channels. Morning and Evening reports West and Reich Domain.

Reports presenting the effects of allied bombings on the war industry in various cities of Germany and its occupied territories.

15 April 1944 – 4406/689

Source lacking. Aerial attack on Berlin

Table showing the date and length of alert for each bombing of Berlin from the 8 September 1939 through the 11 November 1944, a total of 23 major attacks and the total length of bombing 18,805 minutes or 313 ½ hours.

3 February 1945 – 4406/690

Source lacking. Damage report from the Air Attack on Greater Berlin

Report show location of places bombed and type of bombs dropped.

28 September 1942-27 February 1943 – 4406/694

III Group of the 55th Bomber Wing. War Journal No. 8. Record of air operations on the Russian front. General area: Laki, Stalino, Novotscherkask, and Morosovskaja.

23 January 1944 – 4407/13

High Command of the Navy – B reports No. 3/44 and 4/44

Reports presenting the activities of the German and Allied navies in the Atlantic Ocean, Mediterranean Sea, Indian Ocean, North and Baltic Seas and the English Channel.

3 February 1944 – 4407/14

High Command of the Navy – B report No. 5/44 for the period 24-30 January 1944.

Report and enclosures pertaining to the activities of the German and Allied navies in the Atlantic and Indian oceans, Mediterranean, North and Baltic seas and the English Channel.

12 February 1944 – 4407/15

High Command of the Navy – B report No. 6/44 for the week 31 January-6 February 1944.

Report and enclosures pertaining to the activities of the German and Allied

navies in the Atlantic and Indian oceans, Mediterranean, North and Baltic seas and the English Channel.

23 January 1944 – 4407/27

General Staff of the Air Force/8 Section – Study concerning aerial warfare, Volume 3 – Ideas concerning the commitment of the Air Force in aerial warfare across the seas. Part 1 – A. The geopolitical situation of the Reich in relation to its western opponents and B. A survey of the commitment of the Air Force in sea warfare 1939/43 and Part 2A. Complete evaluation and B. Outlook.

8 June 1943-17 January 1944 – 4407/37

High Command of the Navy/Operations. Memorandum of the Chief of Sea Warfare Command. “The State of Sea Warfare”, and Cooperation between the Air Force and the Navy.

1939-1944 – 4407/41a-b

History of I./Bomber Wing General Wever 4 from the 1 September 1939 to 15 July 1944 and the History of III./Bomber Wing General Wever 4 from January 1941 to October 1943.

1 August 1940-30 June 1941 – 4407/42

Air Force Hq. Intelligence – “Aerial Warfare against England” an appendix to combat calendar.

Tables showing daily operations against land and sea targets

15 July-18 September 1940 – 4407/43

Corps Headquarters I Air Force Corps – Appendix to War Journal Operations Records – Issues.

17

21 October 1939 and 14 February 1944 – 4407/44

Air Force Academy/Military Science Section of the Air Force – Tactical types and their conduct in the war against England. Special experiences, Circular No. 32-Officers’ job assignments.

1940-1941 – 4407/45

High Command of the Air Force/Chief of the General Staff/8 Section. Combat calendar war against England and breakdown of the Air Fleets 2 and 3 in their major attack against England.

May 10, 1942 – 4407/46

Lagebild im Britishen Reich

Survey of the transportation situation, a. from Great Britain overseas and b. in the Middle East.

25 June and 16 July 1940 – 4407/47

Field Forces Headquarters/Operations Officer – Report concerning German Air Force multifarious basis for a landing in England and notes on a conference of the C-in-C – 1. Flight preparations, 2. night attacks, 3. waging of war against sea objectives, and 4. submarine chase.

16 July-6 August 1940 – 4407/48

Chief of the Signal Communication System of the Air Force/General Staff Quartermaster General Section 2, Lectures and Conference Notes – Field Marshal Göring.

7-14 August 1939 – 4407/49

General for special use Air Force Command 2/Chief of Staff. Air War against England – Designation of objectives in the aerial warfare England in the final solution.

1 August-30 November 1940 – 4407/50

German Air Force Operations Staff. “Aerial Warfare against England” – Combat calendar – Directives and orders for the major offensive operations to destroy the

- English Air Force.
Feb. 17, 1945 – 4407/51
Chief of General Staff/8th Section – Political and Economic Documents – Volume 1 “The Penetration into Europe’s Outer Bastion” – A contribution to political history previous to the landing of the Allied military forces in French Morocco.
- 1 April 1944 – 4407/52
General Staff of the Air Force/Section 8. “Study of Aerial Warfare”, Volume 5, Survey concerning the activity and organization of aerial photography in the German Air Force. Conclusion and ideas concerning the command, organization and execution of aerial photography, including technical questions.
- 1940-1941 – 4407/53
Air Force Operations Staff. The first standard compilation concerning the course of the aerial warfare against England up to the beginning of the Russian campaign.
- 1 October-31 December 1944 – 4407/65 (3 copies)
Chief of the General Staff/Section 8. War Journal No. 2 – Total survey concerning the aerial warfare against the Allies 1939/43.
- 6 and 14 August 1944 – 4407/66 (3 copies)
Chief of the General Staff/Section. Evaluation of the War – (No. 13) Beginning of the Invasion.
- 1 April-30 June 1944 – 4407/71 (3 copies)
Chief of the General Staff/Section 8. “Course of the War” – Preface: 1. Aerial warfare against the Reich and its occupied territories as well as own attacks against the English Isles, 2. East front, 3. military situation in Italy, Balkans and the occupied West, 4. organization of the German Air Force, and 5. theater of war Fareast.
- 1942-1943, 17 Apr. 44 – 4407/74 (3 copies)
Chief of General Staff/Section 8/Group I – “the Battle for Tunisia” – Contents: A. the year 1942, B. assembly of troops on both sides until the beginning of the attacks upon the “Mareth” positions, C. the part played by the Italians, D. final battle, E. summary of the total course of action, F. the reason for the collapse of the defense of the bridgehead in Tunisia, and G. the resulting theory arising from the battle in Tunisia for the grand strategy or the general conduct of the war.
- 17 October 1944 – 4407/75 (3 copies)
Chief of the General Staff/Section 8 – Preliminary study for the history of aerial warfare – Volume 4 – The Air Force in the battle for Tunisia. A strategical survey. Author: Lieutenant Winzor.
- 10 May 1940-19 August 1942 – 4407/79a (2 copies)
Armed Forces High Command. List of official designations for battles and combat engagements during the campaign in the West.
- 9 April-25 June 1940 and 29 June 1941-23 May 1942 – 4407/79b (2 copies)
High Command of the Armed Forces. List of official designations for the battles and combat engagements during the campaign in Denmark, Norway and Lapland.
- 1 September-7 October 1939 – 4407/79c (2 copies)
High Command of the Armed Forces. List of official designations for the battles and combat engagements during the campaign in Poland.
- 6 April- June 1941 – 4407/79d
High Command of the Armed Forces. List of official designations for the battles and combat engagements during the campaign in the Balkans.
- 21 June 1941-31 December 1942 – 4407/79e (2 copies)
High command of the Armed Forces. List of official designations for the battles and combat engagements during the campaign in the Soviet Union.

- 24 October 1942-20 February 1943 – 4407/79f (2 copies)
 High command of the Armed Forces. List of official designations for the battles and combat engagements during the campaign in Africa.
- 8 February 1942-10 March 1943 – 4407/79g
 High command of the Armed Forces. List of official designations for the battles and combat engagements in the theater of war of the homeland.
- 1 July-1 August 1944 – 4407/80
 High Command of the Air Force/Chief of General Staff/Sec. 8 Gr. VI. “Invasion Calendar Normandy” Breakthrough at Avranches. Report deals with the operations of enemy and own Air Force. A. Directives and orders, B. enemy commitment, C. German commitment, E. ground situation with maps, F. effects of enemy air attacks on group organization, G. overall weather situation July 1944, and H. sources.
- 1939-1941 – 4407/81 (3 copies)
 Unit publication of the Air Force Special volume 1 “Aerial warfare over Central and Western Europe”. I. The sensitivity to air, air defense and civilian air defense of the Reich, II. the air war until the beginning of the western campaign, III. aerial warfare during the western campaign, IV. aerial warfare after the defeat of France and during the battle for England, and V. aerial warfare until the end of 1941.
- Aug.-Oct. 1939, 23 July 1944 – 4407/82 (3 copies)
 Section 8/General Staff of the Air Force. Lecture notes concerning the aerial warfare in Poland 1939.
- 22 September 1944 – 4407/85 (3 copies)
 Air Force General Staff/8 Section. Preliminary study for the history of aerial warfare – Volume 1 – Strategical survey concerning the German aerial warfare 1939-1944. Author: Lieutenant Winzer.
- 18 October 1944 – 4407/86 (3 copies)
 Air Force General Staff/Group VI – Experience from the beginning of the invasion. Author: Colonel in the General Staff Mettig.
- Middle of October 1944 – 4407/92
 Air Force Chief of General Staff/Section 8 – Ideas concerning the development of the strategic aerial warfare by the Western powers during daylight, Part 1.
- 24 September 1944 – 4407/94 (3 copies)
 Reich Air Ministry/Chief of General Staff/Section 8. Catch words describing the operational command and tactics of the Anglo/American Air Force from the western jump-off bases. I. Development of the Anglo/American aerial warfare up to the start of the invasion, II. commitment of the Anglo/American flying personnel since 6 June 1944, and III. probable further developments.
- 20 March 1944 – 4407/95
 Air Force/General Staff/Section 8 – The commitment of the German Air Force in the Mediterranean area, its tactics and doctrine 1941-1943. A. The mission of the German Air Force, B. course of events and the tactics of committing the Air Force 1941-1943, C. the situation of the German Air Force in the Mediterranean area at the end of 1943, and D. doctrine.
- 1 July 1944 – 4407/102 (3 copies)
 High Command of the Air Force/Chief of General Staff/8 Section-II – Military historical single texts, Volume 3 with 12 appendices. “The Air War against the western opponents in the year 1939”. I. Principles for the conduct of battle in the West, II. the targets of aerial warfare in the western theater of war, III. the activity of the German Air Force in the West during the year 1939, and IV. retrospection.
- April-31 July 1944 – 4407/103 (3 copies)

- Air Force Command 2/Operations Group, Intelligence West – Military situation in Italy, the Balkans and the occupied West. Especially deals with the Normandy invasion and statistics on a/c losses both of Allies and German.
- January-December 1943 – 4407/107 (3 copies)
Military Scientific Section of the Air Force, “Aerial Warfare East 1943”. The course of ground operations during the year 1943, the commitment of the Air Fleet in the year 1943, and the commitment of the Air Force in the sector of Army Group Center in the year 1943.
- 22 June 1941-31 December 1943 – 4407/108
High Command of the Armed Forces Report – “East Campaign 1941/43”. Engagements in the east during 1942. Commitment of the Air Force during the 1st month of 1942. The German Air Force against Russia from 22 June to the end of 1943. East front, campaign against the Soviet Union. Commitment of the German Air Force in the occupation of the Baltic Island.
- 1942-1943 – 4407/109 (3 copies)
Air Fleet 4 and 5. Commitment of the Air Fleet 4 in the year 1943 and the activities of the Air Fleet 5 in the North-East area 1942-43.
- 22 June-31 December 1941 – 4407/113
Air Fleets 1, 2, 4, and 5. “Aerial Warfare in the East 1941: 1. Battle to destroy the Russian Air Force in the first days of the war, 2. Short military and geographical description of the Soviet Union, 3. Russian war potentiality, 4. Survey of the course of the entire operations, 5. Commitment of Air Fleets 1, 2, 4 and 5, 6. The most important general operation experience, 7. Closing analysis.
- 16 June 1942 – 4407/114
High Command of the Air Force/Chief of General Staff/Section 8 Sub-command Vienna. “Experiences and results gained by the commitment of the German Air Force in the battle for fortifications”. Illustrated from the example of the battle for Sevastopol in June 1942. Text 5 pages 6 appendices and one (1) map, 1:800,000 of western Russia.
- 16 January and 7 February 1945 – 4407/116 (2 copies)
The Chief of the Air Force Operations Staff. Conferences of Goering with Col. in the General Staff von Brauchitsch and Reich Minister Speer. Operation “Eisenhammer”.
- 5 October 1944 – 4407/117
Chief of the General Staff/Section 8. Special Study – Volume 5 – “A Contribution to the Question Relating to the Russian Problem”.
- 1 April-2 July 1944 – 4407/119 (2 copies)
Air Force Command 1. Theater of War, East Front. 1. Progress on the East front 1 April-30 June 44, 2. Experience report concerning the activity around the fortress Sevastopol 8 April-11 June 1944.
- 22 March 1943 – 4407/121
Meister Major General and Chief of the Air Force Operations Staff/Operations Officer. Auxiliary order of the Chief of Air Fleet 4 to a directive by Goering, dated 5 March 1943. Order deals with air attack on Russia by Air Fleet 4.
- 17 April 1942 – 4407/122
Air Force Chief of General Staff. Notes concerning a conference with the Fuehrer on 17 April 1942 relative to the commitment of the Air Fleet 4.
- 4 January-12 February 1943 – 4407/123
Air Transport Commander Col. Morzik/Corps Hq. VIII/Air Force Corps/Operations/Intelligence Officers, Experience Report “Stalingrad”. 1. Command and organization, 2. execution of the operations, 3. compliment, 4.

- technical, 5. general, 6, supplying the German forces at Stalingrad by air.
- 7 April 1942-21 January 1943 – 4407/124 (3 copies)
Military Economics and Armament Office/Economic Section. “The Military Economic Situation of USSR”. 1. Raw materials, 2. armament industry, 3. power supply, 4. food supply, 5. status of troops, and 6. summary.
- 19 25 November 1942-2 February 1943 – 4407/125 (10 copies)
Diary – Continuation part IV – Major General Fiebig Command of the VIII Air Force Corps.
- 13 May 1944 – 4407/150 (3 copies)
Air Force General Staff/Section 8. Historical Review as Experimental History, Volume 2 – 1. The invasion, historical and political remarks concerning the relation of England to the continent, and 2. the German imperial politics of the middle ages and its significances for the present.
- November 1944 – 4407/163 (3 copies)
Air Force Chief of General Staff/Section 8/Group V. Notes and reports concerning the political revolution in Rumania on the 23 August 1944.
Contents: 1. Introduction, 2. Antecedent, 3. The overthrow of the government and its background, 4. What should have been done? 5. What was done? and 6. Conclusion.
- 6 December 1940-6 April 1941 – 4407/166 (3 copies)
Air Force Archives/Air Force Operations Staff – “Marita”, Operation Balkan and order of battle and directives pertaining to the concentration of troops for this operation.
- 29 January 1945 – 4407/171 (3 copies)
Air Force Command 4/ Operations Group I. Report concerning betrayal and withdrawal from Rumania. A. Prehistory of the Rumanian betrayal, B. the betrayal, C. commitment of units of the Air Fleet 4 after the betrayal, D. withdrawal of units of the German Air Force to Hungary and Bulgaria, E. behavior of the Rumanians, F. personnel and material losses and G. appendices.
- 18 January 1939 – 4407/173 (3 copies)
General of the Air Force with Army High Command/Sec. I Army General Staff. Concentration of troop directive for operation “West”. A. Mission and forces, I. mission for GHQ troops C, II. survey of forces, III, directives for units of the Air Force, supply and signal communications, B. enemy situation, C. execution directives, I. effective date and chain of command, II. preparation, III. execution, and IV. instruction and security.
- 1 January-31 May 1943 – 4407/183 (3 copies)
Air Force Hq. – War Journal No. 1 Fighter Unit Commander South Germany/Air Territorial District – Munich.
- 25 May 1940 – 4407/185 (3 copies)
Military Scientific Section of the Air Force – “The Commitment of the Strategic Air Force against Poland”. 1st Part – 22 August-5 September 1939. I. Air strategic location of Poland, II. Polish concentration of troops, III. German preparations, IV. the concentration of strategic Air Force, 22-21 August 1939, and V. aerial warfare against Poland, 1-5 September 1939.
- 1 December 1939 – 4407/186 (3 copies)
Chief of the General Staff of the Air Fleet 1, - Lecture notes concerning the commitment of the Air Force in the Polish campaign, with special consideration given to its cooperation with the army.
- 20 18 January 1938 – 4407/187 (3 copies)
Reich Minister of the Air Force and C-in-C of the Air Force. Order by Goering

- pertaining to the setting up of a new order of battle for the Reich Air Ministry and subordinated offices in force during peace and war, including OB charts.
- 1 November 1942-1 April 1943 – 4407/189 (3 copies)
Parachute Regiment 3, Operations Officer, and Combat report concerning the winter commitment on the East Front. I. Railway transport and concentration, II. combat strength, III. fighting quality, IV. collision with partisans, and V. commitment of the regiment on the defensive front. Also, a report dealing with operation “Bueffel”.
- 15 January-15 March 1943 – 4407/191
Special Staff Field Marshal Milch and Hube General of the Armored Troops. Experience report concerning the supplying of the fortress Stalingrad by air and reports dealing with ground, air, supply and weather situation and daily events at Stalingrad.
- 8 July-31 December 1937 – 4407/197 (3 copies)
Military Security Control Office 88/Headquarters Polensa. Report pertaining to the activity of the Military Security Control Office 88 from 8 July to 31 December 1937, including the transfer from Cadix, Spain to Polensa, Spain. – I. Tactical and technical experience report, II. evaluation of sea warfare, and III. evaluation of coastal warfare.
- 28 November 1941 – 4407/203
Air Force Command 4/Operations Group. Report “Crete”. A. Preparations, B. preparatory measures up to the start of the attack 20 May 1941, C. intended execution, D. execution, E. continuation of the conduct of battle from 21 May through 25 May 1941, F. continuation of the operations until the occupation of Crete, G. sea rescue service, H. experiences, and I. summary.
- 5 July 1940 – 4407/214 (3 copies)
General Staff of the Air Force/Section 8/Military Scientific Section of the Air Force. Air Force Commander 14, his activity and his commitment of Air Force units in the Polish campaign. Preparatory period 30 June-31 August 1939 and campaign from 1 September to 8 October 1939.
- 1 March-26 April 1940 – 4407/228
Interpretation Group Norway. “Commitment in Norway”.
Reports deal with the activities of the X Air Force Corps in Norway
- 19 March-3 April 1940 – 4407/229
Interpretation Group Norway. Orders for Transportation Chief Land – Reports concerning the “Weser” exercises, occupation of Norway and Denmark, Doc. No. 32.
Operational and commitment orders and supply signal communication directives for X Air Force Corps while participating in exercise “Weser”, also enemy information bulletins.
- 1936-1938 – 4407/237
War Journal of the Air Signal Section 88 concerning the Spanish campaign 1936/37/38. Christmas and New Years’ Eve in Spain. War Journal of the Special Detachment 1st Lieutenant Arend, 3-26 March 1937. Telegrams addressed to Hitler and Goering, 9 November 1936.
- 8-28 September 1940 – 4407/239
Army High Command/Army General Staff/Chief of Army Signal Communications- “Radio Data” – “Seelowe”, operation dealing with the plan attack on England, Radio plans, encoding services, radio communication diagrams and radio code tables.
- 15 January-3 February 1943 – 4407/245

- War Journal of Special Staff Field Marshal Milch. Appendix volume 3 – Radio messages between fortification and Air Fleet 4, VIII Air Force Corps, Army Group Don.
- 21 13 October-3 November 1943 – 4407/246a
General Staff of the Air Force/Section 8/Group III. “Evaluation of the War” no. 7 – I. Arms war, II. economic war, III. ideological war, IV. politics in war time, and V. summary.
- 12 December 1943 – 4407/246b
General Staff of the Air Force/Section 8/Group III. “Evaluation of the War” – No. 8 – I. Arms warfare, II, economic warfare, III, ideological warfare, IV. politics in war time. V. summary and Appendix I. Variations of Bolshevism and II. The officer of the Red Army, Times article, 6 Nov. 43.
- 2 February 1944 – 4407/246c (2 copies)
General Staff of the Air Force/Section 8/Group III. – “Evaluation of the War” No. 9 – I. Arms warfare, II. economic warfare, III. ideological warfare, IV. politics in war time, V. summary and appendices I. USA Navy, II. The military importance of the Russian partisan system, III. chain of command in the Anglo-American armed forces for the setting up of a 2nd front, IV. Anglo-American losses in Italy, V. chain of command of the Anglo-American combat forces in the Mediterranean and the Near East, and VI. Russian changes, article of “Neuen Züricher Zeitung.
- 15-20 March 1944 – 4407/246d (4 copies)
General Staff of the Air Force/Section 8/Group III. “Evaluation of the War” No. 10 – I. Arms warfare, II. economic warfare, III. ideological warfare, IV. politics in war time, V. summary and appendices I. Bureaucrats cannot build tanks, II. English combat principles, III. collapse of English foreign policy, IV. map, 1:1,500,000, showing the development of the Italian front, and V. chain of command of the Anglo/American combat forces in East Asia and the Pacific.
- 3 April 1944 – 4407/246e (4 copies)
General Staff of the Air Force/Section 8/Group III. – “Evaluation of the War” No. 11 – I. Arms warfare, II. economic warfare, III. ideological warfare, IV. politics in war time and V. summary.
- 31 May 1944 – 4407/246f (4 copies)
General Staff of the Air Force/Section 8/Group III. “Evaluation of the War” No. 12, I. Arms warfare, II. economic warfare, III. politics and politics in war time, IV. ideological warfare, and V. summary.
- 22 13 Jan. 1944 – 4377/777
Report to U.S. State Department from Berne, Switzerland, on results of air raid of 9 March 1943 on Munich
Letter from German Air Force Chief of Intelligence to Dr. Schieber, Berlin, enclosing a report from a dependable source which purports to be a German translation of Report No. 2770 of 6 May 1943 from Berne to the State Department in Washington, reporting on effects of air raid of 9 March 1943 on Munich’s war industry and military transport, and on the labor situation in the Munich BMW Works.
- 17 May 1943 – 4406/5
Air Force Operations Staff, Intelligence. “Soviet Union Hydro-electric Plants”. Notes of the German Air Force/Operations Group/Intelligence Officer. Included are Moscow-Upper Volga networks, Murmansk RR and Tiflis networks and plants in the Transcaucasus, East Siberia, and the Urals.
- 19 June 1943 – 4406/7
Air Force Operations Staff/Intelligence Officer. Notes on verbal report No. 29 –

- “Soviet Union Electric Power Supply”.
- 18 December 1943 – 4406/9
Air Force Operations Staff/Intelligence Officer. Copy of verbal notes – Electric power supply of the Urals area – Selection of targets according to the German air Force capabilities.
- 19 June 1943 – 4406/10b-10g
Air Force Administration Office. Evaluation of air attacks on the power supply plants in the Murmansk-Onega Sea area of Soviet Union, including five (5) enclosures.
- 26 June 1943 – 4406/11
“Moscow’s Power Supply” – Soviet Union power plants in the Moscow-Upper Volga area.
- 11 June 1943 – 4406/12
Air Force Operations Staff/Intelligence Officer East. Status of a thermal power plant under construction in Kusnezsk. Probably American turbines were used.
- 14 July 1943 – 4406/13
Air Force Operations Staff/Intelligence Officer. – “The Electric Power Supply of the Urals area”. Four (4) networks: 1. Leningrad-Murmansk RR, 2. Moscow-Upper Volga, 3. Caucasus, and 4. Urals area.
- 3 June 1943 – 4406/14a
Air Force Operations Staff/Intelligence Officer. – “Power Supply Installation in the Leningrad Area”.
- 5-22 June 1943 – 4406/14b
Air Force Operations Staff/Intelligence Officer. “Short description of the Power Plants of Leningrad area”, “Evaluation of Air Raids on Power Supply Installations in the Soviet Union, especially in the Leningrad Region”, and data concerning Power and Transmitter stations in the Leningrad area. Attached sketches, tables and maps (no scale).
- 8 July 1943 – 4406/14c
Air Force Operations Staff/Intelligence Officer. – Notes on verbal report – “Power plants in Leningrad”.
- 2 July 1943 – 4406/15
Air Force Operations Staff/Intelligence Officer. “The Significance of Moscow as a Political, Industrial and Transportation Center”. Selection of targets to be bombed.
- July 31, 1943 – 4406/16
Reich Ministry of Aviation and Commander-in-Chief of the Air Force. Report by Prof. Steinmann – Proposals for air attacks on the power supply in the Moskau and Upper Volga areas – Situation of the armament industry and its power supply.
- 5 August 1943 – 4406/17
Evaluation of LD Ag III 10 – “Proposal for Air Raids on the Electric Power Supply in the Moscow-Upper Volga Area, Situation: July 1943”.
- 10 August 1943 – 4406/18
A Steinmann report: “Proposal for Air Attacks on the Hydro-electric Plants of Rybinsk and Uglich”, Reich Air Ministry (Steinmann’s office, Berlin).
- 24 August 1943 – 4406/25
Air Force Operations Staff/Intelligence Officer, - Notes on verbal report – “New Strategic Targets in the USSR”. Map ns, shows strategic targets of the Soviet Armament Industry.
- 11 October 1943 – 4406/30
A correction sheet from the Steinmann’s office, “Total Production of the Soviet Union.” Table showing production of raw materials and partially processed ones,

- armament, etc. in the area of Moscow.
- 26 October 1943 – 4406/32
 Joint Memorandum on the conferences of 15, 20 and 26 October 1943 in the Reich Air Ministry – “Eventual Attacks on Electric Power Plants”. General area: Rybinsk-Uglitsch-Stalinogorsk-Kaschire-Yaroslavl, etc.
- 30 October 1943 – 4406/33
 Proposal for the destruction of six (6) of the most important hydro-electric plants of the Soviet Union by special bombs and special tactics. General area: Ivankovo-Volga, Rybinsk-Sheksna, Uglich-Volga, Volchovstroy, Murmaschi and Nivastroy.
- 9 November 1943 – 4406-35
 List of Electric Power Plants. General area: Volga, Moscow, Tula and Gorki
- 2 December 1943 – 4406/40
 Air Force Operations Staff/Intelligence Officer – Degree of importance for reconnaissance in the Urals. 1st priority: steam power plants, 2nd transformer stations and 3rd hydro-electric plants. General area: Kirov, Orsk, Molotov, Ufa, Kyschtyn, Nytva, Ber\esniki, etc.
- 21 December 1943 – 4406/43
 Minutes of a conference attended by Major General Koller and briefed by Chief Councilor to the Government Dr. Klocke. Problems to be solved for further target planning and selection with German Air Force capabilities.
- 21 December 1943 – 4406/44
 Briefing by Chief Councilor Dr. Klocke. I. The area of aerial warfare, II. Industrial construction, III. Production of raw material and finished products, and IV. The penetration depth of the German Air Force. General are: European Russia.
- Jan. 1944 – 4406/47
 Intelligence Officer/East – Report on aerial warfare against the Soviet Union as partial action against the total war potential of the enemy.
- 20 January 1944 – 4406/48
 German Air Force Operation Staff Intelligence/Foreign Air Force East – “Target Selection for the Moscow-Upper Volga Area”. A. Supplying of electricity and B. Armament Industry. General area: Aleksin, Tula, Moscow, Murom, Yaroslavl, etc.
- 28 January 1944 – 4406/50
 High Command of the Armed Forces/Military Economics Staff/Foreign Office East – Urgent air objectives in the Moscow – Upper Volga area.
- 1 March 1944 – 4406/55
 Experimental Station of the Air Force, Travemuende. Air objectives in the Soviet Union, Moscow – Upper Volga area (apart from the electric power supply) within range of the advanced bases at Baranovicze, Duenaburg and Minsk.
- 10 September 1944 – 4406/71
 Air Force Operations Staff, Intelligence, Fundamental war economic considerations of aerial warfare in 1945. Preliminary estimate of the situation by Intel/Econ, I. Enemy Powers, II. Germany, and III. Conclusion.
- 16 January-7 February 1945 – 4406/72
 Operations “Eisenhammer” code name for air attack on USSR hydro-electric plants. General area: Gorki Yaroslavl, Tula, Alexin, Rybinsk, Stalinogorsk, etc.
- 22 June 1943 – 4406/73
 Air Force Operations Staff, Intelligence. Report: “The Soviet hinterland in the present phase of the war”. – An enclosure to Ambassador Hewel’s communiqué to the Chief of the General Staff on 12 June 43.
- No date – 4406/74
 A list of 105 air objectives in the USSR, with place and target numbers

- 2 July 1943 – 4406/79
Evacuation of factories from the Upper Volga area, with map, no scale. General area: Yaroslavl and Gorki.
- 6 July 1942 – 4406-80
Air Force Operations Staff, Intelligence. Notes on verbal report. “Dispersal of and timely attack on Industrial targets,” Soviet Union.
- Mar. 27-May 5, 1944 – 4406/81
Intelligence Officer East – Report on large scale attacks by the 4th Air Corps on the Soviet Union railroad system.
- 6 July 1943 – 4406/84
Air Force Operations Staff, Intelligence, Notes on air attack on Gorki – Armored Car Plant “Molotov” and Motor Vehicle Plant No. 1 “Molotov”, Soviet Union.
- 1 August 1943 – 4406/85
Air Force Operations Staff, Intelligence. Report concerning the effect of air raids against Gorki and Yaroslava, Russia.
- 17 July 1943 – 4406/86
Army High Command/General Staff/Eastern Armies Branch – Motorized-Infantry Division “Grossdeutschland” – Report concerning the effects of air raids on Gorki, Russia.
- 17 July 1943 – 4406/91
Air Force Operations Staff, Intelligence. Report concerning air raids on 9/10 and 20/21 June 1943 upon the plant for synthetic rubber “SK 1” SU 66 7 and Cork Factory Nr. 1 SU 66 7 A in Yaroslavl.
- 19 July 1943 – 4406/92
Air Force Operations Staff, Intelligence – Report concerning the air raid on the rubber plant in Yaroslavl, 9/10 June 1943.
- 21 June 1943 – 4406/93
Air Force Operations Staff, Intelligence – Report concerning the air raids of the 12/13 and 13/14 June 1943 on the petroleum refinery in Saratov SU 65 75 and 65 76.
- 25 January 1944 – 4406/98
Defense Economic Staff Foreign 1.East I – Report concerning the capacity of nitrogen plants and the supplying of the Soviet Union with high explosives.
- 21 June 1943 – 4406/100
Air Force Operations Staff, Intelligence – Report concerning an air raid of the 9/10 June 1943 on the plant for synthetic rubber “SK 1” SU 66 7 and cord factory No. 1 SU 66 7 A in Yaroslavl, Russia.
- 7 July 1942 – 4406/102
Air Force Operations Staff, Intelligence – Report concerning disturbance of engine fuel supply in the Soviet Union.
- 23 April 1943 – 4406/103
Air Force Operations Staff, Intelligence and Staff of Air Photographic Detachment with Air Forces Hq. 1 – Report concerning air raids on the petroleum refinery at Knostantinovski SU 65 68 on the 19 and 20 March 1943 by three (3) planes (Ju 88), respectively of the III Group/Bomber Wing 1. Also an evaluation and an aerial photo.
- 25 May 1945 – 4406/115
Air Force Operations Staff, Intelligence – Report concerning Nickel-Copper Combine “Seweronicket” SU 71 61 Montschegorsk and details concerning the mining and smelting of nickel in the Soviet Union.
- 15 June 1943 – 4406/118

Armed Forces High Command Economic Office/Foreign requests reports concerning the effects of aerial attacks on the industrial goals in the Soviet Union.

15 June 1943 – 4406/123
Armed Force Operations Staff, Intelligence – Report concerning the Kamyshin Aluminum Plant USSR target No. 71 118.

24 June 1943 – 4406/125
C-in-C Air Force Operations Staff, Intelligence – Report presenting the main points of effort of the armament industry and the petroleum supply in the Soviet Union.

25 June 1943 – 4406/126
Air Force Operations Staff, Intelligence – Report No. 35a concerning industrial plants in Gorki – attack target No. USSR 78 19 – the Armament Plant No. 92 “Krasnoje Sormovo”.

28 June 1943 – 4406/127
Air Force Operations Staff, Intelligence – Report No. 36a concerning the air attacks of the 14/15 and 15/16 June 1943 on the petroleum refinery Saratov target No. USSR 65 75 and 65 76.

2 July 1943 – 4406/128
Air Force Operations Staff, Intelligence – Report No. 37 – Conference between Chief Govt. Councilor Dr. Klocke and Capt. Belmann of A2, Airfleet. Request for data needed for briefing on industrial target in the Soviet Union.

6 July 1943 – 4406/129
Air Force Operations Staff, Intelligence – Report No. 40 – “The industrial situation in the Soviet Union.

13 July 1943 – 4406/132
Air Force Operations Staff, Intelligence – Report No. 45b –Capacity of the Soviet Union military aircraft industry/air frames.

13 July 1943 – 4406/133
Air Force Operations Staff, Intelligence – Report No. 46 – Soviet Union situation in shortages of important basic and raw materials.

16 July 1943 – 4406/134
Air Force Operations Staff, Intelligence – Report No. 48a – New issue of list of industries by Armed Forces High Command.

18 July 1943 – 4406/135
Air Force Operations Staff, Intelligence – Report No. 49 – New issue of a revision of tanks by the Armed Forces High Command.

27 July 1943 – 4406/138a
Air Force Operations Staff, Intelligence – Report No. 55 – Radius of action and bomb loads of Soviet airplanes.

8 August 1943 – 4406/151
Air Force Operations Staff – Intelligence – Report No. 72 – The Volchovstroy hydro-electric plant with a map (no scales) showing location of power net works, 110,000 and 220,000 volts. General area: Leningrad – Dubroka – Volchovstroy.

13 and 18 August 1943 – 4406/156
Air Force Operations Staff, Intelligence and Operations – Report No. 79 – Aerial Reconnaissance in the Soviet Union.

15 August 1943 – 4406/159
Air Force Operations Staff, Intelligence – Report No. 82 – New photo interpretation of Leningrad.

16 August 1943 – 4406/160

- Air Force Operations Staff, Intelligence – Report No. 83 – New photo coverage of Kasan, South – Kasan rubber factory estimated to produce 30,000 tons of rubber.
- 5 September 1943 – 4406/166
Air Force Operations Staff, Intelligence – Report No. 89 – Strategic air objectives in the armament industry of the Soviet Union No. 1 “Power plants of the Moscow-Upper Volga network.
- 16 September 1943 – 4406/170
Air Force Operations Staff, Intelligence – Report No. 94 – Taganrog after evacuation – Airframe factory No. 74 96 destroyed, also steel plant 70 166 and boiler plant 81 45.
- 16 September 1943 – 4406/171
Air Force Operations Staff, Intelligence – Report No. 95 – Map of new air objectives of the Soviet Union – optical works, Pavshino, tank-hull plant, Murom, plant for armor plates and housings, Vyksa, and war chemical combine, Chapaevsk.
- 17 September 1943 – 4406/172
Air Force Operations Staff, Intelligence – Report No. 96 – Charkov after evacuation. Factories destroyed: 1. agricultural machine factory (80 39), 2. armament plant “Chapse” No. 148 (82 72), 3 “Chems” turbine factory (84 12), and 4. airframe factory (74 19).
- 19 September 1943 – 4406/175
Air Force Operations Staff, Intelligence – Report No. 99 – New photo coverage of Ulyanovsk. Targets: small aircraft accessory plant under construction, military depot, railway bridge over the Volga R., and ammunition factory No. 3 “Volodarski”.
- 21 September 1943 – 4406/178
Air Force Operations Staff, Intelligence – Report No. 102 – Mariupol after evacuation. Target: gun and munitions plant and steel plant “Azov”.
- 30 September 1943 – 4406/182
Air Force Operations Staff, Intelligence – Report No. 106 – The electric power supply of the Ukraine power network: 1. Murmansk Railroad, 2. Leningrad-Swir, 3. Moscow – Upper Volga, 4. Ukraine, 5. North Caucasus area, and 6. Transcaucasus.
- 15 October 1943 – 4406/183
Air Force Operations Staff, Intelligence – Report No. 107 – Dispersal into the interior of the Soviet armament industry. Targets of War economy.
- 8 October 1943 – 4406/184
Air Force Operations Staff, Intelligence – Report No. 109 – The development of Soviet war economy during the 1st half of 1943. Report based on radio news of the People’s Commissariat for Inland Navigation (NKRF) and of the economy of the Caucasus area.
Report deals with working hours, labor shortage, food situation, crisis in oil supply, construction and industrial situation.
- 27 October 1943 – 4406/188
Air Force Operations Staff, Intelligence – Report No. 113 – Poltava after evacuation. Plant manufacturing oil pumps and filters evacuated to Saratov and to Novosibirsk and the railroad repair shops of Poltava destroyed.
- 27 October 1943 – 4406/190
Air Force Operations Staff, Intelligence – Report No. 115 – Recent developments in the Soviet air armament industry, 1. Airframes, 2. aero engines, and armament.

Nov. 7, 1943 – 4406/200

Air Force Operations Staff, Intelligence IV – Report No. 124 – Inventory of Soviet Union planes and tanks and monthly production.

21 November 1943 – 4406/204

Air Force Operations Staff, Intelligence – Report No. 129 – Berdyansk after evacuation. Destroyed: port installations, oil refinery and aircraft factory.

26 November 1943 – 4406/208

Air Force Operations Staff, Intelligence – Report No. 132 – Soviet Union airframe production.

1 December 1943 – 4406/211

Air Force Operations Staff, Intelligence – Report No. 135 – “Leningrad in the year 1943.”

3 December 1943 – 4406/212

Air Force Operations Staff, Intelligence – Report No. 136 – Iron and Steel Production in the Soviet Union.

15 December 1943 – 4406/214a

Air Force Operations Staff, Intelligence – Report, Status of the target compilation of the fifteen (15) major power plants (over 50,000 kw) in the Urals area (target selection).

15 October 1944 – 4406/222

Intelligence Officer/Economy/East C – Tables showing the capacity of Soviet oil refineries as of the 15 October 1944 and a map (1:23,500,000) showing the location of Russian oil fields and refineries with their output represented graphically.

27 August 1943 – 4406/224

Wag SU (The Speer Committee on Industrial Objectives for Air Attacks) – Proposal for combating Soviet-Russian aircraft production.

1 September 1943 – 4406/225

Wag Su (The Speer Committee on Industrial Objectives for Air Attacks) – Proposal for combating Soviet – Russian aircraft production.

9 October 1943 – 4406/226

The Reich Minister for Armament and Ammunition – War-SU-57/43. “Proposal for combating Soviet – Russian aircraft engine production.”

9 July 1943 – 4406/227

Air Force Headquarters Economic Intelligence – Report concerning the observation on the projected target selection in the aerial warfare against the war economy of the Soviet Union.

1943 – 4406/229

Economic Intelligence Tables presenting important armament industries in the Moscow – Upper Volga area. 12 categories: 1. aircraft, 2. tanks, 3. guns, 4. chemicals, 5. munitions, 6. explosives, 7. transportation, 8. communication and power supply, 9. steel production and metal processing, 10. machinery, 11. precision and optical instruments, and 12. textile industry.

Dec. 16, 1944 – 4406/233

Intelligence Officer/Foreign Air Force East Section - Data concerning the imminent attack deadline for the Russian winter Offensive, Dec. 18-22, 1944.

Dec. 6, 1944 – 4406/234

Air Force Operations Staff, Intelligence Officer – Table showing personnel strength of German and enemy Air Forces.

22 August 1943 – 4406/237

Report apparently by the Speer Working Committee on Industrial Objectives for Air Attacks (Wag-SU) concerning a proposal for attacking Soviet aero-engine

production (target category 73). Number of plants, statistics on production and floor space, target selection, priority in attacking individual plants, and Soviet aircraft losses.

1 October 1943 – 4406/238

Air Force Economic Intelligence report concerning air attack on Russian aircraft engine plants and commentary to the problem concerning the destruction of aircraft engine plants.

29 September 1943 – 4406/240

Air Force Economic Intelligence report concerning the effect of enemy bombing on German industrial targets.

Reports deals with the effectiveness of Allied mixed bomb loads with incendiary and phosphorous bombs and the increased effectiveness of incendiaries if doors and windows are previously destroyed by HE and mine bombs.

1943 – 4406/241

Air Force Inspectorate 13 No. 7648/43. The effect of aerial weapons during air attacks on industrial installations.

26 September 1944 – 4406/243

Armed Forces High Command/Field Economic Office to High Command of the Air Forces/Air Force Operations Staff, Intelligence. Answer to a letter of 1 Sep. 43 “The war economic fundamentals of the aerial warfare 1944/45”.

Dec. 31, 1944 – 4406/248

Air Force Operations Staff, Intelligence Officer – Monthly report on the tactical air situation.

Dec. 17, 1944 – 4406/253

Intelligence Officer/Foreign Air Force East Section Data concerning the Soviet Union Air Force ground personnel organization.

Jan. 1945 – 4406/271

Intelligence Officer East (C) – Charts, tables, and reports concerning Soviet Union aircraft and flying personnel losses for the periods: June 1941-Dec. 1944, the year 1944, and the month of Dec. 1944.

16 January 1945 – 4406/272

Air Force intelligence report comparing USSR air craft losses and production figures, situation as of the 1st January 1945.

Nov. 17, 1945 – 4406/275

Notes on the interrogation of the General of the Air Corps Koller, relating to Hitler’s power in the Air Force High Command; personalities of Sperrle, Richthofen, Greim and Korten; and Lieutenant General Koller activities as Chief of Staff of the Air Force.

April 1943 – 4406/276

C-in-C of the Air Forces/Operations Staff, Intelligence report concerning USSR target list. Title: “Index list of target data on the Soviet Union. Target groups (without ground organization) and target areas. Situation as of April 1943”.

1 March 1944 – 4406/277

Military Economic Staff in Armed Forces High Command/Foreign Group – “The War Economy of the USSR”, List of war plants in Moscow.

1943-1944 – 4406/278

Armed Forces High Command – List of the industrial concerns of the Soviet Union (by work numbers).

November 1944 – 4406/279

Air Force Command 6/Operations Group/Intelligence. Appendix folio to folder

“The Air Armament Industry of the Soviet Union” – The air armament industrial plants of USSR, status November 1944.

October 1944 – 4406/280

Air Force Operations Staff/Intelligence Officer/Foreign Air Force East Section – List of Russian air fields and arranged according to a. target number and b. alphabetically.

1942 – 4406/287

Air Force Intelligence report concerning commitment of the RAF against economic objectives during the summer of 1942, probable plan of attack of the Allies for the coming year, and consequences for the German Air Force (first two pages are missing).

1939-1944 – 4406/331

Air Force Intelligence report pertaining to the USSR Data on geography, size, climate, population, nationalities, most important cities, form of government, history, foreign and domestic policy, economy (5-yr. plans), natural resources (including oil production) electric power production, war production, chemical industry, foreign trade, and rate of currency exchange.

January 1945 – 4406/336

Air Force Intelligence (East/North) An overall intelligence survey concerning Denmark. Data on size, population, royal house, government organization and powers, franchise, elected and appointed officials (term and salaries), administrative division of country, administration of justice, vital statistics, emigration, religion (including denominations), education, armed forces, agriculture, industry, commerce, shipping, transportation, currency, and colonial possessions.

January 1945 – 4406/341

Intelligence Officer/East-North – A survey of Norway – Data on size (area and population), royal house, branches of government (legislative, executive, judicial), women’s rights, administrative divisions, population (census figures, including percentage wise occupational breakdown and vital statistics), religion (including denominations), education, national finances, armed forces, shipping, agriculture, forestry, transportation, mineral resources, rate of currency exchange, fishing, industry and possessions (including Spitzberg and other island in the North Atlantic and the Antarctic).

5 January 1945 – 4406/342

Intelligence Officer/East-North – The North European States – An overall intelligence survey of Scandinavia. Data on terrain (topography, geology, lakes and rivers, water-shed, climate, flora and fauna), population and settlements, transportation, policies and history.

January 1945 – 4406/344

Intelligence Officer/East-North – An overall survey of the Kingdom of Sweden. Data on size (area and population), royal house, form of government (constitutional monarchy), branches of govt. (legislative, executive, judicial), franchise, elected and appointed officials (terms and salary), administrative division of country, vital statistics, religion, education, armed forces (mission, defense, and compulsory military service, peace-time footing and war-time potential), national finances statistics on (industry, agriculture, commerce, forestry, mining, and shipping), and rate of currency exchange.

No date – 4406/350

An intelligence file of dossiers on outstanding Finnish personalities, civilian and military.

No date – 4406/351

Intelligence file of dossiers on the following Greek personalities: Ex King George, Archbishop Daraskinos, Regent, Generals Zervas and Sarafic and Santos, secretary to the Communist Party in Greece, including a photo of each person listed.

No date – 4406/352

Intelligence dossier on General Voeroes of Hungary, with photo

No date – 4406/353

Intelligence files of dossiers on the following Yugoslavian personalities: King Porter II, Josip Tito, Draza Mihailowitsch, and Dr. Vladimir Ribniker, Tito's Informationsminister.

1940-1943 – 4406/354

Intelligence files of leading personalities in the Swedish Flying corps, with photos.

December 1944 – 4406/356

Intelligence files of dossiers with photos of 1. political and military leaders of the Soviet Union, 2. marshals and generals of the Soviet Air Force, and 3. heroes of the Soviet Union.

Dec. 16, 1949 – 4406/362

Intelligence Officer/Foreign Air Force East Section Rost of Soviet Union Air Force Generals A thru Z.

Dec. 1940 – 4406/378

Intelligence Officer/Economic Branch – Report pertaining to the attack possibilities of the German Air Force against the food supply of Great Britain.

8 December 1943 – 4406/379

The Reichmarshal of Greater Germany/Air Force Operations Staff/Intelligence. A directive by Goering addressed to the Reichsminister for Armament and War Production. "The Battle against the Russian Armament Industry".

1943 – 4406/380

SU Wag – Speer Committee. Tables showing important armament industries in the Moscow – Upper Volga area.

The air targets are: 1. air armament industry, 2. tanks, 3. guns, 4. small arms, 5. munitions, 6. chemicals, 7. transportation, 8. communications and power supply, 9. steel production and metal processing, 10. constructional engineering, 11. precision and optical instruments, 12. textile industry, and 13. shipyards.

15 February 1944 – 4406/381

C-in-C Air Force/Operations Staff/Intelligence – Report concerning Greater London's vulnerability to Air Attack as regards the distribution and density of the civilian population. Situation and evaluation.

3 March 1944 – 4406/382

Air Force Operations Staff, Intelligence – Report concerning Terror Attack or Annihilation Attack on London. Fundamental considerations for the Reprisal Attack on London.

15 January 1943 – 4406/386

Air Force Operations Staff, Intelligence. Report No. 200/45 – Evaluation of the Air War against the Reich Territory 1942/1944. I. Course of the Aerial Warfare, II. the strategic failure of the enemy aerial warfare, III. the theory of aerial warfare, and IV. outlook and consequences.

March 7, 1943 – 4406/388

Intelligence Officer/Economic Branch – Report on the disturbance of loading and unloading of ships in British harbors by the German Air Force.

13 March 1943 – 4406/389

Headquarters of the Experimental Station – Order of Field Marshal Milch –
Proposals concerning the intensification of the aerial warfare against England.
Nov. 12, 1943 – 4406/391
Intelligence Officer/Economic Branch – Explanatory notes to range tables of
central and southern England.
June 17, 1942 – 4406/395
Air Force Operations Staff/Intelligence Officer – Report on the possibilities of
disturbing the fuel supply in the eastern Mediterranean area and the Near East by
air attacks.
July 1, 1944 – 4406/397
Air Force High Command/Office of the Director of Technical Armaments –
Report comparing the problems of supplying important air armament raw materials
for the Axis and Allied powers.
18 May 1944 – 4406/398
Air Force Operations Staff/Intelligence/Economic. Report No. 240/44 concerning
the situation on from the military, political and economic point of view. I. Aviation
fuel supply of the enemy, II. relation between the fuel problem and the invasion,
III. comparison of the Allies' gasoline and aircraft strength 1941/1944.
12 January 1945 – 4406/399
Air Force Operations Staff/Intelligence/Economic. Report No. 160/45 concerning
the British-North American conduct of the aerial warfare against Germany during
December 1944.
10 December 1944 – 4406/400
Air Force Operations Staff, Intelligence. Report No. 6800/44 concerning the
British-North American conduct of the air war against Germany during the month
of November 1944.
April 27, 1943 – 4406/412
Intelligence Officer/Economic Branch – Report concerning the importance of the
Transiranian railroad for aid to Soviet Union.
May 10, 1943 – 4406-413
Intelligence Officer/Economic Branch – Report concerning the destruction of
Allied aid to Russia.
Jan. 21, 1943 – 4406/415
Intelligence Officer/Economic Branch – Report pertaining to the Allied aid for the
Soviet Union during 1942.
Feb. 15, 1944 – 4406/416
Air Force Operations Staff/Intelligence Officer – Report on imports into the Soviet
Union by the southern route, Jan. 1942-Jan. 1944.
April 27, 1944 – 4406/417
Field Economic Office (Foreign) – Report on deliveries to the Soviet Union by the
Western Powers in the year 1943.
Sept. 1944 – 4406/421
Armed Forces High Command/Field Economic Office – Report on the German
Reich and enemy powers armament production for 1942 through 1944.
12 January 1943 – 4406/422
Air Force Headquarters Intelligence report concerning the rubber supply of the
Soviet Union 1942/43.
15 January 1943 – 4406/423
Air Force Hq. Economic Intelligence report concerning the rubber supply of the
Soviet Union 1942-1943.
15 April 1943 – 4406/424

- Air Force Operations Staff/Economic/Intelligence Soviet Rubber
Estimate of the production and requirement of rubber by the Soviet Union in thousand tons. Statistics obtained from a conference with the foreign Economic Office (East) of the German Armed Forces.
- 3 June 1944 – 4406/425
Scientific Advisory Center of the Reich Ministry for Armament and War Production. Report concerning the rubber supply of the enemy (i.e. the Allies) in 1944.
A joint report concerning all available sources of estimated rubber supply and requirements of the Allies.
- 20 December 1942 – 4406/426
Air Force Hq. Economic Intelligence report concerning Soviet coke production and requirements. Nitrogen requirement for high explosives and coke requirements for nitrogen.
- 1942-1943 – 4406/427
Air Force Hq. Economic Intelligence report concerning Soviet coal output for 1942/43. Re-evaluation by German Armed Forces Economic Office in conference with Air Force personnel.
Breakdown in statistics for lignite and anthracite coal for 1942 and 1943 by areas and localities.
- 20 April 1943 – 4406/434
Air Force Hq. Economic Intelligence statistical report concerning Soviet Union – Coke, Iron, and Steel 1942/43.
1942/43 figures, in millions of tons, on coke production by areas and on consumption of coke in different industries. Pig iron production, also steel and scrap iron figures.
- 17 December 1944 – 4406/435
High Command of the Armed Forces/Field Economic Office Main Foreign Office, East. Report concerning iron economy in the USSR.
Report presents status of Soviet iron and steel production for 1943, 1944, and 1945 and the capacity of iron and steel works in Soviet occupied territories.
Also a table showing lend-lease deliveries of iron and steel to the USSR since October 1941.
- 16 June 1943 – 4406/436 and 437
Air Force Hq. Economic Intelligence statistical report presents a draft of calculations, in thousand of tons, for steel consumption in armament production in the USA, Canada, Great Britain and the Soviet Union for 1942 and 1943.
Breakdown into aircraft, tanks, artillery, small arms and munitions, which includes comparative figures for Germany.
- 22 June 1943 – 4406/438 and 440
Economic /Intelligence – Economic Staff Foreign Office C – Statistical report concerning enemy powers steel balance. Supply and consumption, in millions of tons for 1942 and 1943, in the USA, Canada, Great Britain, and the USSR.
- 1942-1944 – 4406/442
The Advisory Board of the Planning Office. Report deals with the aluminum and magnesium supply of the enemy powers. Production figures are given for USA, Canada, Great Britain, USSR and France and comparative figures for Germany, its occupied territories and Japan.
- 15 January 1943 – 4406/446
Air Force Hq. Economic Intelligence statistical table pertaining to the petroleum fineries of the Soviet Union, listing location and capacity in units of 100,000 tons

- flow of crude oil.
1938-1943 – 4406/447
Air Force Economic Intelligence statistical report presenting Soviet Union crude oil output and proportion of light fractionation according to oil fields.
Breakdown by areas and oil fields into fractionation percentage-wise and annual crude oil production per thousands of tons for 1938 thru 1943.
- 25 January 1943 – 4406/448
Air Force Hq. Economic Intelligence report concerning Soviet Union fuel supply from the Grozny refinery center.
- 27 January 1943 – 4406/449 (2 copies)
Air Force Hq. Economic Intelligence report concerning Soviet Union crude oil production and capacity in light fractionation according to oil fields 1942/43.
Tables showing breakdown by area and oil fields into thousands of tons of crude and refined oil produced in 1942 and 1943.
- 28 January 1943 – 4406/450 (2 copies)
Air Force Hq. Economic Intelligence report concerning Soviet Union gasoline supply.
Report showing comparison of statistics on gasoline (in millions of tons) produced by distillation and cracking and quantity of crude oil used for same in 1937, 1938, 1939 and estimates for 1942 and 1943.
- No date – 4406/451
Source lacking. Soviet Union crude oil output.
Table showing total Soviet production of crude oil with breakdown into output, in thousands of tons, in 11 oil centers: Baku, Dahestan, Grozny, Maikop, Uchta, Volga-Urals, Emba, Turkmania, Turkestan, East Siberia, and Sakhalin.
- 22 August 1944 – 4406/452
Air Force Hq. Economic Intelligence statistical table showing Soviet consumption of aviation gasoline for 1944.
Table presenting statistics in thousands of tons per quarter (with monthly average) for: 1. front line units, 2. rear units, other stations and transport and 3. schools, industry and transport service. Also, comparison of consumption for 1942, 1943 and 1944 in the above mentioned categories.
- 29 September 1944 – 4406/453
Foreign Field Economic Office East statistical table pertaining to USSR production of petroleum and derivatives, imports, exports, consumptions and reserves, in millions of tons, for 1932 through 1944.
- 25 August 1944 – 4406/454
High Command of the Air Forces/Operations Staff/Economic Intelligence. Report concerning Soviet Union production of aviation gasoline. 1. unrefined gasoline from primary distillation, 2. catalytic cracked gasoline, 3. high-performance components and 4. fully refined aviation gasoline.
- 10 December 1942 and 16 January 1943 – 4406/455
Air Force Hq. Economic Intelligence report concerning aviation gasoline supply of the enemy powers, i.e. the Allies, 1942. A. General, B. production, C. consumption, D. supply.
- 8 and 10 September 1944 – 4406/456
Air Force Operations Staff Intelligence. “The Fundamentals of the War Economy of the Aerial Warfare 1945.” – Preliminary evaluation by Air Force Economic/Intelligence. Also an enclosure, titled: “The Aviation Gasoline Supply of the Enemy Powers 1944/1945”.
- 1943-1944 – 4406/457

- Source lacking. Report concerning the Anglo-American supply of aviation gasoline 1934/1944. A. Developing characteristics, B. production development and C. supply situation.
- 25 December 1944 – 4406/458
High Command of the Air Force/Operations Staff, Intelligence. “The Petroleum Supply of the Enemy Powers 1944”. Contents: Preliminary note, I. production and consumption situation, and II. equalizing of the reserves and allowances.
- Feb. 1943 – 4406/484
Operations Staff/Intelligence Officer – Map (1:2,500,000) showing the tactical disposition of Soviet Union Air regiments, and the number and location of aircrafts along the whole eastern front.
- Nov. 15, 1943 – 4406/485
Map showing the tactical disposition of the Soviet Air Force from the Central front to the Black Sea.
- Nov. 15, 1943 – 4406/486
Map (1:1,000,000) showing the tactical disposition of the Soviet Air Force from the Central front to lake Lagoda and the Gulf of Finland.
- June 1, 1944 – 4406/487
Air Force High Command/Operations Staff/Intelligence Officer – Map showing the tactical grouping of flying and maintenance personnel of the Soviet Air Force and the location of strategic concentrations along the whole eastern front.
- July 1, 1944 – 4406/488
Air Force High Command/Operations Staff/Intelligence Officer – Map showing the tactical grouping of flying and maintenance personnel of the Soviet air Force and the location of strategic concentrations along the whole eastern front.
- Feb.-Mar. 1940 – 4406/534
Aeronautical Research Institute Herman Göring, Braunschweig – Report of a French Military mission concerning its visit to England and relating to the armament of English planes.
- Jan. 8, 1945 – 4406/691
Army High Command/Army General Staff/Foreign Armies West Branch – Intelligence Bulletin No. 56 of the Intelligence Service West – Data concerning combat methods of the British armored and antitank units, Special Air Service Brigade, and parachute units; organization of anti-aircraft units; and the weapons and equipment of artillery and armored units.
- 24 Oct. 22, 1944-Feb. 22, 1945 – 4406/712
Air Force High Command/Office of the Director of Technical Armaments – Brief reports concerning Allied aircraft, armament, equipment and bomb sights of planes, and bombs.
- Nov. 15, 1942-July 25, 1943 – 4406/777
Reichs Air Ministry/Office of the commander-in-Chief of the Air Force/Planning Office – Reports showing the results of booty evaluation relating to Allied aircraft, armament, and equipment.
- 25 May 15, 1943 – 4406/107
Air Force Operations Staff/Intelligence Officer – Report concerning the Civil Air Force of the Soviet Union.
- May 19, 1943 – 4406/109
Air Force Operations Staff/Intelligence Officer – Soviet Union air losses for the 1st half of May 1943.
- May 20, 1943 – 4406/110
Air Force Operations Staff/Intelligence Officer – Operation “Silberstreif”

- (psychological warfare to demoralize Soviet troops).
- May 24, 1943 – 4406/114
Air Force Operations Staff/Intelligence Officer – Report on the commitment of Soviet Civil Air Fleet regiments at the front.
- June 2, 1943 – 4406/116
Air Force Operations Staff/Intelligence Officer – Report on the destruction by fire of standing crops in the Soviet Union.
- June 12, 1943 – 4406/117
Air Force Operations Staff/Intelligence Officer – Report on the shortage situation in the Soviet Union.
- June 6, 1943 – 4406/121
Air Force Operations Staff/Intelligence Officer – Report on German and Soviet plane losses, 1941-42.
- June 16, 1943 – 4406/122
Air Force Operations Staff/Intelligence Officer – Report concerning the interdiction of the Chelyabinsk-Moscow railroad section by bridge destruction.
- Aug. 5, 1943 – 4406/147
Air Force Operations Staff/Intelligence Officer – Report on the economic situation in the occupied eastern territories, Monthly report of Economic Staff East, June 1-30, 1943.
- Aug. 14, 1943 – 4406/158
Air Force Operations Staff/Intelligence Officer – Report on the cession of Soviet airfields to the Allies.
- Aug. 23, 1943 – 4406/163
Air Force Operations Staff/Intelligence Officer – Report on plane losses of the Soviet Union Air Force during July 1943.
- Aug. 23, 1943 – 4406/164
Air Force Operations Staff/Intelligence Officer – Report relating to aerial objectives in the Air Force Administrative Command I area, Poland.
- Sept. 6, 1943 – 4406/167
Air Force Operations Staff/Intelligence Officer – Report on the tank strength of the Soviet Union.
- Sept. 9, 1943 – 4406/168
Air Force Operations Staff/Intelligence Officer – Report on the general situation in Leningrad.
- Sept. 22, 1943 – 4406/177
Air Force Operations Staff/Intelligence Officer – Report on the production, losses and inventory of Soviet Union fighter plane IL-2.
- Sept. 27, 1943 – 4406/180
Air Force Operations Staff/Intelligence Officer – Report concerning Soviet Union freight gliders and transport aircraft.
- Oct. 6, 1943 – 4406/185
Air Force Operations Staff/Intelligence Officer – Report on aircraft losses of the Soviet Union Flying Corps during the months of July, August and September.
- Oct. 12, 1943 – 4406/186
Air Force Operations Staff/Intelligence Officer – Report on the development of the combat aircraft strength of the Soviet Union Flying Corps from the beginning of the war to Oct. 1, 1943.
- Oct. 20, 1943 – 4406/189
Luftwaffenführungsstab Ic (IV) – Vertragsnetz – Unterlagen der SU-Fliegertruppe für General der Kampfflieger.

- Oct. 27, 1943 – 4406/191
Luftwaffenführungsstab Ic (IV) – Vertragsnetz – I. Die Entwicklung des Gesamtbestandes. II. Die Entwicklung einzelner Waffengattungen. III. Verschau.
- Oct. 29, 1943 – 4406/194
Luftwaffenführungstab Ic (IV) – Vertragsnetz – Die Entwicklung der Flugzeugzellen-Ausbringung der SU-Luftwaffenindustrie (Frontflugzeuge).
- Nov. 30, 1943 – 4406/209
Luftwaffenführungsstab Ic (IV) – Vertragsnetz – SU Flugzeugeinfuhr auf der Südreute, Einfuhrhöfen, Uebernahmepländ Mentagewerkstätten.
- Nov. 2, 1943 – 4406/220
Luftwaffenführungsstab Ic (IV) – Vertragsnetz – Amerik. Flugzeuglieferung an die SU.
- Nov. 5, 1944 – 4406/252
Ic/Fr. Lw. Ost – Zusammenstellungen. Sewjetruss. Kommandobehörden.
- Jan. 5, 1945 – 4406/337
Ic/Ost (Nord) – Finland
German Air Force Intelligence report concerning the situation in Finland after the Armistice of Sept. 19, 1944 and pertaining to the armistice terms relating to Finnish Armed Forces, military equipment, and reparations to Soviet Russia, also data on the Finnish resistance movements, anti-communist.
- 1941-1945 – Annex 1a
European contributions to the history of World War II 1939-45, Air War, Book 1. A Study of the German Air force in the war against Russia and composed on the basis of official data by former officers of the Historical Section of the German Air Force. Text in German.
- 1941-1945 – Annex No. 1b
A study of the German Air Force in the war against Russia. English text of document No. 1a.
- 1941-1943 – Annex No. 2a
European contributions to the history of World War II, Air War, book 2. A study concerning the German Air Force in the Mediterranean area and composed on the basis of official data by former officers of the Historical Section of the German Air Force. Text in German.
- 1939-1945 – Annex No. 3b
European contributions to the history of World War II 1939-45, Air War, Book 3. A strategic-tactical survey of the war in the air, “Reich Air Defense 1939-45,” and composed on the basis of official data by former officers of the Historical Section of the German Air Force. Text only in English.
- 1939-1945 – Annex No. 4a
European contributions to the history of World War II 1939-45, Air War, Book 4. A study of “the Battle for Air Supremacy over Germany” (German Air Defense) 1939-45 and compiled from official data and personal experience of former officers of the German Air Force. Text in German.
- 1939-1945 – Annex 4b
Europäische Beiträge zur Geschichte des Weltkrieges II, Luftkrieg, Heft 4 – “Der Kampf um die Luftherrschaft über dem deutschen Raum” (Die Reichs-Luft-Verteidigung) 1939-45. English translation of document No. 4a.
- 1939 – Annex No. 5a
European contributions to the history of World War II 1939-45, Air War, Book 5. A study concerning “The planning and Preparation for the Air War against Poland 1939” and composed from official data by former officers of the German Air

- Force. Text in German.
 1935-1945 – Annex No. 6a
 European contributions to the history of World War II 1939-45, Air War, Book 6. A comprehensive survey pertaining to “German Air Armament 1935-45” and compiled from official data and personal experiences of former officers of the German Air Force. Text in German.
- 1935-1945 – Annex 6b
 Europäische Beiträge sur Geschichte des Weltkrieges II 1939-45, Luftkreig, Heft 6 – “Die deutsche Luftrüstung 1935-45.” English translation of document No. 6a.
- 1939-1945 – Annex 7a
 European contributions to the history of World War II 1939-45, Air War, Book 7. A study concerning “Development and Planning in the German Air Force,” 1st part, and compiled from official data and personal experiences of former officers of the German Air Force. Text in German.
- 1939-1945 – Annex No. 8a
 European contributions to the history of World War II 1939-45, Air War, Book 8. A study concerning “Development and Planning in the German Air Force,” 2nd part, and compiled from official data and personal experiences of former officers of the German Air Force. Text in German.
- 1939-1945 Annex 8b
 Europäische Beiträge sur Geschichte des Weltkrieges II 1939-45, Luftkreig, Heft 8 – “Entwicklung und Planung in der deutschen Luftwaffe,” Teil 2. English translation of document No. 8a, incomplete.
- 1939-1945 – Annex No. 9a
 European contributions to the history of World War II 1939-45, Air War, Book 9. A study concerning “Development and Planning in the German Air Force,” 3rd part, and compiled from official data and personal experiences of former officers of the German Air Force. Text in German.
- 1935-1945 – Annex 10a
 European contributions to the history of World War II 1939-45, Air War, Book 10. A study concerning German Air Armament 1935-45, “German Aviation Industry before and during the War” and compiled from official data and personal experiences of former officers of the German Air Force. Text in German.
- 1944 – Annex 11a
 European contributions to the history of World War II 1939-45, Air War, Book 11. A study concerning “The German Air Force in the Face of the Invasion 1944” and compiled from official data by former officers of the German Air Force. Text in German.
- June-July 1944 – Annex 12a
 European contributions to the history of World War II 1939-45, Air War, Book 12. A study concerning “The Invasion of France from the Landing at Avranches June-July 1944” and compiled from official data by former officers of the German Air Force. Text in German.
- 1919-1939 – Annex 13a
 European contributions to the history of World War II 1939-45, Air War, Book 13. A study concerning “The Organization of the German Air Force, Strategy, Armament, and Ideology” and compiled from official data by former officers of the German Air Force. Text in German.
- 1919-1939 – Annex 13b
 Europäische Beiträge sur Geschichte des Weltkrieges II 1939-45, Luftkreig, Heft 13 – “Der Aufbau der deutschen Luftwaffe – Strategie – Rüstung – Ideologie.”

- Handwritten English translation of document No. 13a, incomplete.
- 1936-1940 – Annex No. 14a
European contributions to the history of World War II 1939-45, Air War Book 14. A study pertaining to “Landpower versus Seapower,” part A relating to the armament of the German Air Force for naval warfare and the beginning of the war in the North Sea, 1936-39 and part B concerning Germany and Great Britain battle for the Norwegian blockade, 1940.
- 1935-1944 – Annex 15a
European contributions to the history of World War II 1939-45, Air Force, Book 15. A study concerning personnel preparations of the German Air Force, such as replacement and command and compiled from official data and personal experiences of former officers of the German Air Force. Text in German
- Feb. 10, 1945 – 4376/650
Photostatic copy of a telegram from Gen. Koller, Chief of the General Staff of the German Air Force, to SS Gen. Dr. Kammler, bringing to the latter’s attention the incorrect use of the name “Luftwaffen Führungsstab Major Harras.”
- Feb. 11, 1945 – 4378/651
Photostatic copy of a telegram of von Greiff of the Air Force Operation Staff to the various Air sector commands urging care in the exact identification of merchant vessels in the Baltic Sea to avoid any attack on neutral vessels.
- Feb. 11, 1945 – 4378/652
Photostatic copy of a telegram signed “Christian” of the German Air Force Operations Staff (Robinson), to Lfl. Kdo.6, ordering the use of floating mines to destroy bridges across the Oder River.
- Feb. 13, 1945 – 4376/653
Photostatic copy of a telegram signed “Christian” of the German Air Force Operations Staff (Robinson), to Lfl. Kdo. 6, ordering the main point of effort to be a defense against the Russian advance.
- Nov. 5, 1942 – 4378/654
Photostatic copy of a letter of Goering to Albert Speer concerning the effectiveness of the Four Year Plan and the role of Goering and Speer in this plan.
- June 9, 1943 – 4378/655
Photostatic copy of a discussion with Albert Speer concerning the solving of problems arising in the production of fighter aircraft.
- June 21, 1943-Aug. 16, 1944 – 4378/656
Photostatic copy of a speech by Albert Speer concerning the removal of the German war industry from areas continually exposed to air attacks, June 21, 1943. Also, a photostatic copy of a report of the Chief of the Planning Office to Albert Speer pertaining to the consideration of an increase in the antiaircraft program at the expense of fighter aircraft production, Aug. 16, 1944.
- April 2, 1943-May 10, 1944 – 4378/657
Photostatic copies of correspondence between Albert Speer and Xaver Franz Schwarz, Reichsschatzmeister, and others concerning the allocation of building materials for Nazi Party projects and concerning gas supply for the Fuhr area. Also, directive 14/43 of the Reichsschatzmeister d. NSDAP, Der Generalbevollmächtigte für die Regelung der Bauwirtschaft, pertaining to building measures and projects of the NSDAP.
- June 2, 1944 – 4378/658
Photostatic copies of speeches of Speer and Dorch at a conference of building contractors in Magdeburg, Germany.
- May 30-June 24, 1944 – 4378/659

Photostatic copies of notes and part of the speech presented by Albert Speer at the armament conference in Linz on Jun 24, 1944. Also, a photostatic copy of the Führer's decree concerning the setting up of a General Commissioner for Priority Measures with the Reichs Ministry for Armament and War Production May 30, 1944.

July 28, 1944 – 4378/660

An incomplete photostatic copy of a speech (pages 7-21) given by Albert Speer at a conference in Sonthofen.

July 28, 1944 – 4378/661

Photostatic copy of a letter of Albert Speer to the Führer concerning the bomb damage on German hydrogenates works and oil refineries during July 1944.

Aug. 3, 1944-April 10, 1945 – 4378/662

Photostatic copy of a speech by Albert Speer at the Gauleiter conference in Posen on Aug. 3, 1944, concerning the part played by food, transportation, and armament in the war effort. Also, photostatic copies of Speer and Saur correspondence pertaining to antiaircraft and other armament production and the guarantee of equipment for high-performance aircraft.

Aug. 8, 1944 – 4378/663

Photostatic copy of a speech by Albert Speer at the Japanese Embassy on Aug. 8, 1944, concerning the waging of a technological and economic war.

Aug. 21, 1944 – 4378/664

Photostatic copy of a speech by Albert Speer at the meeting of the German Armament Staff on Aug 21, 1944, concerning the boosting of armament production.

4378/665

Photostatic copy of a speech by Albert Speer at the Central Weapons Committee conference in Berlin on Aug 10, 1944.

4378/666

Photostatic copy of a speech by Albert Speer at the meeting of the Central Munitions Committee in Bernau on Aug. 11, 1944.

April 30-Oct. 18, 1944 – 4378/667

Photostatic copies of tables and reports showing statistical data concerning the production of ammunition and steel and exports of metals for 1940-44 and the reconstruction of German cities, 1939-44.

Oct. 3-5, 1944 – 4378/668

Photostatic copies of reports by Albert Speer concerning the probable production of aviation gasoline, motor fuel, and diesel fuel for Oct, Nov, and Dec. 1944.

Nov. 8, 1944 – 4378/669

Photostatic copy of a statement by Albert Speer to the German Central Planning Committee concerning production problems arising from the total destruction of some area of Germany.

Dec. 1, 1944 – 4378/670

A photostatic copy of a speech by Albert Speer in Rechlin on Dec 1, 1944, concerning production and transportation problems.

Dec. 3, 1944 – 4378/671

Photostatic copy of a speech by Albert Speer on Dec 3, 1944, in Rechlin comparing German and American armament production for 1943-44.

Jan. 13, 1945 – 4378/672

Photostatic copy of a speech by Albert Speer before the 3rd class of commanding generals and corps chiefs at the Kramnitz Garrison on Jan 13, 1945, pertaining to the armament situation.

- Jan. 18, 1945 – 4378/673
Photostatic copy of a report by Albert Speer concerning the theoretically possible, the probable and the actual production of aviation gasoline, motor fuel, and diesel fuel for Oct, Nov, and Dec 1944.
- Jan. 12-16, 1945 – 4378/674
Photostatic copies of a report and appendices to Hitler by the Army High Command, Army General, Staff, Office of the Quartermaster General, Section I, Group Munition, presenting an estimate of the ammunition situation.
- Aug. 31, 1944-Mar. 2, 1945 – 4378/675
Photostatic copies of Speer's reports concerning the condition of agricultural and food processing enterprises for 1940-45. Also, the annual report of the Power Industry Department of GIWE and the Power Supply Branch of the Reich [National]Ministry for Armaments and War Production for the year 1944.
- Mar. 3-6, 1945 – 4378/676
Photostatic copies of Speer's assignments and tasks for the communications and transportation staff and for the ministers controlling oil production.
- Feb. 20, 1942-Mar. 22, 1945 – 4378/777 – 683
Notes on Hitler Conferences pertaining to war production, covering the following periods: Feb-May 1942, May-July 1942, Aug-Dec 1942, Jan-Jun 1943, Jun 1943-Mar 1944, Mar-Dec 1944, and Jan-Mar 1945.
- Oct. 20, 1942 – 4378/684
Photostatic copy of a stenographic transcript of the 15th meeting of the Central Planning Committee on Oct 20, 1942, at the Reich Air ministry, Berlin, concerning the clearance of iron allocation.
- Oct. 23, 1942 – 4378/685
Photostatic copy of the stenographic transcript of the 16th meeting of the Central Planning Committee on Oct 23, 1942, at the Reich Ministry of Armaments and Munitions concerning coal.
- Oct. 28, 1942 – 4378/686
Photostatic copy of the stenographic transcript of the 17th meeting of the Central Planning Committee on Oct 28, 1942, at the Reich Ministry of Armaments and Munitions concerning the prerequisites needed to increase coal production.
- Oct. 28, 1942 – 4378/687
Photostatic copy of the stenographic transcript of the 18th meeting of the Central Planning Committee on Oct 28, 1942, at the Reich Ministry of Armaments and Munitions concerning coal.
- Oct. 28, 1942 – 4378/688
Photostatic copy of the stenographic transcript of the 19th meeting of the Central Planning Committee on Oct 28, 1942, at the Reich Ministry of Armaments and Munitions concerning estimates of iron production.
- Oct. 29, 1942 – 4378/689
Photostatic copy of the stenographic transcript of the 20th meeting of the Central Planning Committee on Oct 29, 1942, at the Reich Ministry of Armaments and Munitions concerning petroleum and nitrogen.
- Apr. 30-Oct. 30, 1942 – 4378/690
Photostatic copies of stenographic transcripts of meetings of the Central Planning Committee in the Four Year Plan concerning fuel, nitrogen, metals, and machine industry; allocation of iron and coal; increase in coal and iron ore production; delivery of coal to Norway; power supply; and the coal situation.
- Oct. 30, 1942 – 4378/691
Photostatic copy of the stenographic transcript of the 21st meeting of the Central

Planning Committee on Oct 30, 1942, at the Reich Ministry of Armaments and Munitions concerning labor allocation.

Nov. 2, 1942 – 4378/692

Photostatic copy of the stenographic transcript of the 22d meeting of the Central Planning Committee on Nov 2, 1942, at the Reich Air Ministry concerning labor allocation.

Nov. 3, 1942 – 4378/693

Photostatic copy of the stenographic transcript of the 23d meeting of the Central Planning Committee on Nov 3, 1942, at the Reich Ministry of Armament and Munitions concerning iron allocation.

Nov. 5, 1942 – 4378/694

Photostatic copy of the stenographic transcript of the 24th meeting of the Central Planning Committee on Nov 5, 1942, at the Reich Ministry of Armaments and Munitions concerning iron.

Nov. 17, 1942 – 4378/695

Photostatic copy of the stenographic transcript of the 27th meeting of the Central Planning Committee on November 17, 1942, at the Reich Ministry of Armaments and Munitions concerning iron allocation.

Nov. 18, 1942 – 4378/696

Photostatic copy of the stenographic transcript of the 28th meeting of the Central Planning Committee on Nov 18, 1942, at the Reich Ministry of Armaments and Munitions concerning ferro-alloys.

Nov. 18, 1942 – 4378/697

Photostatic copy of the stenographic transcript of the 29th meeting of the Central Planning Committee on Nov 18, 1942, at the Reich Ministry of Armaments and Munitions concerning nitrogen.

Jan. 26, 1943 – 4378/698

Photostatic copy of the stenographic transcript of the 30th meeting of the Central Planning Committee of the Four Year Plan on Jan 26, 1943, at the Reichs Ministry of Armaments and Munitions concerning iron allocation.

Jan. 29, 1943 – 4378/699

Photostatic copy of the stenographic transcript of the 31st meeting of the Central Planning Committee on Jan 29, 1943, at the Reich Ministry of Armaments and Munitions concerning labor allocation and rubber.

Feb. 12, 1943 – 4378/700

Photostatic copy of the stenographic transcript of the 32d meeting of the Central Planning Committee in the Four Year Plan on Feb 12, 1943, at the Reich Ministry of Armaments and Munitions concerning iron allocation.

30

Feb. 16, 1943 – 4378/701

Photostatic copy of the stenographic transcript of the 33d meeting of the Central Planning Committee on Feb 16, 1943 at the National Ministry of Armaments and Munitions concerning labor allocation.

Feb. 16, 1943 – 4378/702

Photostatic copy of the stenographic transcript of the 34th meeting of the Central Planning Committee on Feb 16, 1943 at the Reich Ministry of Armaments and Munitions concerning iron allocation.

Mar. 2, 1943 – 4378/703

Photostatic copy of the stenographic transcript of the 35th meeting of the Central Planning Committee with the representatives of the quota agency for iron on Mar 2, 1943, at the National Ministry of Armaments and Munitions.

Apr. 22, 1943 – 4378/704

- Photostatic copy of the stenographic transcript of the 38th meeting of the Central Planning Committee on Apr 22, 1943 [at the Fest Barracks] concerning iron production for the last quarter of 1942 and the first and second quarters of 1943.
Apr. 22, 1943 – 4378/705
- Photostatic copy of the stenographic transcript of the 37th meeting of the Central Planning Committee on Apr 22, 1943, [at the Fest Barracks] concerning the volume of building construction in connection with power planning.
Apr. 22, 1943 – 4378/706
- Photostatic copy of the stenographic transcript of the 36th meeting of the Central Planning Committee on Apr 22, 1943 [in the Fest Barracks] concerning economic coals plan 1943-44.
Apr. 23, 1944 – 4378/707
- Photostatic copy of the stenographic transcript of the 39th meeting of the Central Planning Committee on Apr. 23, 1944 [in the Fest Barracks] concerning the food situation and the armament industry.
Oct. 31, 1942-Apr. 26, 1943 – 4378/708
- Results of the 21st thru the 39th conference of the Central Planning Committee concerning ferro-alloys non-ferrous metals, nitrogen, rubber, food situation, armament industry, limits of investments, economic coal plan, volume of building construction, labor and iron allocation, and iron production for the last quarter of 1942 and the first and second quarters of 1943.
May 4, 1943 – 4378/709
- Photostatic copy of the stenographic transcript of the 40th meeting of the Central Planning Committee on May 4, 1943 [in the Fest Barracks] concerning the iron allocation for the third quarter of 1943.
May 5, 1943-June 10, 1944 – 4378/710
- Results of the 40th thru the 59th conferences of the Central Planning Committee concerning iron and metal allocation for the last quarter of 1943 and the first, second and third quarters of 1944; labor allocation for 1944; traffic and coals situations; Norway's economy; forest and lumber economy; oil transportations; volume of building construction; production of chemicals; power out-off; ferro-alloys, non-ferrous metals; and aluminum
July 29, 1943 – 4378/711
- Photostatic copy of the stenographic transcript of the 44th meeting of the Central Planning Committee in the Four Year Plan on Jul 29, 1943, at the National Ministry of Armaments and Munitions concerning iron.
Sept. 15-16, 1943 – 4378/712
- Photostatic copy of the stenographic transcript of the 40th meeting of the Central Planning Committee on Sep 15th and 16th, 1943 at the Reich Ministry of Armaments of Munitions concerning iron allocations for the last quarter of 1943.
Nov. 19, 1943 – 4378/713
- Photostatic copy of the stenographic transcript of the 49th meeting of the Central Planning Committee on Nov 19, 1943 [at the Fest Barracks] concerning quota development and priorities for the [main point effort program] production of iron and steel and aluminum.
Nov. 22, 1943 – 4378/714
- Photostatic copy of the stenographic transcript of the 50th meeting of the Central Planning Committee on Nov 22, 1943, at the Reich Ministry for Armaments and War Production concerning power.
Dec. 17, 1943 – 4378/715
- Photostatic copy of the stenographic transcript of the 51st meeting of the Central

- 31 Planning Committee of Dec 17, 1943, at the Reich Ministry of Armaments and Munitions concerning iron allocation.
- Dec. 21, 1943 – 4378/716
Photostatic copy of the stenographic transcript of the 52d meeting of the Central Planning Committee on Dec 21, 1943, at the Reich Ministry for Armaments and War Production concerning traffic situation.
- Feb. 16, 1944 – 4378/717
Photostatic copy of the stenographic transcript of the 53d meeting of the Central Planning Committee on Feb 16, 1944 at the Reich Air Ministry concerning labor allocation.
- Mar. 1, 1944 – 4378/718
Photostatic copy of the stenographic transcript of the 54th meeting of the Central Planning Committee on Mar 1, 1944, at the National Air Ministry concerning labor allocation.
- Mar. 11, 1944 – 4378/719
Photostatic copy of the stenographic transcript of the 55th meeting of the Central Planning Committee on Mar 11, 1944, at the National Air Ministry concerning iron allocation for the second quarter of 1944 and the probable iron allocation for the third quarters of 1944.
- Apr. 5, 1944 – 4378/720
Photostatic copy of the stenographic transcript of the 56th meeting of the Central Planning Committee on Apr 5, 1944, at the National Air Ministry concerning construction allocations.
- May 18, 1944 – 4378/721
Photostatic copy of the stenographic transcript of the 57th meeting of the Central Planning Committee on May 18, 1944, at the National Ministry of Armaments and Munitions concerning food stuffs, fertilizers, and transportation.
- May 25, 1944 – 4378/722
Photostatic copy of the stenographic transcript of the 58th meeting of the Central Planning Committee on May 25, 1944, concerning coal.
- June 30, 1944 – 4378/723
Photostatic copy of the stenographic transcript of the 60th meeting of the Central Planning Committee on Jun 30, 1944, concerning the engine fuel situation, traffic, and lumber management.
- 32 1942 – 4376/4
Photoprints of a report on a meeting between Göring and General Pricolo concerning the supply situation for Africa, reconnaissance and security on sea lanes, air defense, and training.
- No date – 4376/15
Photoprints of a notice for a conference at 10th Air Corps, concerning problems of air reconnaissance, methods of cooperation with the Italian 5th Tactical Air Command and Italian Navy, security measures for desert and oversea flights, air defense, supply and communications.
- October 13, 1942 – 4376/16
Photocopy of a report on a conference between the German naval attaché in Rome and Admiral Riccardi concerning the transportation situation in the Mediterranean area.
- February 14, 1942 – 4376/18
Photoprints of a study for a lecture from the German Armed Forces High Command, Office of Foreign Intelligence, concerning the Italian front and the precarious position of the Italian Chief of Staff, General Cavallero.

August 1941 – 4376/23

Photocopy of a report on utilization of the German Air Force in the occupation operations on the Baltic Sea islands off the coast of Estonia, after the occupation of Tallin (Reval).

June 8, 1944 – 4376/27

Photoprints of a report from the General Staff Historical Branch, Air Force High Command, on the operational effects of Russian Naval armaments on the strategic situations in the Baltic Sea and Black Sea.

1941 – 4376/30

Photocopy of a report pertaining to the political situation in Russia in 1941 and a dissemination of anti-Soviet propaganda in the German occupied areas in the Soviet Union, 1941.

March 3, 1944 – 4376/40 (same as 4407/128)

Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to future development in fighter aircraft armament given at a lecture at the Air War Academy, Hall C, by Major Leuchtenberg, March 3, 1944.

March 4, 1944 – 4376/41 (also 4407/133)

Photoprints of a study from the General Staff, Historical Branch, Air Force High Command, concerning technical requirements for operational use of long-range bombers with a depth penetration of 2,500 km. given at a lecture at the Air War Academy, Hall C, by Captain Jacobi, March 4, 1944.

Oct. 4, 1944 – 4376/42

Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to the basic technical principles of air warfare in the light of combat experiences in the war of 1939-1944, by Colonel Cornelius, October 4, 1944.

April 1941-April 1942 – 4376/43

Photoprints of telegrams and reports from and to the German General, General von Rintelen, with the Headquarters of the Italian Armed Forces, pertaining to the various aspects of German-Italian cooperation and battle situations in North Africa and the Balkans.

March 23, October 27, 1944 – 4376/47

Photoprints of a study for a lecture given by Captain Pfeiffer at the Air War Academy, 5th war course of instructions, concerning the changes of methods of air attacks due to the development of aircraft instruments, bombsights, and bombs with regard to defensive weapons.

January 7, 1943 – 4376/48

Photocopy of a study on a lecture pertaining to the situation of bomber formations and the necessary measures to raise the efficiency of the bomber force, by Major Peltz, included also are plans and a telegram.

January 1-March 31, 1945 – 4376/51 (same as 4407/164)

Photoprints of a study from Historical Branch, Air Force High Command, pertaining to the course of the air war in the Mediterranean Theater of Operations, including statistics on aircraft losses from January to March 1943 and charts of statistics on air supply potentialities during the same period.

April 1-May 13, 1943 – 4376/52 (same as 4407/165)

Photoprints of a study from Historical Branch, Air Force High Command, pertaining to the course of the war in the Mediterranean Theater of Operations, including statistics on aircraft losses from April to May 1943. Also, charts of statistics on air supply potentialities and on the number and tonnage of shipping sunk during April and May 1943.

July 1940 to December 1943 – 4376/56

Photoprints of a statistical chart showing total aircraft losses due to enemy operations in the western theater, including losses incurred in the air defense of Germany.

February 16, 1945 – 4376/58

Photocopy of charts and statistics of the combined strength and losses of the German Air Force from March 30, 1943, to January 3, 1945, listing type of aircraft and in what area of operation shot down.

January 13, 1943 – 4376/60

Photocopy of an order with seven (7) enclosures for the operation of a special fighter squadron for the defense of the Messerschmitt-Regensburg industry.

May 11, 1940-July 24, 1945 – 4376/63

Photocopy of a report from the light antiaircraft artillery Battery No. 86, under the leadership of Major Schrader, in the French campaign from May 11 to June 19, 1940, the Balkan campaign from April 5-23, 1941, and the Russian campaign from June 29 to July 24, 1941. Included are also other eye-witness reports from other officers with the unit during these campaigns.

March 25, 1944 – 4376/64 (same as 4407/170)

Photoprints of a report from the General Staff Historical Branch, Air Force High Command, concerning an official trip to Rumania from March 12-22, 1944, pertaining to the political and military situations in Rumania.

January 2, 1942 – 4376/67

Photocopy of a letter from the Foreign Intelligence Office (Amt Ausland/Abwehr) to the German Air Ministry, concerning air travel to South America in case of interruption of the existing air traffic from Portugal to Brazil.

December 12-15, 1940 – 4376/69

Photoprints of an order from the Air Force High Command to the 3d Tactical Air Command, concerning Operation "Attila" (preparations for mining the harbor of Toulon).

June 1944 – 4376/72a

Photoprints of a study by Major Trenal, General Staff Historical Branch, Air Force High Command, concerning the operations of batteries from the 4th AAA Assault Regiment to prevent the breakthrough of enemy tanks southwest of Caen.

July 26-September 25, 1944 – 4376/74

Photocopy of a report from the German Air Force Command V concerning fighter operations and supply arrangements within Air Force Command V. Also, photocopies of reports from German Air Force Command VII concerning refueling of aircraft on certain airfields.

May 10-June 4, 1944 – 4376/75

Photocopy of handwritten situation reports of the Air Force Fighter Command 5, mainly by 1st Lt. Lenz and Lt. Dörries.

July 24, 1944-March 15, 1945 – 4376/76

Photocopy of notes and reports pertaining to the organization of the aerial photo service in conjunction with the Army.

1939-1944 – 4376/88

Photoprints of a study from the General Staff Historical Branch, Air Force High Command pertaining to the air defense of the Reich. Included also are statistical charts.

July 15-September 18, 1940 – 4376/90

Photoprints of a report on Operation "Seelöwe" (plans for the invasion of England) as an enclosure to the war journal of the I Air Corps, containing operational orders

- for air attacks against England and preparations for the invasion.
- October 17, 1938 – 4376/92
Photoprints of a report on a Spanish exhibition of captured weapons in San Sebastian.
- 1939 – 4376/93b (also 4407/177)
Photoprints of a study of concentration and battle directives of the German Air Force (study plan 1939) and directives for the operation against the West.
- February 14, 1944 – 4376/94
Photoprints of a study for a lecture given by Major Leythaeuser at the Air War Academy, Hall C, Berlin-Gatow, February 14, 1944, concerning the types of operations against England and how they were carried out. Also a report on special experiences in the war against England.
- February-June 1940, and March 14, 1945 – 4376/95
Photoprints of a report on Allied air war politics and strategy based on papers from Prime Minister Reynaud of France, February to June 1940, copied by Lt. Col. Dietrich, Group III, March 14, 1945.
- May 10, 1942 – 4376/96
Photoprints of a report by the General Staff Foreign Armies West Branch, Army High Command, concerning the situation of the British Empire, particularly shipping, the situation in North Africa and the Middle East, and troop transports to India.
- April 8, 1943-March 29, 1945 – 4376/98
Photocopy of a handwritten daily war journal from an unidentified air defense unit in the Ruhr area.
- September 12-December 9, 1944 – 4376/100
Photocopy of a handwritten report concerning the retreat from Crete through the partisan-held territory of the Balkans.
- January 14, 1945 – 4376/102
Photoprints of a report from the General Staff Historical Branch, Air Force High Command, concerning activities of antiaircraft and air fighter units in Czechoslovakia and Rumania from January to August 1944.
- February 7, 1938 – 4376/104 (see also 4407/178)
Photoprints of a study from the Commanding General and Commander of German Air Force Group 1, pertaining to the occupation and air defenses of the Sudetenland, to become effective as of July 15, 1938.
- October 10-16, 1944 – 4376/105
Photoprints of a report from the General Staff Historical Branch, Air Force High Command, pertaining to the withdrawal of signal equipment from France after the Allied invasion.
- 1935-December 31, 1944 – 4376/109
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning the importance of the development and aims of military science and research in the German Air Force from 1935 to December 31, 1944.
- March 20-April 5, 1940 – 4376/110
Photocopy of operational orders with 8 enclosures for the 10th Air Force Corps on Weser Day (D-Day for the invasion of Denmark and Norway), March 20, 1940.
- February 1, 1938 – 4376/117
Photocopy of directives for the reorganization of combat and dive bomber units, including organizational charts and 6 enclosures.
- February 25, 1943 – 4376/120
Photocopy of a report from the General of the German Air Force with the High

Command of the Royal Italian Air Force, concerning organizational and operational opinions on German Air Force units stationed in Italian territories.

April 20-August 17, 1944 – 4376/121

Photocopy of a daily air activity report from an unidentified German air observation station on enemy air operations, from April 20-August 17, 1944.

August 12, 1938 – 4376/122

Photoprints of a report with 2 enclosures from the General Staff Intelligence Branch, Air Force High Command, concerning Czechoslovakian airfields prior to the occupation of Czechoslovakia.

June 24, 1944 – 4376/123

Photoprints of a survey report from the German Naval Observatory, concerning defogging problems, especially on aircraft carriers, including sketches and charts.

April 7, 1940 – 4376/124

Photocopy of a handwritten letter from Headquarters 10th Air Corps to Operations Branch, Air Force High Command, concerning the progress of operations in North Jutland, Denmark, by Major Harlinghausen.

April 25-28, 1939 – 4376/128

Photoprints of a report from the German Air Force Tactical Group of General Staff Section, 3d Tactical Air Command, concerning the purpose of the lecture trip, events and lectures during the trip, with the introductions by Colonel Jeschonneck pertaining to the exercise in April 1939 for the preparations in the operations against Poland.

September 4, 1941 – 4376/131

Photoprints of a report from Colonel J. Diakow, Chief of the War Scientific Branch, Air Force High Command, Branch Office in Vienna, concerning searches for documents on the Serbian Air Force in the war of 1941 and the war of 1914-1918; also on the investigation of possibilities of raising Greek labor units to clear war damage.

May 13, 1939 – 4376/133 (same as 4376/161) 4407/200

Photoprints of a report from the German Air Force Tactical Group of General Staff Section, 2nd Tactical Air Command, concerning the final discussions on the air exercise from April 25-25, 1939, in preparation for the operations against Poland. (Same exercise on 4376/128 by Luftflottenkommando 3).

January 5, 1935-March 30, 1945 – 4376/135

Photocopy of reports from and to the Commander of Reconnaissance Aircraft of the German Air Force High Command to the various Air Force aerial photograph and reconnaissance units and schools, pertaining to the organization, experiences, and instructions in obtaining good aerial picture coverage.

34

December 26-30, 1942 – 4376/139

Photocopy of operation and situation reports from all fronts to the German Air Force High Command, Intelligence Branch, pertaining to air activities on all fronts.

September 14, 1944-April 3, 1945 – 4376/140

Photoprints of a war journal with encloses from the XIV Air Force Command, concerning air defense operations and activities in the western portion of Germany.

March to July 1944 – 4376/141

Photoprints of an incomplete document (pages 21 to 39). Review of events in the Pacific area of operations, including Burma and China, March to July 1944, also Japanese reports on losses of Allied shipping and aircraft, and estimates about strength and organization of the Japanese and American Air Forces.

1939-1943 – 4376/142

Photoprints of a study from the General Staff Historical Branch, Air Force High

- Command, pertaining to the geo-political situation of the German Reich in relation to the enemy, and views concerning the utilization of the German Air Force in sea warfare.
- 35 February 28 to May 23, 1944 – 4376/143
Photoprints of air situation reports No. 5, February 28, 1944 to No. 175, May 23, 1944, from the Headquarters, 3d Anti-aircraft Corps, stationed in northern France, on daily air activities before the invasion of France in June 1944.
- 4376/145
Aerial photographs of Loch Ewe, Scapa Flow, Bougle, Lossiemouth, Flotta, Firth of Forth, Fara, and Hillington, Great Britain, filmed by the German Air Force reconnaissance planes from 1940 to 1942.
- February 4 to March 6, 1942 – 4376/146
Photoprints of radio messages of the X Air Force Corps during operations in the Mediterranean area in 1942.
- September 8, 1939-November 9, 1944 – 4376/147
Photoprints of situation and operation maps from various German Air Force Commands, pertaining to South England, France, Norway, Sweden, and Italy.
- 4376/148
Photoprints of a book (white papers from the German Foreign Office), pertaining to documents about England's sole responsibility for the air warfare against the civilian population, Berlin 1943.
- January 1, 1943 to May 31, 1943 – 4376/149
Photoprints of daily air combat reports from the 7th Air Fighter Division, operating in South Germany from January 1, 1943 to May 31, 1943.
- August-September 1944 – 4376/150 (also 4407/216)
Photoprints of a study containing technical details and training instructions in the firing on targets from the air, antiaircraft artillery firing, and operating of various sizes of searchlights, from the Antiaircraft Artillery School, by Major General Vorwald.
- 4376/151
Photoprints of a report with photographs on the conquest of the fort "Eben-Emael" in Belgium on May 10, 1940.
- May-July 1941 – 4376/152
Photoprints of daily situation and operation reports from the XI. Air Force Corps during Operation "Mekur" in Greece and the island of Crete, May 13, 1941 to July 8, 1941.
- 36 May 2, 1938 – 4376/153
Photoprints of a study plan from the General Staff Organization Branch, Air Force High Command, concerning wartime and peacetime air force defense and operation plans against England, France, and Russia, May 2, 1938.
- June 10, 1943 to January 6, 1945 – 4376/156
Photoprints of reports and correspondence from and to Special Aircraft Construction Commission of the Reich Ministry for Armament and War Production's Main Commission for Aircraft Development, the Focke Wulf plant in Bad Eilsen, and various aircraft research institutes, concerning aircraft production and armaments.
- January-March 1943 – 4376/158 (also 4407/211)
Photoprints of enclosures to a war journal from the German Air Force, Administrative Staff for Africa, concerning air activities in North Africa and Italy from January 19, to March 9, 1943.
- February 24, 1938 – 4376/160

Photoprints of a report, organizational charts, and regulations for the reorganization of the German Air Force by the Chief of General Staff of the 5th Air Force Service Area. Also included are temporary reports.

February 20 to May 20, 1939 – 4376/162

Photoprints of reports on the readiness for action of the antiaircraft artillery and flying units in the various Air Force Commands.

December 15, 1944 – 4376/164 (also 4407/215)

Photoprints of a study from Historical Branch, Air Force High Command, concerning the Air Force in a total war, pilots and maintenance personnel of the German Air Force in offensive and defensive air operations, air warfare by the enemy, the Air Force in sea warfare, and the importance of air supremacy in air offensive war.

No date – 4376/166

Photoprints of a guide for instruction in air tactics for the German Air Force officer candidate schools.

August 7-14, 1939 – 4376/167

Photoprints of background material for the study of air warfare against England

January 26-February 11, 1942 – 4376/168

Photoprints of telegrams, orders, and correspondence pertaining to preparations for Operation “Donnerkeil” (the Channel breakthrough of the German warships Scharnhorst, Gneisenau, and Prinz Eugen).

July 15, 1942-July 3, 1943 – 4376/169 (also 4407/231)

Photoprints of telegrams and reports from 5th Tactical Air Command of Tactical Air Operations Staff, pertaining to Operation “Ulm” in Norway (air reconnaissance and refueling of submarines from flying boats from July 15, 1942 to July 3, 1943).

1914-1944 – 4376/170

Photoprints of a study from the General Staff Historical Branch, Air Force High Command for a lecture given at the Air War Academy, Hall B, by Captain Boehme, concerning the rearmament of the United States Navy from World War I until 1944.

November 13, 1943 – 4376/171

Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to the possibilities for the development of sea and air warfare in the North and Baltic Seas.

No date – 4376/172

Photoprints of regulations concerning communication services between the Air Force and the Navy in air defense.

November 24, 1943 to January 17, 1944 – 4376/173

Photoprints of reports from the General Staff Historical Branch, Air Force High Command, pertaining to guidelines for commanding officers in regard to cooperation between the Air Force and the Navy.

January 1945 – 4376/174

Photoprints of an incomplete essay written by Captain Thamm at the Air War Academy 5, on General Karl von Clausewitz as Soldier and Philosopher, Breslau, January 1945.

May 14, 1944 – 4376/175 (same as 4407/137)

Photoprints of an essay written by Col. J. Kiakow on a history of the Austrian Army covering 4 centuries.

4376/176 (same as 4407/147)

Photoprints of a lecture pertaining to the importance of railroad transportation for warfare, used in illustrations at the Air War Academy, Hall A, by Captain

- Gebauer, March 25, 1944.
- March 9, 1944 – 4376/177
Photoprints of a lecture pertaining to the importance of Frederick the Great as statesman and commander-in-chief from the point of view of the present time, given at the Air War Academy, Hall B, by Captain Cölln, March 9, 1944.
- February 27, 1945 – 4376/178 (same as 4407/140)
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to the reasons for America's entry into the war based on reports from German Ambassador Thomsen and the German military attaché in Washington, from January 10 to December 10, 1941.
- October 30, 1944 – 4376/179
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, on a lecture given at the Air War Academy, Hall C, by Major Schöberl, Berlin-Gatow, February 7, 1944, pertaining to invasion leaders – careers and evaluation (with an English translation).
- March 13, 1944 – 4376/180
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning economic entanglements of the U.S.A. with the world, a lecture given at the Air War Academy, Hall B, Berlin-Gatow, March 13, 1944, by Captain Nell.
- April 10-May 24, 1941 – 4376/181
Photoprints of a report from the German Foreign Security Office of the Armed Forces High Command, concerning the visit of Japanese Foreign Minister Matsuoka to Germany, April 10, 1941, and report from the military attaché in Tokyo concerning the possibilities of United States involvement in a war between Germany and the USSR.
- November 22, 1944 – 4376/182 (also 4407/149)
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning Douhets studies and air warfare of today, by Lieutenant Winzer.
- March 6, 1944 – 4376/183
Photoprints of a study on a lecture from the General Staff Historical Branch, Air Force High Command, at the Air War Academy, Hall A, Berlin-Gatow, 6.3.44, by Captain Fischer, concerning the situation and strategic significance of the British and American strong points in 1943 and the present Reich defense.
- November 22-24, 1944 – 4376/184 (same as 4407/146)
Photoprints of studies from the General Staff Historical Branch, Air Force High Command, pertaining to geo-politics and air warfare, by Pvt. Stoye, November 24, 1944; and politics and air warfare, by Major Schneider, November 22, 1944.
- August 25, 1944 – 4376/185 (same as 4407/138)
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to the sectors on the western front which may be used as possible lines of resistance to prevent Allied advances in the Cotentin Peninsula.
- March 27, 1944 – 4376/186 (same as 4407/145)
Photoprints of a study from Historical Branch, Air Force High Command, concerning the European transportation system (railroads, highways, and inland waterways) as an important factor in the conduct of war, a lecture given at the Air War Academy, Hall A, Berlin-Gatow, March 27, 1944, by Captain Zurnahr.
- December 24, 1943 – 4376/187
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning the effects and inferences in the use of parts of the

- strategic Air Force in Direct support of the Army.
- February 9, 1944 – 4376/188
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, pertaining to the American Air Force in Great Britain and in the Mediterranean area, including organization, armament, and evaluation, as of December 1943, a lecture given at the Air War Academy, Hall C, Berlin-Gatow, February 9, 1944, by Major Worm.
- November 19, 1944 – 4376/189 (same general content as 4376/55; 4376/61; and 4376/116
Photoprints of a report from the General Staff Historical Branch, Air Force High Command, concerning experiences and consequences in the employment of air fighter forces as a defense against heavy bomber attacks in Germany. (This report is more elaborate than reports 4376-55; 4376-61; and 4376-116; it was written two weeks later by other people.)
- 4376/190
Photoprints of a directive from the 3rd Group, General of Fighter Aviation concerning the problems and missions of the signal officers in the fighter wings and groups in the defense of the Reich, approved by Galland, March 26, 1944.
- March 14, 1944 – 4376/191
Photoprints of a report from the General Staff Historical Branch, Air Force High Command, concerning meteorological advice for the air defense.
- January 16, 1942 – 4376/193
Photoprints of a report from the Foreign Armies West Branch, Army High Command, pertaining to possibilities of British warfare in the Middle East in 1942.
- March 23, 1944 – 4376/197
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, for a lecture given at the Air War Academy, Hall A, Berlin-Gatow, 23.3.1944, by Captain Seuberlich, concerning the intensification of the battle in the Atlantic under stronger participation of the German Air Force in 1944.
- 1943-1944 – 4376/198
Photoprints of records concerning cooperation between the German Navy and Air Force in the sea warfare against England, air reconnaissance in the North Sea, mine laying with new detonating fuses in shipping lanes around England, submarine warfare and reports pertaining to the utilization of rebuilt motorized gunboats in the transportation of valuable freight between England and Sweden, November 16, 1943 to January 26, 1944.
- October 25, 1939-June 5, 1943 – 4376/199
Photoprints of a study with 24 enclosures as examples from the General Staff Historical Branch, Air Force High Command, concerning the influence of the German Air Force on the war at sea, by Colonel Mettig, General Staff Officer, October 14, 1944.
- 1941-1942 – 4376/200
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, for a lecture given at the Air War Academy, Hall B, Berlin-Gatow, March 27, 1944 by Captain Jacoby, concerning the significance of the aircraft carrier for sea warfare, and citing the sinking of the “Bismarck”, May 22-27, 1941, as an example.
- 1759-1944 – 4376/201
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, for a lecture given at the Air War Academy, Hall B, Berlin-Gatow, March 27, 1944 by Captain Bergenthun, pertaining to comparative evaluation of

- coastal defenses and naval forces based on historical examples.
1943-1944 – 4376/202
Photoprints of extracts from reports pertaining to the training of the German Air Force for participation in sea warfare, and in the battle against England.
- 1940-1944 – 4376/204
Photoprints of a study concerning conditions and circumstances enabling England to repulse day attacks and later night attacks by the German Air Force, giving also statistics on aircraft losses through fighter planes and by antiaircraft artillery weapons.
- March 1943-January 1945 – 4376/214
Photoprints of reports concerning the effects of air attacks on aircraft engine production, giving monthly quotas set by the RLM (Reich Air Ministry) and actual production figures and measurements taken against enemy air attacks, in the BMW concern and in assembly plants.
- April 1937-December 1942 – 4376/216
Photoprints of intelligence reports from agents, informers, and from the German air attaché in Ankara, Turkey, concerning British holdings and areas of influence in Palestine and Transjordan, and air force operations in the Near East.
- May 1941-April 1943 – 4376/218
Photoprints of a war diary by a German soldier with a communication unit in Africa from May 1941 to April 1943, giving daily accounts from the time he finished basic training, the trip through Italy to Africa, enemy air activities during that time, and the push back to Tunisia by the British Army from Egypt.
- 4376/226
Photoprints of a German military aviation magazine, “The Air Force,” concerning technical and tactical instructions for the Air Force, possibilities in fighting dive-bombers with heavy antiaircraft artillery, and bottlenecks in Russian war economy. Printed in 1937 in Berlin.
- 4376/228
Photoprints of reports on high-level discussions by the 3rd Tactical Air Command in Munich, concerning the preparation and readiness for mobilization of the German Air Force, May 18, 1938-June 2, 1939.
- December 7, 1944 – 4376/229
Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning air warfare experiences and the effects on the structure of German and international economic life.
- 4376/304
Photoprints of a report from the German Armed Forces Operations Staff, concerning strategic review and distribution of the total strength of the German Army, signed Jodl, April 13, 1944.
- December 22, 1940-March 3, 1942 – 4376/307
Photoprints of reports pertaining to supplies including food rations and clothing, lists on personnel, and reports on inspection trips to supply depots. Also, inventories on supplies destroyed during air attacks on German Army supply depots in Africa.
- 4376/308
Photoprints of preliminary reports on the history of the German general Staff, by Major Schneider and a review about the development of the Prussian General Staff, by von Wühlisch, Berlin-Gatow, September 19, 1940.
- 4376/313
Photoprints of reports concerning supplies for the German Armed Forces in the

preparations for mobilization from 1935 to 1938.

June 12-28, 1940 – 4376/316

Photoprints of daily activity reports from German Air Force war correspondents, covering the German offensive from the Rhine to the Atlantic from June 12-28, 1940.

1939 – 4376/319

Photoprints, typed and handwritten, of supply requirements for German Armed Forces mobilization planning in 1938. (This document was an enclosure for 4376-313, and is incomplete.)

1943-1944 – 4376/322 (same as 4407/141)

Photoprints of a study from the General Staff Historical Branch, Air Force High Command, concerning recommendations and guidelines for commanders in the German Air Force.

February 26-March 24, 1941 – 4376/326

Photoprints of special instructions for food rations from the German XXX Army Corps during the invasion of Greece, including instructions relating to hygiene, geography, and climate observation in Greece. Also, reports on air reconnaissance requested by the XXX Army Corps.

July 4-October 27, 1944 – 4376/477

Photoprints of after action reports on bombing missions on the northern Russian front in Latvia, listing bomber formations, number and type of aircraft involved in area of attacks, type and number of bombs dropped, losses if any, antiaircraft defense encountered, and names of personnel on the mission.

January 31-June 30, 1944 – 4376/478

Photoprints of after action reports on bombing missions in France on June 6, 1944, and special reports, telegrams, and directives concerning the transfer and operations of the 4th Support Aviation Wing of the 3d Tactical Air Command, including conferences by the group commander concerning air force operations in France.

April 9-7, 1940 – 4376/483

Photoprints of copies of operations reports of Evaluation Group Norway, pertaining to the 10th Air Force Corps' participation in the campaign in Norway.

February 15-September 28, 1940 – 4376/484

Photoprints of planning reports by the Chief of Air Force Special Supply and Procurement Service for the operation against England, particularly seizure and the use of British industrial facilities, September 1940.

April 6-12, 1941 – 4376/550

Photoprints of extracts from the War Journal of the Yugoslavian Army High Command concerning the campaign from April 6-12, 1941; and from reports on the campaign in Yugoslavia by Croatian officers on their observations in 1941.

January 29-31, 1945? – 4376/551

Photoprints of incomplete reports concerning the commitment of the 7th Division in Bremen on January 31 (year unknown, possibly 1945); and on a conference at Karinhall, January 29 (year unknown, possibly 1945) about decisions by Göring concerning quartermaster personnel, attacks on major cities, and advancing units of the enemy.

June 1945 – 4376/552

A typed copy of a post-war report by General Herhudt Von Rohden on the development of the Von Rohden project, June 1945.

July 24-September 8, 1944 – 4376/553

Photoprints of a list of studies on war histories and on plans and operations of past and future wars, prepared by students in the Air War Academy and forwarded to

- the Historical Branch, Air Force High Command, July 24, 1944.
 October 19, 1940-January 14, 1941 – 4376/554 (Part I & II)
 Photoprints of daily situation and assessment reports concerning enemy air activity over Germany, Norway, and the western front; also German Air Force operation reports on air activity against Great Britain.
- March 9, 1944 – 4376/559
 Photoprints of a study of the Historical Branch, Air Force High Command, for a lecture pertaining to the relationship between political and military command, citing as examples the wars of 1866, 1870-71, and 1914-18, given at the Air War Academy, Hall B, by Captain Greiner, March 9, 1944.
- November 9, 1943 – 4376/562
 Photoprints of a study of the General Staff Historical Branch, Air Force High Command, evaluating the armaments, economic, spiritual, and political aspects of the war.
- February 2, 1944 – 4376/564
 Photoprints of a study of the General Staff Historical Branch, Air Force High Command, evaluating the armaments, economic, spiritual, and political aspects of the war. Also, enclosures concerning the United States Navy, the military significance of Russian partisan warfare, commando raids by Anglo-American Armed Forces for the establishing of a second front, Anglo-American losses in Italy, commando raids by Anglo-American Armed Forces in the Mediterranean Sea and Near East, and Russian political changes.
- 1943 – 4376/600
 Photoprints of a pamphlet listing regulations pertaining to clothing for Air Force personnel.
- June 15, 1943-April 5, 1945 – 4376/1238
 Photoprints of a list of German Air Force units in wartime, listing all Air Force units in numerical order with changes up to April 5, 1945
- October 29, 1944-March 22, 1945 – 4376/1251
 Photoprints of a memorandum and directives concerning organization, armament and equipment of an airborne division. Also orders from the Armed Forces High Command, concerning the apprehension of personnel absent without leave, and transfers of personnel from one branch of service to another branch of service.
- April 1, 1944 – 4376/1295
 Photoprints of an Air Force table of equipment of a meteorological station of an airbase headquarters, listing number and type of weapons, number of aircraft, rescue equipment, ammunition, vehicles, and reconnaissance and observation equipment.
- March 9, 1943-August 3, 1944 – 4376/1367
 Photoprints of newspaper clippings from British newspapers describing new types of British and American aircraft.
- November 26, 1944 – 4376/3172
 Photoprints of a bulletin from the Training Branch, Air Force High Command, containing training instructions for the Air Force control officer to guide flying groups in battle.
- April 3, 1944 – 4376/3240
 Photoprints of an abstract from a report from the Personnel and Organization Branch, Air Force High Command, concerning questions on organization, training, and personnel matters as the main points of discussions in a conference by the Chief Signal Communications Officers, from March 28-31, 1944.
- 1943 – 4376/3310

- Photoprints of a report with photographs and descriptions from the Mapping Branch, Air Force High Command, covering aerial photographs with a general description of southern Sweden, listing all localities and installations.
- May 8, 1945 – 4376/3437
- Photoprints of a report, including sketches, charts, and maps, from the Junkers Flugzeug & Motorenbau, Dessau, concerning the main aircraft production plant and branch plants of the Junkers firm, dispersal plans of subsidiary plants, flow of production, and damages from air raids.
- No date – 4376/6
- Photoprint of a descriptive chart of an adjustable artificial target for calibration.
- February 26-October 29, 1942 – 4377/14
- Photoprints of miscellaneous work orders for airplane parts of unnamed aircraft factories.
- No date – 4377/721
- Photoprints of lecture notes relating to obstructing the mobility of the enemy on the western front by air attacks on its fuel supply.
- No date – 4377/722
- Photoprint and a list of firms engaged in war industry in Bremen giving products, priorities, number of workers, and other information.
- Oct. 7, 1944 – 4377/723
- Photoprint of a list of important factories for tank production, names and locations of firms.
- Oct. 5, 1944 – 4377/726
- Photoprints of a list of the most important firms engaged in the production of V-Weapons.
- Dec. 2, 1944 – 4377/727
- Photoprints of a report on American supply requirements during WW II.
- No date – 4377/728
- Photoprints of an abstract from the manual “The Sea Voyage” (movement of troops by boat).
- No date – 4377/729
- Photoprints from an American book on the participation of America in the First World War.
- Dec. 9, 1941 – 4377/730
- Photoprints of a report relating to shipping space requirements of Great Britain for military purposes, troop transports, and supplies for England and the Empire.
- Feb. 4, 1942 – 4377/731
- Photoprints of a report relating to shipping space requirements for operation of British and United States Forces in the Far East as planned for the period after Dec. 15, 1941.
- No date – 4377/732
- Photoprints of a report on British troop transport ships.
- May 30, 1944 – 4377/733
- Photoprints of reports relating to the development of the British supply situation, imports of agricultural products, raw materials, and fuel for industry. Also, reports on electric power and the labor situation.
- 4377/735
- Photoprints of reports relating to the imports of Great Britain in 1941.
- Jan. 1943 and Oct. 1944 – 4377/736
- Photoprints of reports on the coal shortage and coal mining in Great Britain.
- September 10, 1942 – 4377/737

Photoprints of reports relating to basic figures for the calculation of steel requirements and steel requirements for the armament industry.

4377/738
Photoprints of reports relating to the supply of iron and steel of Great Britain during 1937-1942.

Sept. 10, 1942 – 4377/739
Photoprints of a report relating to consumption of manufactured steel in Great Britain.

1943 – 4377/740
Photoprints of a report relating to the balance of raw aluminum of Great Britain for 1943, and calculations for raw aluminum requirements for aircraft production.

Apr. 13, 1944 – 4377/741
Photoprints of a report on the war effort of Great Britain's labor force.

October 3, 1944 – 4377/742
Photoprints of a report on the changes in the armament production of the Western Allies, 1944/45. (According to official Anglo-American announcements)

4377/743
Photoprints of a report relating to petroleum production capacity in Germany as of 20 Jan 1945.

Jan. 25, 1945 – 4377/744
Photoprint of statistics on fuel and lubrication oils production, supplies, and consumption in Germany during 1944.

January 18, 1945 – 4377/745
Photoprints of an index of finished armament products according to the planning office and planning statistics.

Nov. 20, 1944 – 4377/746
Photoprints of statistics on fuel and lubrication oil production, Jan to Sep 1944.

1938-44 – 4377/747
Photoprint of a monthly production report of the German heavy industry according to the German Planning Office of the Reich Statistical Office.

Jan. 10, 1945 – 4377/748
Photoprints of a report on fuel and lubrication oil production in Germany, Oct to Dec 1944.

Jan. 5, 1945 – 4377/749
Photoprints of statistics on aviation fuel production in Germany, Jan to Dec 1944.

Jan. 3, 1945 – 4377/750
Photoprint of statistics on German production on crude iron and steel during 1944.

No date – 4377/751
Photoprint of statistics on weekly (6 day) average production of coal and coke in Germany.

January 2, 1945 – 4377/752
Photoprints of a report on the raw material situation, the production of coal and coke in the areas left of the Rhine.

Jan. 8, 1944 – 4377/753
Photoprints of reports relating to the production of the iron industry according to territory.

4377/754
Photoprint of a report relating to the German supplies of petroleum and aluminum during 1944.

Oct. 1, 1944 – 4377/755
Photoprints of a report pertaining to tank assembly factories in Germany, giving

- location, and type and percentage in the overall production.
- Oct. 29, 1944 – 4377/756
Photoprints of a report on the German tank industry as of Oct. 1944.
- 4377/757
Photoprints of a price list of American weapons, munitions, and other war materials fall 1942.
- No date – 4377/758
Photoprints of a report relating to atomic weight and specific gravity of the most important elements or metals.
- Jan. 27, 1943 – 4377/759
Photoprints of various newspaper reports relating to the supply problems of the German and the Allied Armies during WW II. Also, statistics on the requirements of aluminum in the American airplane industry.
- Apr. 1939 – 4377/760
Photoprints of a report pertaining to examples of an approximate evaluation of the capacity of airframe and aircraft motor industry.
- Jan. 12, 1945 (incomplete) – 4377/761
Photoprints of a report relating to the Anglo-American air war against Germany in December 1944.
- 1942 – 4377/762
Photoprints of statistics on the requirements of crude aluminum for the German aircraft industry in 1942.
- No date – 4377/763
Photoprint of a report relating to the magnesium requirements of Great Britain and the United States.
- August 28, 1942 – 4377/764
Photoprint of a report relating to the requirements for sheet metal and section steel in ship building.
- Summer 1941 – 4377/765
Photoprint of a report pertaining to the approximate calculation of the initial issue of equipment to British divisions and army troops in the second half of 1941. Also, statistics on monthly production of the British armament industry.
- Dec. 12, 1943 – 4377/766
Photoprints of a report of a foreign enemy representative dated 20 Nov 1943 on the development and situation of the German war economy.
- Sept. 28, 1943 – 4377/767
Photoprints of a report on weights of weapons and ammunition.
- Jan. 26, 1943 – 4377/768
Photoprints of a text of a speech relating to Great Britain's coal supplies.
- May 24, 1943 – 4377/770
Photoprint of a report by the French pertaining to their nutrition. This is an abstract from la consommation dirigee en France en matiere d'alimentation by Paulette and Louis Baudin.
- Sept. 12, 1942 – 4377/771
Photoprint of a report on dehydration of food as a means of weight reduction.
- No date – 4377/772
Photoprints of a report pertaining to the importance of fats in human nutrition.
- Mar. 15, 1943 – 4377/773
Photoprints of a report pertaining to the principles governing the investigation of shipping space and the protective escorts necessary in landing operations.
- Feb. 1, 1944 – 4377/774

Photoprints of intercepted enemy messages relating to the German war economy.

Dec. 17, 1942 – 4377/775

Photoprints of a report on the alcohol requirements for production of 1 ton of rubber according to the Divinyl process.

No date – 4377/778

Photoprint of a report on the requirement of iron and steel for the armament industry.

Oct. 15, 1942 – 4377/780

Photoprints of charts and reports relating to conversion factors for petroleum geologists. (This article was written by Dr. O. Dreher, Wassemar, Holland).

May 22, 1942 – 4377/781

Photoprint of a report on the production and cost of processing 100 tons of coal.

May 5, 1942 – 4377/782

Photoprints of lecture notes by Dr. Passauer relating to production of aircraft fuel.

May 4, 1942 – 4377/783

Photoprints of a report relating to production of synthetic fuels from coal and oil.

Feb. 23, 1942 – 4377/784

Photoprint of a report on the employment of American aircraft in the Near East.

1942 and 1943 – 4377/785

Photoprints of abstracts from magazines of the oil industry by Dr. Hahn.

4377/786

Photoprint of statistics on aircraft fuel consumption, according to a British estimation of March 15, 1933.

1941 – 4377/787

Photoprint of statistics on petroleum production in the United States, consumption, export, and resources.

Jan. 13, 1945 – 4377/788

Photoprint of statistics on the development, production, and export of United States tool machinery.

June 3, 1944 – 4377/789

Photoprint of a letter of transmittal to the German Air ministry and other German Government offices pertaining to a draft of a report on the enemy's supply of rubber. (Incomplete, the report is not enclosed).

4377/790

Photoprints of a report on the increase in the number of aircraft in the American and British Air Forces up to the beginning of 1944.

1941-1944 – 4377/791

Photoprints of a report relating to the consumption of aviation fuel of Great Britain and the United States. (Calculations and estimates)

1939-1944 – 4377/792

Photoprints of statistics on aviation fuel production in the United States.

1942-1944 – 4377/793

Photoprints of a report on the supply of aviation fuel to the Anglo-American powers.

1941-1943 – 4377/794

Photoprints of a statistical report on production of special fuel in the United States for high power aircraft engines.

July 7, 1942 – 4377/795

Photoprints of estimates pertaining to statistics on imports of the United States according to countries of origin of merchandise.

1942-1943 – 4377/796

- Photoprints of a statistical report on labor and employment in the United States.
1940-1942 – 4377/797
- Photoprints of a report on steel consumption in the United States of America.
1929-1944 – 4377/798
- Photoprints of statistical reports on production of raw materials, coal and coke production in the United States of America, and development of production of raw materials.
Feb. 28, 1944 – 4377/799
- Photoprints of a report relating to labor, employment, personnel with special skills, and the effect of strikes in the United States.
No date – 4377/803
- Photoprints of an article by Arnold Kohlschutter, Bonn, in the Journal of the Science of Instruments, v. 50, on “the determination of periodical defects in measuring screws.”
Mar. 25, 1938 – 4377/805
- Photoprints of Laboratory Report Nr. 31/1938 by Dr. Kruppe of the I.G. Farben Industries on a chemical analysis of synthetic rubber “Buna – S.”
1942-1943 – 4377/923
- Photoprints of General Milch’s report on a staff conference concerning aircraft torpedoes, testing of the torpedoes, and training of personnel. Also, the procurement situation, preparation for the winter, and program changes.
1943 – 4377/924
- Photoprints of General Milch’s report concerning the procurement of aircraft for training.
1041-43 – 4377/925
- Photoprints of General Milch’s report on a staff conference concerning management of the procurement office, comparison of the German Air Force with the air forces of enemy countries, air attacks against enemy shipping, production and aiming devices, and other matters.
1943 – 4377/926
- Photoprints of General Milch’s report on a staff conference concerning the development of certain types of aircrafts, radio instruments, procurement, and labor.
1943 – 4377/927
- Photoprints of General Milch’s report on a staff conference, with main points of discussion, concerning development of aircraft engines, priorities for iron, information from foreign countries, and various other matters.
1943 – 4377/928
- Photoprints of General Milch’s report on a staff conference concerning the development of various German aircraft, the armament industry, and aircraft production of the enemy.
No date – 4377/930
- Photoprints of an article by Theo Sturm relating to the development of remote control of aircraft, bombs, or missiles by radio-telegraphic transmission.
No date – 4377/937
- Photoprints of a report and charts on automatic controls.
July 1939 – 4378/121
- Photoprints of German standard symbols of aeronautics nomenclature.
No date – 4378/123
- Typewritten examination papers of a German Air Force cadet, pertaining to physics of flight, international altitude scale, atmosphere, stratosphere, ionosphere, and

troposphere.
1939 – 4378/125
Photoprint of a magazine article describing a plastic gluing method for strong undried wood.

March 1930 – 4378/134
An extract from Luftfahrtforschung describing a new method to register fluctuations of pressure by means of the half resonance curve, similar to a sound wave amplifier.

Oct. 1942 – 4378/161
Photoprint of manual pertaining to principles of short range reconnaissance. Includes partial translation.

1937-1945 – 4378/223
A file of correspondence of the Focke-Wulf concern with the Elma GmbH, the Elektron GmbH, and others.

May 17, 1945 – 4378/242
Photoprint of lists of German communications units in the Flensburg area, submitted to the U.S. XII Tactical Air Command.

4378/245
Photoprint of lists of laboratory reports submitted by the Z.W. Group for Jan.-June 1941.

June 1942 – 4378/246
Photoprints of laboratory reports submitted by the Z.W. Group for Jan-June 1942.

1938-1939 – 4377/247
Photoprint of lists of scientific reports, articles and books of the I.G. Farben Library in Leverkusen.

July 15, 1942 – 4378/248
Photoprints of lists of scientific reports submitted by the I.G. Coloristische Abteilung.

1943 – 4378/249
Photoprint of lists of scientific and technical I.G. reports.

1918-1944 – 4378/250
Photoprints of reports of the Oppau technical laboratory.

Aug. 11, 1942 – 4378/278
Himmler directive creating a civilian defense militia.

No date – 4378/281
A magazine article on the sheltering and living conditions of foreign workers in Germany.

Dec. 7, 1939 – 4378/292
German translation of a French evaluation report of the Rolls Royce engine Merlin III.

June 1941 – 4378/332
Photoprint of a patent application for a crystal refraction screen.

July 1945 – 4378/344
Typewritten lists of German scientists and engineers who had worked on anti-aircraft rockets, and their reports on these activities submitted to U.S. authorities.

1945 – 4378/346
Typewritten reports pertaining to the writing of the history of the German Air Force during WW II, the von Rohden project.

4378/347
Mimeographed pages of indices concerning general business correspondence,

contracts to foreign countries, bills and receipts, experimentation reports, and administration reports from the above-mentioned establishments, covering the periods from 1934-1944.

September 6, 1945 – 4378/348

Typewritten transcript of an interrogation of a Lufthansa engineer, concerning German commercial aircraft construction, equipment, maintenance, and service.

June 1945 – 4378/349

Typewritten report by a U.S. officer on an interview with a German officer concerning the use of a long-range telescope in aircraft.

August 1945 – 4378/351

Typewritten deposition of a German officer on the training of pilots.

August 1941 – 4378/379

Photoprints of a war correspondent's report on an attack on the British freighter "Tunisin" by a long-range German bomber.

1944 – 4378/420

Photoprints of correspondence concerning construction of the Salzburg airfield.

Oct. 1941 – 4378/445

Reports and charts on hydrogenation of coal paste for fuel production.

1945 – 4378/448

Typewritten report addressed to U.S. Air Force by a German engineer, giving an organizational breakdown of the Erprobungsstellen (testing grounds), alleging party intrigues in the manning of important posts.

Jan. 5, 1945 – 4378/456

Photoprint of a report concerning the crash-landing of a German aircraft while testing weapons.

Apr. 1944 – 4378/457

Photoprint of a report describing a method for catapulting an aircraft from a railroad car.

1942-1944 – 4378/458

Photoprints of correspondence and reports concerning the Me163 aircraft.

Sept. 1944 – 4378/488

Monthly activity report of the aircraft testing station at Bad Zwischenahn.

June 1944 – 4378/489

Activity report of the aircraft testing station at Bad Zwischenahn for the month of June 1944.

44

1927 – 4378/507

Photoprint of a scientific report calculating web strength in plate girders.

July 1945 – 4378/515

Typewritten pages of plant inventory of German aircraft manufacturers submitted to U.S. authorities after the war.

1939-1945 – 4378/531

Photoprints of regulations governing the administration of medical services in the German Army.

1943-1944 – 4378/535

Photoprints of monthly reports showing statistics on aircraft production and accessory equipment.

Feb. 1945 – 4378/556

Photoprint of activity report of air-sea reconnaissance unit.

April 1941 – 4378/557

Photoprint of index compiled by OKW/WFSt Abt L, listing Army, Navy, and Air Force weapons and munition stocks and available military manpower, and charts

- showing production rise in arms for 1940-1941.
- March 15, 1945 – 4378/558
Photoprint of survey of the armament situation of the German Army, compiled by the Heereswaffenamt/Wa Stab St; this is the 25th of 43 copies, sent out to Gen St dH/Org Abt.
- May 1945 – 4378/567
Photoprint of charts showing maximum personnel strength of the Luftwaffe on Nov 1, 1943, and on Apr 1, 1945.
- 1939-1941 – 4378/572
Photoprints of charts showing estimated and actual munitions output, munitions consumption at the front, and stocks at hand for 1939-1941; tables were prepared by OKW/Wi Rü Amt.
- 1940-1941 – 4378/573
Photoprints of charts showing munitions production for 1940, and estimated production for 1941; figures shown include munitions for the infantry, tank forces, and the artillery.
- 1943-1944 – 4378/574
Photoprints of charts showing armament production for Germany in France, Belgium, Holland, Denmark, Italy, Hungary, Slovakia, Croatia, Rumania, and Switzerland.
- 1941-1945 – 4378/575
Reports and statistics on German tank production and the production of antiaircraft weapons.
- 1944 – 4378/576
Photoprints of reports from the Chief of Motor Transportation, pertaining to supply and replacement of tanks on the various fronts.
- Jan. 15, 1945 – 4378/579
Photoprint of Minister Albert Speer's report on an inspection trip to the western front during the Ardennes offensive. This is a copy of the report submitted to Goering's office.
- August 1944 – 4378/583
Photoprint of a report by the Deutsche Versuchsanstalt für Luftfahrt E.V. on a portable Russian radio-telephone.
- No date – 4378/591
Negatives showing several FW type aircraft.
- No date – 4378/592
Extract from a technical journal on a special type of ship propeller.
- 1942 – 4378/595
Announcement by the Lilienthal society on a contest in aerodynamics.
- Dec. 1936 – 4378/596
Photoprints of regulations on aircraft construction, issued by the Reich Air Ministry.
- 1943-1945 – 4378/597
This is a post-war document in the Italian language and shows the current and future status of Italian aviation.
- 1942 – 4378/648
Photoprints of charts and tables showing monthly armament production rates by German firms and production distribution within Germany.
- March 27 & 30, 1942 – 4406/2
Photoprints of a report with enclosure concerning the employment of cable bombs against electric power supply in the Soviet Union, and questions whether attacks on

electric power supply lines are decisive in crippling the armament industry in the Soviet Union.

April 16, 1943 – 4406/3

Photoprint of an agents report, per monitored radio broadcast, concerning plans of the USSR Supreme Council to construct hydro-electric power plants in the Alma Ata area to exploit water power there.

April 27, 1943 – 4406/4

Photoprints of a report on a conference attended by Skorzeny, Lazig, and Dr. Klocke, concerning a SD planned sabotage operation against the five most important power plants in the Ural electric power network.

June 10, 1943 – 4406/6

Photoprint of a copy of a report from the Chief Meteorologist of 6th Air Fleet Command, concerning a request by telephone pertaining to two water dams and the water level on the Volga River.

November 30, 1943 – 4406/8

Photoprint of a report concerning request for air reconnaissance on power supply plants in the USSR.

August 14, 1943 – 4406/19

Photoprints of a report concerning the situation and purpose of the Moscow-Volga Canal, construction and traffic on the canal, and water pipelines to Moscow. Also, prospects of success from air attacks on installations along the canal, and types of weapons used in the air attacks.

August 10, 1943 – 4406/20

Photoprints of a report concerning the possibilities of the most effective destruction of Russian hydro-electric plants on the Upper Volga River and in particular the installations of Ivankovo, Uglich, and Rybinsk.

August 23, 1943 – 4406/21

Photoprints of a report from Ing. Rolf Krone concerning air attacks to destroy thermal power plants in Russia, type of weapons to be used to make the destruction more effective and targets of attacks.

September 20, 1943 – 4406/22

Photoprints of a letter and report from the Reichsminister for Armament and War Production to Dr. Klocke, concerning Russian electric power supply, questions and answers concerning the construction of power plants, their vulnerable places and parts to be hit in air attacks to obtain the most damages.

August 23, 1943 – 4406/23

Photoprints of a report from the Working Committee on Industrial Objectives for Air Attacks, concerning offensive against armament production in the Moscow-Upper Volga area through air attacks on power supply of this area.

August 1943 – 4406/24

Photoprints of a report from the Working Committee on Industrial Objectives for Air Attacks, pertaining to targets for air attacks on the power supply for crippling the armament production in the Moscow-Upper Volga area.

August 28, 1943 – 4406/26

Photoprints of a letter of transmittal and a supplement report concerning proposals for air attacks on the power supply in the Moscow-Upper Volga area. Also, a map of the Gorki area.

September 6, 1943 – 4406/27

Photoprints of two letters of transmittals from the Air Force Operations Staff, Intelligence, concerning target data on power plants in the Moscow-Upper Volga network.

September 29, 1943 – 4406/28

Photoprints of a report by Dr. Carl concerning aerial bombs to be utilized to destroy power installations in the Moscow-Upper Volga area.

October 7, 1943 – 4406/29

Photoprint of a report on a meeting between Dr. Carl and Dr. Krüger from the Army Ammunition Office, pertaining to the type of bombs to be utilized against power installations.

August 28, 1943 – 4406/31

Photoprints of a letter of transmittal and a supplement report concerning proposals for air attacks on the power supply in the Moscow-Upper Volga area, with additional information on power plants in Leningrad, Murmansk, the Ukraine, Middle Volga, Urals, and the Caucasus areas.

November 8, 1943 – 4406/34

Photoprints of a report on proposals for air attacks on the power supply in the Soviet Union, taking into consideration the present situation.

November 17, 1943 – 4406/36

Photoprints of a report concerning proposals for the destruction of six power plants in the Soviet Union by floating mines.

October 21, 1943 – 4406/37

Photoprint of a letter of transmittal from the Air Force Administration Office, returning a map concerning power supply of Moscow-Upper Volga to the Air Force Intelligence Branch.

November 27, 1943 – 4406/38

Photoprints of a report concerning the proposals for the destruction of six power plants in the Soviet Union by floating mines. Also, testing of a new type of floating mine, specifications and testing program for summer and winter attacks, with code names “Sommerballon and Winterballon”.

November 10 & 30, 1943 – 4406/39

Photoprints of two cover letters concerning the demolition of the Zaporozhe water storage dam, as observed through an aerial reconnaissance photograph from the 4th Air Corps on October 22, 1943.

December 17, 1943 – 4406/41

Photoprints of a report concerning proposals for the destruction of six power plants in the Soviet Union by floating mines. Questions and answers on winter and summer attacks, type of weapons, and tactics.

December 21, 1943 – 4406/42

Photoprint of a letter of transmittal concerning target data on 11 installations in the Moscow-Upper Volga area, as requested by Gen. Meister, and conference with Col. Storp, and Dr. Klocke on December 20, 1943.

December 23, 1943 – 4406/45

Photoprint of a report concerning the destruction of power plants, code name “Winterballon”, giving details on development and preliminary tests for the winter operational employment of 4406-36.

January 1, 1944 – 4406/46

Photoprint of a cover letter concerning fuel for water and power supply in the Donets Basin. There are no hydro-electric plants in the Donets Basin, the power supply for Rostov is delivered from a power plant in Shakhty.

January 19, 1944 – 4406/49

Photoprints of a report on a conference concerning the eventual attack on electric power plants, with the aid of several power plant models and data on hand, citing a SC 1,000 bomb for the destruction of the power plant building.

February 12, 1944 – 4406/51

Photoprints of notes on bomb release test “Winterballon” with the SC 1,000 in Ludwigsburg on February 12, 1944. Three SC 1,000 were dropped in the test, showing results at various heights.

February 3, 1944 – 4406/52

Photoprint of a cover letter concerning report BM 1,000 f, and pertaining to an experimental test at the Experimental Station at Travemünde on the magnetic bomb “Sommerballon.”

February 12, 1944 – 4406/53

Photoprint of a letter, dated February 12, 1944, recommending that the BM 1,000 f be further tested in deeper water.

November 13-15, 1943 – 4406/54

Photoprints of an experimental report concerning water flow tests with the BM 1,000 f in Danish waters, showing the results of the magnetic mine in flowing waters.

March 7-10, 1944 – 4406/56

Photoprints of a report concerning bomb release tests of the “Winterballon” in Travemünde from March 7-10, 1944, showing test results with recommended improvements for further tests. (English translation available)

December 23, 1943 – 4406/57

Photoprint of a progress report on bomb release tests of “Winterballon” in Ludwigsburg, Travemünde, and Finse, Norway. (English translation available)

April 1, 1944 – 4406/58

Photoprint of a letter of transmittal pertaining to an enclosure on the Travemünde bomb release test. It was proven in the test that further changes are necessary in the bomb before the next test in Finse, Norway; date and time will be given in the next report.

April 18, 1944 – 4406/59

Photoprint of an office memo in the Air Force Administration Office, Prof. Steinmann, concerning a telephone conversation that the next bomb release test will be made at a greater height in the Experimental Station Finse, Norway.

April 26, 1944 – 4406/60

Photoprint of an office memo from the Air Force Administration Office, referring to a report on recent developments on “Winterballon” bomb guidance system.

May 15, 1944 – 4406/61

Photoprint of a report referring to a proposal by Prof. Steinmann, concerning developments of the floating mines “Winterballon and Sommerballon”. Developments have so far advanced that production can begin for 300 bombs of Sommerballon by late summer 1944, and 300 bombs of Winterballon by November 1944.

June 1, 1944 – 4406/62

Photoprint of an office memo from the Air Force Administration Office, in reference to fruitless inquiries about the latest tests since project specialists by Prof. Steinmann are always away on official trips. The employment of the LS 1 for the Winterballon was not possible anymore because the work on this device has been stopped.

June 15, 1944 – 4406/63

Photoprint of a letter of transmittal from the Air Force Technical Office, in reference to forwarding a report pertaining to tests of the Winterballon.

June 23, 1944 – 4406/64

Photoprints of an office memo and a report from the Air Force Technical Office,

concerning problems of high altitude bomb releases over shallow waters, and tests with 600 and 700 liter balloons on ice at the Experimental Station in Finse, Norway. (English translation available)

June 26, 1944 – 4406/65

Photoprint of a report from the Air Force Administration Office, concerning tests of the Sommerballon (BM 1,000 F) at the Lower-Vistula River, approximately seven km. from the Bay of Danzig, and explosives for five bombs will be available at the end of July.

June 29, 1944 – 4406/66

Photoprint of a teletype message concerning the reasons for the change in the delivery plan of the BM 1,000 F because of air raid damage in Berlin on June 21, 1944.

June 27-July 1, 1944 – 4406/67

Photoprints of a report on a conference concerning bomb release tests of “Winterballon” in Finse from June 27 – July 1, 1944, to determine the behavior and functioning of the SC-1,000 “Winterballon”. (English translation available)

July 11, 1944 – 4406/68

Photoprint of a letter of transmittal from the Air Force Technical Office, in reference of forwarding a report concerning to bomb release tests of “Winterballon” in Finse, Norway. (English translation available)

July 27, 1944 – 4406/69

Photoprints of a letter and teletype message from the Air Force Technical Office, in reference to telephone conversation with Capt. Weller, concerning delivery dates of 300 BM 1,000 F. (English translation available)

August 8, 1944 – 4406/70

Photoprint of a letter of transmittal from the Inspector of Aerial Mines to the Air Force Intelligence Branch, in reference of forwarding research reports and procurement data pertaining to “Sommerballon and Winterballon”.

September 27, 1939 – 4406/75

Photoprints of a report concerning procurement of material from Russia, and export of the following metals: copper, lead, silver, zinc, chromium, and platinum from 1939-1941.

September 14, 1939 – 4406/76

Photoprints of an abstract copy from the Technische Rundschau (Technical Review), listing the USSR as a supplier of platinum. Also, statistics for German imports of platinum from abroad from 1935-1939.

November 21, 1943 – 4406/77

Photoprint of an extract from an intelligence report concerning naphtha supplies in Grozny, given tonnage for deliveries to various hydro-electric plants in the USSR.

1943 – 4406/78

Photoprint of a partial intelligence report concerning British air attacks on the Eder, Sorpe, and Bever dams, and extent of damage.

April 5, 1944 – 4406/82

Photoprints of a report from the Air Force High Command, Foreign Air Forces East Section, concerning Air Force targets on the railroad transportation system in the USSR, including a list of the most important railroad stations, type of defense, and selection and evaluation of targets.

March 27 to May 5, 1944 – 4406/83

Photoprints of a report from the Air Force High Command, Foreign Air Forces East Section, concerning large-scale air attacks on the railroad system in the USSR, from March 27 to May 5, 1944; listing also the targets, and number of type of

aircraft involved in each air raid mission.

May 10 & 22, 1943 – 4406/87

Photoprints of memos from the Air Force High Command, Intelligence Branch, concerning the importance of the Volga bridges by Kazan, Ulyanovsk, Baraki, and Saratov. Also, defenses of railroad bridges as observed by a Japanese commission when traveling through the USSR on the Trans-Siberian railroad.

August 1, 1943 – 4406/88

Photoprint of Memo No. 61 from Air Force High Command, Intelligence Branch, concerning Airframe Factory No. 292 in Saratov, which, according to information given by a downed Russian pilot, the plant had been half destroyed by German air attacks.

August 3, 1943 – 4406/89

Photoprint of Memo No. 64 from the Air Force Operations Staff, Intelligence, concerning air attacks on Arkhangelsk in August and September 1942, which, according to information given by a Russian deserter, confirms previous air reconnaissance photos.

July 7, 1943 – 4406/90

Photoprint of Memo No. 43 from the Air Force Operations Staff, Intelligence, concerning necessary data in evaluating air attacks on the enemy's armament industry for purposes of comparison on the effects of enemy air attacks on the German armament industry.

June 16, 1943 – 4406/95 (same as 4406/120)

Photoprint of memo from the Air Force Operations Staff, Intelligence, concerning air attack on the railroad station in Kursk on June 2, 1943, listing number of aircraft involved, and evaluation of the bombing results.

June 6, 1944 – 4406/96

Photoprint of Memo No. 35 from the Air Force Operations Staff, Intelligence, pertaining to the evaluation of possibilities on attacks on the Murmansk railroad line, and that only through a systematic destruction of installations on the traffic be disrupted.

August 7, 1943 – 4406/97

Photoprint of Memo No. 71 from Air Force Operations Staff, Intelligence, concerning aerial reconnaissance photographs, depicting railroad ferry crossing activities on the Volga River in a northerly direction from Astrakhan.

December 13, 1944 – 4406/99

Photoprints of memos from Air Force Operations Staff, Intelligence, concerning British and American land-lease deliveries to the USSR, deactivation of the port Basra, Iran, routing of ship traffic through the Dardanelles, and information pertaining to visit of Eden and Churchill to Moscow.

July 6, 1942-December 31, 1943 – 4406/101

Photoprints of a file index on lecture minutes from the Air Force Operations Staff, Intelligence, containing 165 report numbers from July 6, 1942 to December 31, 1943.

May 14, 1943 – 4406/105

Photoprint of Memo No. 15c from Air Force Operations Staff, Intelligence, concerning statistics of Soviet Union Aircraft shot down from June 1941 to April 1943, with reference to ratio between fighters and bombers.

May 17, 1943 – 4406/108

Photoprint of Memo No. 17a from Air Force Operations Staff, Intelligence, pertaining to forwarding of a report, a brief evaluation of the Soviet Air Corps strength.

May 23, 1943 – 4406/111

Photoprint of Memo No. 19b from Air Force Operations Staff, Intelligence, concerning important railroad locomotive plants in the USSR, giving an estimate of the yearly productions, type, and number of locomotives and railroad cars produced. (Incomplete document, page 2 only)

May 24, 1943 – 4406/112

Photoprint of Memo No. 20a from Air Force Operations Staff, Intelligence, concerning transportation difficulties in the Soviet Union, as observed by the Japanese military attaché when traveling through the Soviet Union on the Trans-Siberian railroad line.

May 24, 1943 – 4406/113

Photoprint of Memo No. 20b from Air Force Operations Staff, Intelligence, concerning railroad ferry traffic across the Volga River north of Astrakhan to Kisliar, as observed from aerial reconnaissance photographs between July 29, 1942 to March 31, 1943.

June 22, 1943 – 4406/119

Photoprint of a letter of transmittal from Air Force Operations Staff, Intelligence, in reference to 6 enclosures to air attacks on industrial targets.

July 6, 1943 – 4406/130

Photoprint of Memo No. 41 from Air Force Operations Staff, Intelligence, in reference of forwarding 8,000 Soviet Russian Army letters with an enclosed short evaluation report on them.

July 11, 1943 – 4406/131

Photoprint of Memo No. 45a from Air Force Operations Staff, Intelligence, concerning the evaluation of intercepted Soviet Russian Army letters. Most letters are from small towns and country, depicting food situation, complaints of insufficient food, and calling up of women born in 1926.

July 1-15, 1943 – 4406/136

Photoprint of Memo No. 51 from Air Force Operations Staff, Intelligence, listing Soviet Union aircraft losses from July 1-15, 1943, including type of aircraft and number for each category.

July 26, 1943 – 4406/137

Photoprint of Memo No. 53 from Air Force Operations Staff, Intelligence, concerning the results from propaganda leaflets, which according prisoners of war, would be more effective in the rear areas than at the front, and especially in larger cities.

July 29, 1943 – 4406/139

Photoprint of Memo No. 56 from Air Force Operations Staff, Intelligence, referring to two enclosures depicting zone of fire on armament of the B 24D "Liberator", and B 17F "Fortress II", which were prepared by the Air Ministry in Rome.

July 30, 1943 – 4406/141

Photoprint of Memo No. 58 from Air Force Operations Staff, Intelligence, pertaining to constructions under license in the Soviet Union of American and Canadian aircraft engines, and deliveries of an entire oil refinery and tire factory.

July 1-28, 1943 – 4406/142

Photoprint of Memo No. 59 from Air Force Operations Staff, Intelligence, concerning Soviet Union aircraft production and import from foreign countries, listing type of aircraft and number, and losses for the period July 1-28, 1943.

August 1, 1943 – 4406/143

Photoprint of Memo No. 62 from Air Force Operations Staff, Intelligence, in

reference to a report from the German Embassy in Budapest from Stockholm through the Hungarian General Staff on July 8, 1943, that 52 American aircraft had arrived on July 1, 1943 in Aleppo, Syria, to attack the Rumanian oil fields.

August 2, 1943 – 4406/144

Photoprint of Memo No. 63 from Air Force Operations Staff, Intelligence, concerning development of the airway from Alaska to Siberia, a visit by an American delegation to Siberian airfields, a visit by a Soviet commission to airfields in Alaska, and construction of warehouses in the vicinity of airfields to store materials intended for Russia.

August 4, 1943 – 4406/145

Photoprint of Memo No. 65 from Air Force Operations Staff, Intelligence, concerning a report from an agent pertaining to Chemical Plant No. 204 near Tambov, where nitroglycerin was produced, and which employs approximately 7,000 workers in three shifts. Also, that only one hall was destroyed by frequent bombing attacks.

August 5, 1943 – 4406/146

Photoprint of Memo No. 66 from Air Force Operations Staff, Intelligence, concerning air reconnaissance photographs of the coast of Novaya Zemlya.

August 5, 1943 -4406/148

Photoprint of Memo No. 68 from Air Force Operations Staff, Intelligence, concerning the development of the White Sea Port of Belomorsk (Soroka), as observed on air reconnaissance photographs taken by the 5th Air Fleet Command.

August 6, 1943 – 4406/149

Photoprint of Memo No. 69 from Air Force Operations Staff, Intelligence, concerning the southern route for Anglo-Saxon imports into the Soviet Union, as per report from an agent in Lisbon.

August 6, 1943 – 4406/150

Photoprint of Memo No. 70 from Air Force Operations Staff, Intelligence, concerning a new air reconnaissance photograph on the construction and expansion of the Naval Base of Molotovsk, which is now the most important Soviet naval base after the loss of Sevastopol.

August 9, 1943 – 4406/152

Photoprint of Memo No. 73 from Air Force Operations Staff, Intelligence, pertaining to the main agricultural regions of Russia and the overall food situation outlook in 1943. Also, evaluating the food situation with the 1921 famine year in comparison from intercepted Russian letters, and the transportation bottlenecks in those area.

August 10, 1943 – 4406/153

Photoprint of Memo No. 74 from Air Force Operations Staff, Intelligence, concerning aerial reconnaissance of Spitzbergen which was taken by the 5th Air Fleet on July 30, 1943. Also, data on coal mining operations, and that the island was used as a base for crippled ships and was occupied by a weak force of Russian and British troops.

August 12, 1943 – 4406/155

Photoprint of Memo No. 78 from Air Force Operations Staff, Intelligence, concerning a report from the Finnish headquarters on information obtained from a Russian prisoner of war who had worked at the port of Molotovsk, pertaining to type of merchandise unloaded from British and American ships, including war material, reloading the ships with raw material, and that the antiaircraft defense was very heavy in the city of Molotovsk.

August 14, 1943 – 4406/157

Photoprint of Memo No. 80 from Air Force Operations Staff, Intelligence, concerning dummy aircraft on dummy airfields. The dummy aircraft were being produced in a factory in Jelets, near the railroad freight yard. Information was obtained from prisoner of war and through aerial photo interpretation.

August 18, 1943 – 4406/161

Photoprint of Memo No. 84 from Air Force Operations Staff, Intelligence, concerning new air reconnaissance of the Island of Lavensari in Gulf of Finland. Also, enclosures pertaining to air defenses in the Leningrad area, listing type of anti-aircraft weapons, and early warning radar, including air reconnaissance map.

August 21, 1943 – 4406/162

Photoprint of Memo No. 85a from Air Force Operations Staff, Intelligence, concerning losses of Soviet Air Force in July 1943, that amounted to 3,799 aircraft or 7 ½ times the German losses, listing also type and percentage of each category shot down.

August 30, 1943 – 4406/165

Photoprint of Memo No. 88 from Air Force Operations Staff, Intelligence, pertaining to the manpower situation in the Soviet Union, based on information from press reports and from intercepted letters and that the civilian population was being mobilized for industry and agriculture.

September 10, 1943 – 4406/169

Photoprint of Memo No. 92 from Air Force Operations Staff, Intelligence, concerning air reconnaissance photograph on the railroad bridge Kobona, landing point on Lake Ladega to serve for movement of supplies to Leningrad.

September 12, 1943 – 4406/169a

Photoprint of Memo No. 93 from Air Force Operations Staff, Intelligence, concerning an enclosure of an air reconnaissance photograph from 1st Air Fleet taken August 27, 1943 and pertaining to a new bridge near Volchovstroy, possibly a highway bridge, which had been constructed for movement of supplies to the Leningrad and Petrokrepost fronts.

September 14, 1943 – 4406/169b

Photoprint of Memo No. 93a from Air Force Operations Staff, Intelligence, concerning air reconnaissance photographs of the USSR, and that clearer photos were necessary on hydro-electric plants Rybinsk (SU 50 239) and Uglich (SU 50 308), and steam power plant Kashira (SU 50 116). Also, air reconnaissance photograph not available on steam power plant Gorki II (SU 50 79).

September 18, 1943 – 4406/174

Photoprint of Memo No. 98 from Air Force Operations Staff, Intelligence, concerning a report referring to the delivery of American aircraft to the USSR from an unknown American airfield by way of Velkal – Seimchan – Yatutsk – Kirensk, giving distance and time required between airfields, and amount of fuel and oil consumed.

September 19, 1943 – 4406/176

Photoprint of Memo No. 100 from Air Force Operations Staff, Intelligence, concerning an enclosure which was being forwarded and containing an index of important targets in Leningrad, prepared by 1st Air Fleet Command and issued by Army Group North.

September 25, 1943 – 4406/179

Photoprint of Memo No. 103 from Air Force Operations Staff, Intelligence, pertaining to Kharkov after the evacuation and that Kharkov was 30% destroyed including important plants. The destruction of the large tractor plant in Lossevo was confirmed through air reconnaissance photographs.

September 28, 1943 – 4406/181

Photoprint of Memo No. 105 from Air Force Operations Staff, Intelligence, concerning destruction of drinking water facilities in Baku. Also, that the water supply for Baku was obtained from artesian wells and pumped into reservoirs.

September 19, 1943 – 4406/187

Photoprint of Memo No. 112 from Air Force Operations Staff, Intelligence, concerning the significance of the Estonian shale oil plants. From the estimated 3 billion tons of shale in Estonia, 450 million tons of oil could be produced, besides smaller amounts of gasoline, petroleum and bitumen of estimated reserved in the USSR of 10 billion tons.

October 28, 1943 – 4406/192

Photoprint of Memo No. 117 from Air Force Operations Staff, Intelligence, relating to status of target folder on Sweden (with the exception of target group 10). Also, enclosures of index to maps of the most important industrial and transportation targets as of May 1943 and index list of individual vulnerable targets which is in preparation.

October 28, 1943 – 4406/193

Photoprint of Memo No. 118 from Air Force Operations Staff, Intelligence, concerning a newspaper article in the "Grazer Tagespost" (Graz, Austria, Daily Newspaper), the Soviets lost 50,000 aircraft. The present front losses of aircraft of the Soviet Union amount to about 56,000 and this number is increased to 61,000 with the losses in the zone of interior up to September 30, 1943.

November 3, 1943 – 4406/195

Photoprint of Memo No. 119a from Air Force Operations Staff, Intelligence, concerning the employment of foreign workers in the Soviet Union. By the end of June 1943 approximately 200,000 Chinese were working in the Soviet Union, 20,000 – 25,000 of who worked in the armament industry and the remainder in agriculture and another 80,000 Iranians were employed in road and railroad construction.

November 5, 1943 – 4406/196

Photoprint of Memo No. 120 from Air Force Operations Staff, Intelligence, relating to military aircraft of the enemy powers, Part II, the Soviet Union. Special issue of the Front newspaper of the German Air Force, B 1/43. This paper was intended primarily for instructions of troops in combat.

November 5, 1943 – 4406/197

Photoprint of Memo No. 121 from Air Force Operations Staff, Intelligence, concerning the opening of information sources for the collection of data on the Soviet Union war economy. Also, since intelligence requires detailed information on targets, especially air reconnaissance photographs concerning reconstruction in the evacuated area, it is necessary to make reports on individual installations.

November 5, 1943 – 4406/198

Photoprint of Memo No. 122 from Air Force Operations, Staff, Intelligence, concerning Taganrog after the evacuation of German troops at the end of August, a lot earlier than had been anticipated, and that the airframe factory, dock warehouses and parts of the tractor and steel plants were destroyed.

November 7, 1943 – 4406/199

Photoprint of Memo No. 123 from Air Force Operations Staff, Intelligence, concerning the employment of the "Boston-20 G" (torpedo aircraft) out of the Varlamovo II airfield near Murmansk may be expected. Also, an enclosed map showing radius of action of the Boston bomber.

November 7, 1943 – 4406/201

Photoprint of Memo No. 125 from Air Force Operations Staff, Intelligence, concerning the reconstruction of Voronezh. News item in the English language newspaper appearing in Moscow "Moscow News" July 5, 1943 and reported "Quick Rebuilding of Voronezh".

November 7, 1943 – 4406/202

Photoprint of Memo No. 126 from Air Force Operations Staff, Intelligence, concerning the Transcaucasian – Iraq oil pipeline. Also, including an enclosure of a map showing the route of the oil pipeline from Kirkuk, Iraq to Baku, USSR, sections which have been completed and sections which were still under construction.

November 21, 1943 – 4406/203

Photoprint of Memo No. 128 from Air Force Operations Staff, Intelligence, concerning the general situation in Moscow, which was, according to information from a prisoner of war, back to normal.

November 27, 1943 – 4406/205

Photoprint of Memo No. 129a from Air Force Operations Staff, Intelligence, relating to remarks in intelligence report "PVO Nightfighters" that one is struck by the fact that no mention was made that no fighter planes were employed as nightfighters, no mention of the Hurricane as a nightfighter, MIG-3 was still in production, the MIG-3 and LAG-3 will be replaced in spring of 1943 by the PVO, and that the twin-engine fighters MIG-5 and TUP-3 can be counted upon. However, twin-engine planes never appeared as fighter planes.

November 21, 1943 – 4406/206

Photoprint of Memo No. 130 from Air Force Operations Staff, Intelligence, concerning evaluation of the Soviet Air Force. Available information for subject evaluation was mainly from prisoners of war statements, and from captured material.

November 26, 1943 – 4406/207

Photoprint of Memo No. 131 from Air Force Operations Staff, Intelligence, relating to interrogations of Russian prisoners of war.

November 5, 1943 – 4406/210

Photoprint of an enclosure to an economic report on information received from a reliable source in Palmera, concerning American flyers detached from Iran to the Caucasus.

December 10, 1943 – 4406/213

Photoprint of Memo No. 137 from Air Force Operations Staff, Intelligence, pertaining to the withdrawal of the former Air Force interpreters for Russian from the Air Force field divisions transferred to the Army.

December 20, 1943 – 4406/215

Photoprint of Memo No. 139 from Air Force Operations Staff, Intelligence, concerning the bridge in Dnepropetrovsk. The Bridge was formerly a double-deck bridge, namely the upper deck for railroad and the lower deck for highway traffic. According to an air reconnaissance photograph on September 27, 1943, approximately 1,000m of this bridge were completely destroyed. A later photograph was taken on November 30, 1943, which showed an emergency bridge for railroad and highway traffic. Another double-deck bridge was also destroyed in Zaporoshe.

December 31, 1943 – 4406/216

Photoprint of Memo No. 141 from Air Force Operations Staff, Intelligence, concerning tactical air reconnaissance photographs, the importance for target planning.

November 22, 1943 – 4406/217

Photoprint of memo from Air Force Operations Staff, Intelligence, concerning observation of penetration flights of ADD bomber formations from the East, with monitoring stations in Warsaw, Riga, and Cracow.

October 6, 1943 – 4406/218

Photoprint of memo from Air Force Operations Staff, Intelligence, concerning the Upper-Silesian industry, including the areas of Moravska Ostrava and Cracow, and listing the target classifications into 6 groups, as (1) iron and steel producing works, (2) oil refineries and hydrogenation plants, (3) electric power and water installations, (4) chemical industry, (5) munitions and related plants, and (6) transportation facilities.

December 5, 1944 – 4406/219

Photoprint memo from Air Force Operations Staff, Intelligence, Foreign Air Forces East, concerning OB information on the number of British troops in Greece, Crete, Albania, and Dalmatia.

July 5 and 15, 1941 – 4406/221

Photoprints of an aerial combat report from a pilot of 2nd Fighter Wing, 53, concerning the downing of a Soviet bomber on July 5, 1941. Also, an eyewitness report concerning the same incident, dated July 15, 1941.

March 18, 1944 – 4406/223

Photoprint of a report or directive from Air Force Operations Staff, Training, concerning air attacks on enemy supply and landing ports, air attacks on ships concentrated in ports, aerial mine laying, and attacks in bad weather.

July 31, 1943 – 4406/228

Photoprint of an intelligence report from Foreign Ground Forces East, Intelligence, concerning German air attack and extent of bomb damage to the Molotov tank works in Gorki, and according to information from a prisoner of war, work at this plant was completely stopped on June 10, 1943.

June 15, 1943 – 4406/230

Photoprint of a report from the Chief of Security Police and Security Services, concerning the Propaganda Ministry's proposal for the destruction of the crops in Soviet Turkestan.

May 16/17, 1943 – 4406/231

Photoprint of a teletype message from Air Force Operations Staff, Intelligence, concerning a short report from Air Fleet 6 on the British air attack May 16/17, 1943 on the Moehne Dam, giving weather conditions, number of planes on mission, tactics, and damage.

June 26, 1943 – 4406/232

Photoprint of a directive from Air Force Operations Staff, Intelligence, pertaining to the discontinuance of aerial mine laying operations on the Volga River.

November 18, 1943 – 4406/235

Photoprint of a summary report from an article in the Pravda, entitled "The magnificent new initiative of the working class", Moscow, November 18, 1943. It listed the serious situation of Russia at the beginning of the war, air inferiority, that aircraft plants were evacuated to the East, and the loss of 53,000 planes by the Germans so far on the Russian front.

No date – 4406/236

Photoprint of a report concerning the transfer of Soviet airmen, prisoners of war, from Dugast (Processing Camp) to Stalag XIII B, Weiden for screening into work units, employment as agents, and disposition of those uncovered as Soviet agents. Also, transfers of Bulgarian and Rumanian officers to Oflag III/8, Wutzetz b.

Friesack/Mark, and transfers of Bulgarian and Rumanian enlisted men to Stalag XIII B, Weiden for eventual employment within national groups.

June 27, 1943 – 4406/239

Photoprint of a letter of transmittal in forwarding 18 documents from Air Force Operations Staff, Intelligence, pertaining to enemy air attacks on German railroad installations in the occupied Western and Eastern territories, and in the Reich itself.

October 30, 1943 – 4406/242

Photoprint of a memo from Air Force Operations Staff, Intelligence, concerning range of Soviet bombers with normal bomb load and the target areas in Germany and German occupied territory within their range.

No date – 4406/244

Photoprint of a memo from Air Force Operations Staff, Intelligence, to interrogate prisoners of war taken by Air Force units on war economy matters, and it is requested to give them support in carrying out this mission.

No date – 4406/245

Photoprints of an intelligence report concerning war industries in Upper-Silesia, listing location, type of industry, type and amount of production, and number of work force.

December 9 and 19, 1944 – 4406/246

Photoprints of a letter of transmittal from Headquarters of 1st Fighter Corps Intelligence, dated December 19, 1944, and a report by Fighter Command Silesia, giving an estimate of the situation in Upper-Silesia, December 9, 1944.

November 7 and 11, 1944 – 4406/247

Photoprints of a letter of transmittal and intelligence report from Air Force Operations Staff, Intelligence to Foreign Air Forces East, Intelligence, concerning the general situation as of November 7, 1944. The report gives a detailed estimate on the general political and military situation on the Eastern, Balkan, Western, and Northern fronts.

November 8, 1942 to January 23, 1945 – 4406/249

Photoprints of intelligence reports from Foreign Air Forces East, Intelligence, concerning dates since the beginning of the Anglo-American and Russian offensives from November 8, 1942 to December 16, 1944; and important dates since the beginning of the Russian summer offensives from June 22, 1944 to January 23, 1945.

February 1944 – 4406/250

Photoprints of an instructional pamphlet for the use of the field intelligence officers concerning qualifications, functions, and responsibilities. Issued by Air Force Operations Staff, Intelligence, Foreign Air Forces East.

October 1, 1944 to January 21, 1945 – 4406/251

Photoprints of a file of reports about and by Air Force Operations Staff, Foreign Air Force East, Intelligence Section, pertaining to their activities and progress reports on studies on the USSR, with titles of studies on hand or accomplished by the various subgroups, tables of organization of these groups, names of personnel, and an outline of distribution.

May 1942-January 1945 – 4406/254

Photoprints of a file of reports from Air Force Operations Staff, Foreign Air Forces East, Intelligence Selection, concerning the USSR aircraft situation from May 1942 to January 1945, listing figures and percentages of production, giving breakdown by types and models, and aircraft losses during that period.

October 29, 1944 – 4406/255

Photoprint of a survey report from 6th Air Fleet Command to Air Force Operations

Staff, Intelligence, concerning losses and replacement of equipment, giving the breakdown by month, and percentage by type of weapons for the zone of Army Group Center on Russian front, from August to October 15, 1944.

August 1, 1944 – 4406/256

Photoprint of an intelligence report from Air Force Operations Staff, Intelligence to the Reich Main Security Office, Military Section, concerning assignment to agent “Lector” in Turkey to obtain information on Anglo-American air units in Turkey, and strength and location of Turkish aircraft and units in Thrace.

July 31, 1944 – 4406/257

Photoprint of a memo from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, concerning military measurements taken by Turkey during the period of tensions in July 1944 between Turkey and the Allies.

August 1, 1944 – 4406/258

Photoprint of an intelligence report from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, concerning the situation in Turkey from reports on July 31 and August 1, 1944, and pertaining to questions to be voted by the Turkish Parliament on August 2, 1944, in breaking relations with Germany, and Turkish and Anglo-American agreements.

August 5, 1944 – 4406/259

Photoprint of contribution to the weekly military-political report from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, relating to breaking off of relations with Germany voted on August 2, 1944 by the Turkish National Assembly.

No date (Possibly July or August 1944) – 4406/260

Photoprints of an intelligence report concerning the evaluation of military and economical situations in Turkey, the selection of worthwhile and vulnerable targets, transportation problems a decisive wartime bottleneck, water and power supply, and locations of airfields and troop installations.

August 1, 1944 – 4406/261

Photoprints of an intelligence report with distribution list from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, concerning presumed movement of nearly all Turkish Air Corps units from peacetime stations to prepared operational areas in Northwest Anatolia and European Turkey.

No date – 4406/262

Photoprints of a study concerning the “Dardanelles and Straits Problem”, key positions of the Dardanelles, the Bosphorus as the entrance from the Black Sea to the Sea of Marmora, and problems between Russian and British rivalry after the fall of the Turkish Empire. (Incomplete document, from page 9 missing)

December 11, 1944 – 4406/263

Photoprints of Military Political Report No. 2 (The Polish Question), relating to basic political problems, political development since 1943, USSR – Polish relations, the Polish government in exile, the struggle for power by the Liberation Committee, and military units of Polish nationality. Also, seven enclosures and a map of boundaries of Poland.

June 1944 – 4406/264

Photoprints of an intelligence report with three enclosures from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, concerning the Polish national bands in the Government General, as of June 1944. The report gives an account of the Polish underground, their history, strength and organization, aims of the Polish nationalist partisans and their behavior against neighboring countries, activities, locations for air supply drops, plan for the Warsaw uprising in

September 1943, and a list of Polish Air Force and Army units in Russia, Great Britain and Italy.

September 30, 1944 – 4406/265

Photoprint of a copy of a supply report concerning daily supply requirements to different divisions, given tonnage of each type of division, weapons, equipment, construction material, clothing, and citing an example of tonnage required by an Army at wartime strength in attack and defense.

December 3, 1944 – 4406/266

Photoprint of an extract from a report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section concerning four American military representatives on the Allied control Commission for armistice terms between Russia and Rumania.

No date – 4406/267

Photoprints of a list of airfield targets, mostly in Poland, arranged in order by target numbers and with map designations.

November 1, 1944 – 4406/268

Photoprint of a short report concerning Southeast Europe, as defined by Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, listing which countries were considered in the Central European Southeast and which in the Balkans, and the boundaries between the two.

November 20, 1944 – 4406/269

Photoprints of a letter of transmittal and report from Army High Command, General Staff to Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, concerning breakdown on Soviet requirements in the transportation of men, equipment and supplies, giving daily tonnage of supplies required by troops and staffs and observation by air reconnaissance of shorter supply trains.

December 6, 1944 – 4406/270

Photoprint of a short intelligence estimate of Soviet personnel strength in the Soviet Air Force including personnel in training units, in antiaircraft combat units including home front and training units, and communications units. Estimates were based on captured material, prisoners of war statements, and by Army intelligence.

January 15, 1945 – 4406/273

Photoprint of an intelligence report, giving an estimate on the number of Soviet front line planes in the battle against Europe, as of January 15, 1945.

January 17, 1944 – 4406/274

Photoprint of an extract of a report from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, quoting General Arnold in a speech of January 17, 1944 on target priorities in the air offensive against Germany, as follows: (1) aircraft industry, (2) coal industry, (3) ball-bearing plants, and (4) rubber industry.

December 1944-January 1945 – 4406/329

Photoprints of detailed distribution lists from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to the distribution of various reports about the USSR.

1939-1943 – 4406/330

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to data on Bulgarian geography, population, religion, important cities, government and history, economy and agriculture, foreign trade, rate of currency exchange, and the five-year plan.

1939-1943 – 4406/332

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to data on Rumanian geography, population by ethnic groups, religion, language, social classes, important cities,

government and history, and economy.

1944 – 4406/333

Photoprints of lists and card files from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to targets on important war production plants in Serbia and Croatia.

November-December 1944 – 4406/334

Photoprints of lists, card files, and factory plans on targets from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, giving data on railroad and highway bridges, armament plants and other industrial plants, saw mills, cellulose and paper plants, electric power plants, and mines.

1940 – 4406/335

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to data on Slovakian geography, area and climate, population by ethnic groups, religion, language, social classes, important cities, government and history, economy, and currency exchange.

1944 – 4406/338

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to data on the Republic of Finland, area of the country, population, climate and weather, constitution, administration, ethnic groups and movement of population between 1934 and 1936, religion, education, armed forces, economy and industry, forestry, energy, agriculture, foreign trade, maritime, transportation, canals, and currency.

January 5, 1945 – 4406/345

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces West, Intelligence Section, concerning Sweden's armed neutrality, energetic modernization of armament in 1944, new aircraft models and antiaircraft defenses, and consumption of petroleum products.

1944 – 4406/346, 347, 348

Photoprints of an index, lists, and target card files from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, concerning data on industrial objectives in Hungary, and data on Hungary's most important industrial plants and mines.

1930-1944 – 4406/349

Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, pertaining to data on Hungarian geography and geographical location, area and climate, population by ethnic groups, religion, language, social and professional classes, important cities, government and history, economy and rate of currency exchange.

46

June 13, 1941-July 5, 1941 – 4406/364

Photoprints of air combat and eye-witness reports of British and Russian planes shot down by individual German pilots, with number of kills by each pilot.

February-December 1944 – 4406/365

Photoprints of reports from American, British, Swedish, and Swiss newspapers and aviation journals, with some information from agents and German air attachés, pertaining to data on American and British aircraft production, rate of production, new official designation of American transport aircraft, and reports on the new development of the German ME 262 and ME 163 jet planes.

1942 – 4406/387

Photoprints of an intelligence report concerning the evaluation of future air strategy of the Allies against German war economy objectives in summer of 1942; presumed attack plans by the Allies for the coming year; overcoming of the German fuel

crisis and transportation problems; weak points of the German war economy; British air attacks on German transportation bottlenecks; and compilation of German air attacks on South and Southeast England from September 16 to October 23, 1942.

January 20, 1944 – 4406/390

Photoprints of an intelligence report with two revisions from Air Force Operations Staff, Economic Intelligence West Section, concerning the vulnerability to attack with regard to the distribution and density of the population of the city area of Birmingham, and the industrial area between Wolverhampton and Birmingham. (Map enclosures not available)

October 1941 – 4406/392

Photoprints of an intelligence report from Air Force Operations Staff, Economic Intelligence West Section, concerning tonnage requirements for material and other supplies for the British construction and auxiliary troops in the Middle East, as of the end of October 1941.

December 5, 1941 – 4406/393

Photoprints of an intelligence report from Air Force Operations Staff, Economic Intelligence West Section, concerning tonnage requirements for the Middle East, tonnage per man for tank, infantry, completely or partly motorized divisions, tonnage for white or colored divisions, aircraft and crews, and for flow of supplies.

November 26, 1941 – 4406/394

Photoprint of an intelligence report from Air Force Operations Staff, Economic Intelligence West Section, concerning tonnage requirements per man for troop transports, methods for determining the calculation factor for requirements for white and colored troops.

July 11, 1942 – 4406/396

Photoprints of an intelligence report from Air Force Operations Staff, Economic Intelligence West Section, concerning calculation of tonnage requirements for the monthly flow of supplies to the British Army and Air Force units on duty in the Middle East.

July 21, 1938 – 4406/401

Photoprints of an intelligence report from Air Force Operations Staff, Intelligence, concerning the significance and scope of war economy from the point of view of air strategy, construction and vulnerability of air attack of war economy, food supply, fundamental principles of strategy within the framework of the Armed Forces, and the employment of the Air Force against war economy.

January 10, 1945 – 4406/402

Photoprints of an intelligence report from Air Force Operations Staff, Economy Intelligence Section, concerning the evaluation of the air attack effectiveness or power of the enemy's Air Force according to the quantity of bombs dropped.

October 10, 1941 – 4406/403

Photoprints of an intelligence report from Air Force Operations Staff, Economy Intelligence Section, pertaining to the evaluation and supply situation, the effects of the Russian campaign on war economy, especially in regard to food and petroleum.

July 3, 1942 – 4406/404

Photoprints of an intelligence report from Air Force Operations Staff, Economy Intelligence Section, concerning American statistics and estimates used as a basis for this German estimate of American bauxite supplies and requirements from 1940 to 1943, and the American and Canadian aluminum supply situation in 1943.

July 4, 1942 – 4406/405

Photoprints of an intelligence report from Air Force Operations Staff, Economy

Intelligence Section, concerning the bauxite supply for the American and Canadian aluminum industry and tonnage requirements for shipping of bauxite from Guyana and the Gold Coast.

1942-1943 – 4406/406

Photoprints of an intelligence report from Air Force Operations Staff, Economy Intelligence Section, concerning the aluminum and magnesium supply of the Soviet Union in 1942-43, and the production tonnage for 1942 and 1943 with area breakdown.

April 15, 1943 – 4406/407

Photoprint of an intelligence report from Air Force Operations Staff, Economic Intelligence Section, pertaining to the light metals situation in the USSR, production of aluminum by areas from 1942 to 1943, magnesium production, import and consumption of both of these metals.

March 29, 1943 – 4406/408

Photoprints of an intelligence report from Air Force Operations Staff, Economic Intelligence Section, concerning possible deliveries by Japan to Russia, inquiries about alleged deliveries of rubber and tungsten with negative results.

June 1943 – 4406/409

Photoprints of a statistical report from Air Force Operations Staff, Economic Intelligence Section, comparing USSR and German number of aircraft, armored vehicles, antiaircraft guns, antitank guns, howitzers and field artillery guns, light weapons, and ammunition.

January 6, 1943 – 4406/410

Photoprints of a memo from Air Force Operations Staff, Economy Intelligence Section, concerning lend-lease to the Soviet Union via Persian Gulf ports, evaluation of the Soviet potential for 1943 of estimated tonnage of deliveries, and the transportation problems through Iran and Iraq into the Soviet Union.

April 7, 1943 – 4406/411

Photoprints of a memo with enclosure from Air Force Operations Staff, Economy Intelligence Section, relating to statistics on lend-lease to the Soviet Union by the various sea routes from the United States, Canada, and Great Britain in 1942.

May 11, 1943 – 4406/414

Photoprints of a memo from Air Force Operations Staff, Economic Intelligence Section, concerning shipping traffic from the USA to the Persian Gulf in January-March 1943. Also, a naval intelligence estimate of tonnage from September 1942 through June 1943, giving a breakdown by months.

May 6, 1944 – 4406/418

Photoprints of a report on a conference from Air Force Operations Staff, Economic Intelligence Section, concerning discrepancies in estimates from intelligence reports pertaining to deliveries of aircraft, tanks, petroleum, half-finished and finished products, and food stuffs from the United States, Canada, and Great Britain for the Soviet Union.

October 16, 1944 – 4406/419

Photoprints of a report from the Planning Office of the Commissioner for the Four-Year Plan, concerning deliveries by the Western Powers to the Soviet Union in 1943 and in the 1st quarter of 1944, in million of tons and percentage from country of origin, routes, and categories of goods. Also, imports as compared with Soviet production figures for aircraft, tanks, motor vehicles, and steel for 1943-1944.

January 21, 1943 – 4406/420

Photoprints of an intelligence report from Air Force Operations Staff, Economic Intelligence Section, concerning the economic situation as of the end of January

- 1943 on the Eastern front, and the economic situation on the Mediterranean front.
September 26, 1944 – 4406/428
Photoprint of an intelligence statistical table from Air Force Operations Staff, Economic Intelligence Section, pertaining to estimated coal and coke supplies of the enemy powers for 1943, 1944, 1945.
- April 27, 1944 – 4406/429
Photoprints of an intelligence report from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, giving statistics on the production and capacity figures on high explosives and the raw materials for high explosives of the USA, Great Britain and Dominions, the USSR, Germany, and Japan.
- March 27, 1943 – 4406/430
Photoprint of a statistical report from Air Force, Chief of Supply and Procurement, Armament Office, concerning the copper supply of the USA from 1935 to 1942, giving a breakdown into copper production from domestic and imported ores, raw and refined copper production, imports and exports of raw and refined copper, secondary copper, and total production.
- December 5, 1942 – 4406/431
Photoprints of an intelligence statistical report from Air Force Operations Staff, Economic Intelligence Section, concerning Canadian iron ore, scrap iron, ferrous alloys, cast iron, cast steel, and rolling mill production from 1940 to 1942.
- 1942-1944 – 4406/432
Photoprints of an intelligence statistical table from Air Force Operations Staff, Economic Intelligence Section, concerning iron and steel figures in millions of tons for the USA, Great Britain and Dominions, and the USSR from 1942 to 1944.
- October 9, 1944 – 4406/433
Photoprints of an intelligence statistical table from Air Force Operations Staff, Economic Intelligence Section, concerning iron and steel figures in millions of tons for the USA, Canada, Great Britain and Dominions (Union of South Africa, India, and Australia), and the USSR for 1944 and 1945.
- June 16, 1943 – 4406/439
Photoprints of an intelligence statistical table from Air Force Operations Staff, Economic Intelligence Section, pertaining to the iron and steel supply of the enemy powers and the portion of steel used for armament, figures in the millions of tons for 1942 and 1943 for the USA, Canada, Great Britain, and the USSR.
- No date – 4406/441
Photoprints of an intelligence statistical table, source and date lacking, concerning the weight of finished iron and steel in armaments and the required quantities of rolled and cast products.
- February 5, 1942 – 4406/443
Photoprints of a memo from Air Force Operations Staff, Economic Intelligence Section, concerning an intelligence report from the Sea Warfare Command pertaining to enemy merchant shipping tonnage as of January 1, 1942, and the foreseeable tonnage situation in 1942.
- No date – 4406/444
Photoprints of an intelligence report from Air Force Operations Staff, Sea Intelligence Section, concerning computation tables for the determination of capacity of merchant ships (in gross register tons), data for computing tonnage of passenger ships, tankers, and freighters. Also, data on Russian inland waterways and canals, water levels for the Volga River for every month of the year, and photos for identification of passenger ships, freighters and tankers.
- November 17, 1942-January 8, 1943 – 4406/445

Photoprint of an intelligence statistical table from Air Force Operations Staff, Economic Intelligence Section, pertaining to the Soviet Union petroleum production by area in millions of tons, and consumption and export from 1938 to 1943.

1939 – 4406/459

A bilingual pamphlet (Rumanian and French), published in 1939 by Mihail Pizanty, Director of the Moniteur du Petrole Roumain (Rumanian Petroleum Gazette), entitled: The Refining Industry in Rumania. Finished Products. Cracking. Work, transport and storage capacity. Personnel statistics.

March 27 and 30, 1943 – 4406/460

A copy of a letter of transmittal with 5 enclosures from the President of the German Naval Observatory, concerning the flying weather on the airway to East Asia, with two medium-altitude charts for January 1938 and August 1940, meteorological information on three airways to East Asia via India, via the Gobi, and via Siberia, weather conditions on the airway from the west coast of the Black Sea-Dzungaria-Gobi-Japan, and weather and wind conditions on the airway Siberia-Manchukuo.

September 21-December 21, 1944 – 4406/491

Photoprints of a report from the German Armed Forces High Command (OKW), Organization Branch, concerning losses, consumption, and strength figures of the Wehrmacht including the Armed-SS, giving evaluation of personnel losses, ammunition situation, losses of vehicles, ships, and front line aircraft, gasoline situation, and prisoners of war for the months of August, September, October, and November 1944.

47

October 1942-December 1943 – 4406/492

Photoprints of yearly, quarterly and monthly charts from Air Force General Staff, Quartermaster General, concerning weapons, stocks, supply, captured weapons, gas masks, and field kitchens, with breakdown according to type by Air Fleets.

August 1943-November 1944 – 4406/494

Photoprints of monthly statistical reports from the German Armed Forces High Command, and Air Force General Staff, Quartermaster General, concerning losses, consumption, and inventory figures for the period August 1943 to November 1944, with breakdown on type of aircraft by units, procurement of propellers and engines, and type and number of aircraft in the various theaters of operations.

December 29, 1942 – 4406/494a

Photoprint of a letter of transmittal from Group V Planning Office to Group I, concerning 14 enclosures on loss and inventory figures on motor vehicles for November 1942 through enemy action in the Mediterranean and Don area, and special bottlenecks on certain motor vehicles and tracked vehicles. (Enclosures not available)

May 18, 1945 – 4406/495

Photoprints of a memo concerning the number of available Flak (AAA) Forces, listing the breakdown of higher staffs, total strength, railroad antiaircraft artillery and defense units, total strength on the Western and Eastern fronts, and transfers to the East after the start of the big Russian offensive in January 1945 from the home front, Italy, Norway, Baltic, and from Air Fleet 3.

January 1, 1943-March 15, 1945 – 4406/496

Photoprints of monthly reports from the German Army High Command, Quartermaster General, concerning evaluation of the weapon situation for every month from January 1943 to March 1945.

January 1943-January 1945 – 4406/497

Photoprints of monthly statistical reports from German High Command, Quartermaster General, concerning the breakdown by months for the different

weapons in thousands (pistols, machine guns, carbines, AAA, howitzers, mortars), according to amount of steel used, man-hours, price, means of transportation, production, losses, total inventory for various units and fronts, and data on motor vehicles according to types, losses, and shortages.

1937 – 4406/508

Photoprints of a translation from a Russian training manual “Collection of Problems on the Operation of Aircraft, Engines and their Equipment”, by A. Jan. Government War Publications, Moscow 1937. It was used in the German Air Force training schools.

4406/510

Photoprints of a book by Adolf Baeumker “A Contribution to the History of German Aeronautical Research”. Chapter I. Previous History of Aeronautical Research up to the End of World War I. Chapter II. German Aeronautical Research from 1919 to 1932. Chapter III. The Situation of German Aeronautical Research at the Beginning of 1933. Chapter IV. The Development of Aeronautical Research after 1933. Published in Munich in 1944.

4406/512

Photoprints of an incomplete report from the German Armed Forces High Command, pertaining to the situation of personnel and materiel for armament of the Armed Forces as of April 1, 1941.

1943 – 4406/516

Photoprints of an incomplete statistical report from the Reich Ministry of Armament and War Production, pertaining to a monthly summary for 1943 about regional ammunition statistics.

December 1942 to February 1944 – 4406/517

Photoprints of statistical charts on the status of German combat aircraft from December 1942 to February 1944, giving a breakdown by months of type of flying units, present strength of the units with comparative figures for the previous month, and anticipated production figures.

January-December 1943 – 4406/518

Photoprints of monthly statistical report for 1943 from Air Force High Command, Quartermaster General, concerning the ammunition situation of the German Air Force, with a summary by months for 1943, type of ammunition, stocks, production, consumption, and quantities of raw materials used.

January-December 1944 – 4406/519

Photoprints of monthly statistical report for 1944 from Air Force High Command, Quartermaster General, concerning the ammunition situation of the German Air Force, with a summary by months for 1944, type of ammunition, stocks, production, consumption, and quantities of raw materials used.

July 1, 1944 – 4406/520

Photoprints of a letter of transmittal and report from German Army High Command, Quartermaster General, concerning the evaluation of the ammunition situation as of July 1, 1944, with a breakdown by types of weapon, and comparison with previous highest monthly consumption.

September 1, 1944 – 4406/521

Photoprints of a letter of transmittal and report from German Army High Command, Quartermaster General, concerning the evaluation of the ammunition situation as of September 1, 1944, with a breakdown by types of weapons, and comparison with previous highest monthly consumption.

November 1, 1944 – 4406/522

Photoprints of a letter of transmittal and report from German Army High

Command, Quartermaster General, concerning the evaluation of the ammunition situation as of November 1, 1944, with a breakdown by types of weapons, and comparison with previous highest monthly consumption.

December 1, 1944 – 4406/523

Photoprints of a letter of transmittal and report from German Army High Command, Quartermaster General, concerning the evaluation of the ammunition situation as of December 1, 1944, with a breakdown by types of weapons, and comparison with previous highest monthly consumption.

February 1, 1939 – 4406/600

Photoprints of 8 organizational charts on German Air Force High Command, Chief of Air Force General Staff, Air Force Commands, Chief of Air Defense Command, Chief of Air Force Training, Offices of the Director General of Air Force Ordnance, Chief of Communications and Inspector of Air Force, and Reich Air Ministry Central Office.

June 27, 1941 – 4406/603

Photoprints of a report with charts from the German Army, Weapons Staff, concerning anticipated changes in the armament and ammunition production in favor or production to other Armed Forces units, with limited production of certain weapons and ammunition, type of ammunition on hand for the Army and proposed production, and the reduced production capacity due to bombing damages.

May 9, 1940-March 9, 1944 – 4406/607

Folder of reports, correspondence, orders, combat and training reports, and instructions from and to the industrial fighter squadron protecting the Focke-Wulff plants in Bremen and Bad Eilsen.

4406/676

Photoprints of survey reports concerning German Air Force troops, units, schools and replacement units, antiaircraft artillery, Air Force ground organizations, communication personnel, construction troops, and air defense troops, as of February 1, 1945 and May 1, 1945.

May 30, 1940-May 24, 1941 – 4406/756

Folder of correspondence (original and photoprints) from German Air Force High Command, concerning settlements and payments of installation personnel employed by the aircraft industry in German occupied countries. Also, regulations and working conditions for personnel in the German aircraft industry in German occupied and combat areas, which are actively supporting the troops.

September 21, 1943 – 4406/776

Photoprints of a circular letter from the German Air Force High Command, Technical Office, concerning the recall of certain equipment through procurement and deliveries of replacement equipment.

September 17, 1942 – 4406/854

File endorsement concerning telephone conversation on September 17, 1942 between Captain Huth LGK.WF. Führ. Gr. Ia and Captain Dr. Kallmann from Air Force Command 10/XII (Morlaix), to report immediately on the number of aircraft by airfields, how many personnel are needed for guarding these aircrafts, and how many personnel (without flight regiment) are available for guarding these aircraft in addition to their regular duties.

February 22, 1938-June 3, 1939 – 4406/867

Folder containing correspondence and contracts from the German Air Force, Weapons Office, to various German firms for weapons and ammunition, production output, type and number of each by month, work force, and monthly delivery plans for 1938-1939.

Oct. 28, 1943- Jan. 20, 1944 – 4407/1-12

Photoprints of weekly naval intelligence bulletins giving information on Allied shipping, movement of enemy vessels, convoys and submarines, and other intelligence data on a global basis. Includes an index file to these so-called B-Berichte. (4407/13-15, dealing in part with the Anzio beach landings are filmed on Roll 16.)

Feb. 19-Apr. 28, 1944 – 4407/16-25

Photoprints of weekly naval intelligence bulletins giving information on Allied shipping, movement of enemy vessels, convoys and submarines, and other intelligence data on a global basis.

Mar. 27, 1944 – 4407/26

Photoprints of the text of a lecture given by a German naval officer on the subject of naval attacks on coastal fortifications in coordination with landing operations.

Jan. 1944 – 4407/28

Photoprints of a study by the Historical Branch of the German Air Force High Command, evaluating the Air-Sea war, stating the Luftwaffe's role in support of naval forces, and its objectives in winning air supremacy on the sea.

1939-1944 – 4407/29

Photoprints of a study by the Historical Branch, General Staff, Air Force High Command, on air supremacy over the sea (Oct 1944), and directives from Marinegruppenkommando Nord on aerial mine laying on the Murmansk route (1943). OKL directives, dated 1939, assigning the X. Fliegerkorps to air-sea combat attacking enemy vessels, and a final report from Fliegerführer Atlantik, dated Feb 1944, on air-sea reconnaissance for submarines. Includes a report on the battle of the "Scharnhorst."

1943-1944 – 4407/30

Photoprints of security regulations for classified material; a study by the Air Forces' Historical Branch on cooperation between the Navy and the Air Force in the war against England, and directives from Seekriegsleitung on air reconnaissance in the Channel area and the Arctic Sea, and its importance in submarine warfare. Also, correspondence between Fliegerführer Atlantik and Generaloberst Jeschonnek, Air Force Chief of Staff, in which the former asks that his office be abolished because of reduction in force resulting from diminished operations, and a report from OKM/Skl 3. Abt. on the use of rebuilt British gunboats transporting valuable goods between England and Sweden.

Mar. 1944 – 4407/31

Photoprint of a study by the Air Forces' Historical Branch on intensifying the Battle of the Atlantic in 1941, through closest collaboration of Fliegerführer Atlantik with submarine forces.

April 5, 1944 – 4407/32

Photoprint of the text of a lecture on the importance of long-range air-sea reconnaissance in submarine warfare.

4407/33

Photoprints of correspondence between Marinegruppenkommando Nord and Luftflottenkommando 5, on the use of bombers for reconnaissance and on problems of attacking convoys on the Murmansk route. This is a copy of the report submitted to the Historical Branch of the General Staff, Air Force High Command.

Dec. 6, 1939-March 1940 – 4407/34

Photoprints of directives from OB Luftwaffe/Führungsstab Ic to Fliegerdivision 9, on the use of aerial mines based on information from OKM (March 1940). Also, a previous report dated Dec 6, 1939, from Gruppenkommando West

(Seekriegsleitung) to Luftwaffenführungsstab, on the use of aerial mines, listing details in the appendix.

1943 – 4407/35

Photoprints of directives by Chef Generalstab der Luftwaffe, on training the air force for participating with the navy in the war against England and in the sinking of Allied shipping. A copy of this report went to various navy offices and to the 8. Abteilung, Genst. der Luftwaffe.

August 26, 1943 – 4407/36

Photoprints of extracts from copies of studies by Historical Branch, Air Force High Command, concerning Air Force training in relation to sea warfare and plans for the air battle against England.

Feb. 20, 1942 – 4407/38

Instructions from the above office to Genst d Heeres/Fremde Heere West, correcting figures on Allied shipping space.

Mar. 7, 1943 – 4407/39

Photoprints of a report disclosing aggravated vulnerability of British shipping in ports, based on the fact that Britain imported semi-finished products, the loss of which, through Luftwaffe action, would be disastrous for the finished product.

March-June 1944 – 4407/40

Photoprints of operation reports of Army Group A, Army Groups Center and North, Army Group North Ukraine, Luftflotte 1 and Luftflotte 6, on the eastern front for the period: Mar-June 1944. The report is incomplete and lacks pp. 1-15, and 57 ff.

October 17, 1942 – 4407/55

Photoprints of Field Marshal Goering's directives on Operation "Anton" (the occupation of airdromes in unoccupied Vichy France to prevent enemy landings and the escape of the French fleet). OB West and Luftflotte 3 collaborated in carrying out this assignment.

1941-1943 – 4407/56

Photoprints of Mussolini's message to Hitler, asking for immediate Luftwaffe aid during the Allied landings in Sicily (July 13, 1943); Göring's message to Kesselring protesting against inadequate facilities made available for the Luftwaffe in Italy (June 1943); and a communique from the German General with the Italian Armed Forces Headquarters, reporting on discussions with Mussolini concerning operations in Yugoslavia, Greece, and Africa (April 1941).

February 1942 – 4407/57

Photoprints of a communique from the German General with the Italian Armed Forces Headquarters, asking German support in strengthening the position of Generaloberst Cavallero, successor to Radoglio, who had earned the displeasure of Mussolini and other Italian generals.

April 2, 1941-April 2, 1942 – 4407/58

Photoprints of messages and reports from the German General with the Italian Armed Forces Headquarters to Luftwaffenführungsstab Ic, concerning supply difficulties in Africa, preparations for the spring offensive in Cirenaica; and correspondence among various OKW offices pertaining to this disclosure. Also, a report from the German Military Attaché in Rome on the situation in Libya, in the Balkans, and in Greece, and on the assignment of Italian troops for the Russian front.

October 13, 1942 – 4407/59

Photoprints of a memorandum on a discussion with Italian Admiral Riccardi, in which the latter discloses successful British submarine attacks on Axis supplies in

the Mediterranean Sea. Copies of this report went to various OKW offices and to Ob. d. Luftwaffe.

May 24, 1944 – 4407/60

Photoprints of an index entitled: Comprehensive view about the Air War 1939-43 – Part II – Final drafts available for all chapters, including photographs and maps, February 1, 1945. Also, four enclosures listing the work programs by groups in the Historical Branch, Air Force High Command, including the person in charge of the special publication for the particular combat area of coverage.

December 14, 1943-June 29, 1944 – 4407/61

Photoprints of a war journal containing correspondence, orders, personal letters, and directives from and to the Historical Branch, Air Force High Command, pertaining to activities, personnel matters, histories and the various groups in the Historical Branch, and publications of various studies concerning the air war.

July 1, 1944-December 7, 1944 – 4407/62

Photoprints of a war journal containing correspondence, orders, personal letters, and directives from and to the Historical Branch, Air Force High Command, pertaining to activities, personnel matters, histories of the various groups in the Historical Branch, and publications of various studies concerning the air war.

January 1-December 31, 1942 – 4407/63

Photoprints of reports, telegrams, and orders from and to the 1st Air Fleet Command, concerning various Air Force operations in the northern Russian front, combat missions, losses of aircraft, and reports on conditions of airfields. Also, reports on operation “Froschlaich”, “Eisstoss”, and “Götz v. Berlichingen”, attacks on warships in Leningrad.

50

January 2, 1945-April 4, 1945 – 4407/64

Photoprints of a war journal containing correspondence, activity reports, orders, personal letters, and reports on telephone conversations from and to the Historical Branch, Air Force High Command. Also, reports concerning the transfer of records to various areas for safekeeping, and the destruction of certain records.

August 22 and 27, 1944 – 4407/67

Photoprints of studies from Historical Branch, Air Force High Command, concerning the evaluation of the war. No. 14 pertains to the war situation on ground, air, enemy methods of combat, leadership and supply, partisan warfare on the Russian front, the Ground Forces and Air Defense in Air Command I, and the overall situation on the western, eastern, southern, and home fronts. No. 15 pertains to the military situation in Italy and developments in the south-East, and possibilities of political developments and its effects on the war.

November 10, 1944 – 4407/68

Photoprints of a study from the Historical Branch, Air Force High Command, concerning the evaluation of the war. No. 16 pertains to present situation of the enemy's and own armaments, the enemy's development possibilities for land and air warfare, and thoughts about counter-measures on total land, partisan, air and sea warfare.

January 15, 1945 – 4407/69

Photoprints of a study from the Historical Branch, Air Force High Command, concerning the evaluation of the war. No. 17 pertains to the general war situation, changes in American and England, shipping space crisis, the growing power of the Soviet Union, Germany's situation, and final evaluation of the situation.

September 21, 1943 to November 19, 1943 – 4407/70

Photoprints of abstracts of intercepted foreign news reports (daily No. 1-34 and weekly No. 1-4) from the Press Section of Historical Branch, Air Force High

Command, relating to news items from DNB (German Press Office) concerning political, economy, and war situations in Africa, America, Europe, and the Pacific area.

May 13, 1939 – 4407/72

Photoprints of a copy of a study from Air Force Command East Prussia, concerning the antiaircraft defense system for Air Force Command I, since it was separated from Germany by the Corridor, and has a long coastline and border.

September 2, 1939-April 5, 1940 – 4407/76

Photoprints of teletype messages and operation orders from Operations Branch, Air Force High Command, concerning air combat missions and operations of Air Fleets 1,2,3,4 and X. Air Corps for the period September 2, 1939 to April 5, 1940.

October 26, 1939 to January 17, 1940 – 4407/77

Photoprints of teletype messages and operation orders from Operations Branch, Air Force High Command, concerning air combat missions and operations of Air Fleet 2, 3, IV. Air Corps, X. Air Corps, and preparations for operations “Sofortfall”, “N” of the 7th Air Division in case the British and French make a surprise move into Belgium.

September 1939-August 1944 – 4407/78

Photoprints of a study by Captain Spohr, Staff Officer of Air Combat Squadron 1 “Hindenburg”, concerning the history of the unit during most of World War II, beginning with the Polish campaign in September 1939, preparations in the West, French campaign, Air War against England, Russian campaign, Mediterranean area, and deactivation of the unit in August 1944. Also, names of commanding officers, group commanders, and wearers of the Knight’s Cross.

51

October 18, 1944 – 4407/83

Photoprints of a study “Opinions about Air Warfare – No. 3” from the Historical Branch, Air Force High Command, pertaining to experiences from the beginning of the Normandy invasion, official trip in the I. Fighter Corps and Experimental Station Rechlin area from September 15 to October 7, 1944, and reports on antiaircraft units from July 14 to August 7, 1944 in the Normandy area.

June-September 1944 – 4407/84

Photoprints of a report from the 1st Air Training Division stationed in France, Belgium, and Holland, concerning operations, location of units, personnel strength (officers and enlisted men), combat activities during the Allied invasion of France in Normandy, and the absorption of the division into the German Army on September 3, 1944.

March 13, 1944 – 4407/87

Photoprints of a study for a lecture by Major Zierach at the German Air War Academy, Berlin-Gatow, concerning employment of airborne and parachute (combat and supply gliders) troops in operations against Eben-Emael and Albert Canal in Belgium from May 9-11, 1940. Also, training procedures prior to the operations for preparations to take those positions.

January 14, 1945 – 4407/88

Photoprints of a report from the Historical Branch, Air Force High Command, concerning important selections from war diaries of (1) intelligence situation report of 8th Fighter Division, (2) cooperation of CP “Schwalbe” with 17th AA Brigade, (3) Air Force activity report in Slovakia area, (4) reports from officers to non-jumping airborne troops, (5) activity report of 69th AA Regiment (mot.), (6) report from Air Technical School Medias concerning events in Rumania, and (7) report about events in Rumania since August 23, 1944 by T/Sgt. Wilhelm Abel from processing camp.

1944 – 4407/89

Photoprints of a study by 1st Lt. Kullner of Historical Branch, Air Force High Command, concerning commitment and control of the ground organization of the Air Force during retreat movements. Part I. Combat Commitment.

September 22, 1939 – 4407/90

Photoprints of an operational order from Operations Branch, Air Force High Command to Air Force units which were to remain in Poland after the Polish campaign.

September 25, 1943-October 14, 1944 – 4407/91

Photoprints of a letter with two reports concerning operations of the weather services in Albania from September 25, 1943 to May 21, 1944; and experiences as a weather service commander in the Central Weather District Belgrade-Zemun from May 22-October 14, 1944.

October 10, 1943-February 1944 – 4407/93

Photoprints of a letter of transmittal and study from Historical Branch, Air Force High Command, concerning operation orders of the 3rd Air Fleet Command for the conduct of battle in the defense of the Atlantic coast from Holland to La Rochelle, France, to prevent Allied landing operations.

August 22, 1944 – 4407/97

Photoprints of a study from Historical Branch, Air Force High Command, pertaining to comparison between the German and Anglo-American conduct of air war.

January 7, 1943 – 4407/98

Photoprints of a letter of transmittal and report for a lecture from the General of Fighter Pilots, Air Force High Command, concerning the situation of air combat formations and the necessary measurements to improve the fighting power.

June-July 1940 – 4407/99

Photoprints of lists of Air Force reconnaissance, fighter, long-range fighter, combat and attack units, and names of commanders and group leaders.

January 16-June 26, 1942 – 4407/100

Photoprints of reports from General Staff of Army High Command, Foreign Armies West Branch, concerning British warfare possibilities in the Near East in 1942; evaluation of British and American measurements in East Asia and its reaction on British positions in the Near East as well as on British-American operation possibilities in the European, North and West African areas; and the war situation of the British Empire after the battle of Marmarica, Libya.

1939-1945 – 4407/101

Photoprints of abstracts from reports by Historical Branch, Air Force High Command, relating to German campaigns from 1939 to 1941, enemy air operation in the West before the invasion, combat against the German Air Force and its source of strength, industry and terror attacks, battle against submarines, immediate Air Force preparation for the invasion, and the Anglo-American air war in the West since the beginning of the invasion.

August 1939-December 1941 – 4407/105

Photoprints of a study pertaining to the air war on the Russian front in 1941, beginning with the German-Russian Non-Aggression pact August 1939 to the Russian campaign from June 22, to December 4, 1941. Also, maps on Air Force operations on encirclement battles from June to December 1941.

April 4, 1941 – 4407/106

Photoprints of a report from Operations Branch to Intelligence Branch, Air Force High Command, concerning the transfer of the Baltic Sea Air Command,

subordinated to 1st Air Command in Swinemünde, for security against enemy surprise air and submarine penetrations in the Gulf of Finland, mining operations in Kronshadt, Leningrad, and Neva River between Leningrad and Petrokrepost, and later on actions on White Sea canals and lock installations in Lake Onega.

1939-November 22, 1942 – 4407/110

Photoprints of a study from the Historical Branch, Air Force High Command, concerning the air war in Russia in the year of 1942 on ground operations, commitment of 1st and 4th Tactical Air Commands, and Air Force support in the Army Group Center area. Also, a report on the battle of Sevastopol from June 2 to July 3, 1942; and a chronological index of events in World War II from the Polish campaign September 1, 1939 to the encirclement battle of the 6th German Army in Stalingrad, November 22, 1942.

1943-1944 – 4407/111

Photoprints of a study from Historical Branch, Air Force High Command, relating to experiences of a front line officer of an antiaircraft unit in the Russian campaign.

July 1-September 10, 1944 – 4407/112

Photoprints of a study from Historical Branch, Air Force High Command, concerning experiences of a front line officer as a close-support attack aircraft pilot in the northern sector of the Russian front from July 1-September 10, 1944.

March 12, 1945 – 4407/115

Photoprints of a statistical report with two charts from German Air Force High Command, Intelligence Section of Foreign Air Forces East, pertaining to USSR aircraft production from 1941 to 1945, type of aircraft and number of each by year, importing of aircraft, and losses.

June 25, 1942-January 23, 1945 – 4407/118

Photoprints of daily notes in a war diary by Brigadier General Pickert, Commanding Officer of the 9th Flack Division and General of the Air Force with the 6th Army, in two parts, as follows: Part I – From Staaken, Germany to the battle front in Russia towards the Don river and encirclement battle of Stalingrad from June 25, 1942 to January 23, 1943; and Part II – Notes on conferences and discussions on operations and tactical problems and measurements concerning daily air supplies, communications with other units, airlifting of wounded personnel from the battle area of the German 6th Army, and final rescue by air on January 29, 1943.

November 21, 1944 – 4407/127

Photoprints of a study from Historical Branch, Air Force High Command, concerning the basic requirements by the Air Force General Staff for aircraft development in 1945 of single-engine and twin-engine planes, and long-distance reconnaissance and transport planes.

October 27, 1944 – 4407/129

Photoprints of a preliminary study by Major Zander of Historical Branch, Air Force High Command, concerning development of the aircraft transportation system by Aircraft Transport Wing 1, to deliver planes to the various Air Force units on all fronts.

March 25, 1944 – 4407/130

Photoprints of a study by Captain Knobloch of Air War Academy, Berlin-Gatow, concerning a lecture on the employment of transport aircraft on special characterized examples of the present war, and what consequences will develop in the practice and development possibilities of air transports for military purposes.

October 5, 1943 – 4407/131

Photoprints of a report with enclosure from the General of Fighter Pilots, Air Force High Command, concerning bomber planning for various Air Wings, number

and type of planes, and ground personnel; and the situation of air combat units on the Western front, number and type of planes, and the number of personnel by occupation.

October 5, 1943 – 4407/132

Photoprints of an enclosure to report 4407-131, from the General of Fighter Pilots, Air Force High Command, concerning the development of available aircraft designs.

52

December 1, 1944 – 4407/134

Photoprints of a preliminary study from Historical Branch, Air Force High Command, concerning with the beginning of fighter aircraft, their development before and during the war, missions, organization, equipment and tactics by fighter pilots, the present employment possibilities of fighter pilots, and the experiences from present employment and successes for the future.

December 19, 1944 – 4407/135

Photoprints of studies by Captain Piper from Historical Branch, Air Force High Command, relating to combat experiences of an Air Force officer as a fighter pilot in the northern sector of the Eastern front between July 1-September 10, 1944; and combat experiences of Operations Branch, 4th Air Division on the first large scale battle for East Prussia.

4407/136

Photoprints of past war studies from Historical Branch, Air Force High Command, in five publications:

No. 1 – The Crimean War and its Teachings (Sevastopol 1854-55)

No. 2 – The Invasion “Historical and Political remarks about the situation of England towards the Continent”

No. 3 – The Mediterranean in Past and Future World History

No. 4 – The Rise and Fall of Turkish Power in the Balkans

No. 5 – The Future of Europe

June 9, 1944 – 4407/139

Photoprints of a study for a lecture given by Captain Pissin on May 15, 1944 to officers of Historical Branch, Air Force High Command, pertaining to leadership and commitment of parachute and airborne troops.

October 23, 1944 – 4407/142

Photoprints of a study by Captain Kindor of Historical Branch, Air Force High Command, concerning individual examples of disadvantages of the general concept of war which resulted in training exercises of Air Force personnel, planning, and production of equipment for the Air Force.

November 10, 1942 – 4407/143

Photoprints of a report from Air Force General Student to Göring, concerning his work on development and improving the commitment possibilities of the parachute troops since the operation against Crete.

March 8, 1944 – 4407/144

Photoprints of a study by Captain Greiner of Historical Branch, Air Force High Command, pertaining to political and military conditions in conducting the war, exemplified on the wars 1866, 1870-71, as well as World War I, 1914-18.

September 17, 1944 – 4407/148

Photoprints of a special study Nr. 3 “Videant consuls” by Col. Mittmann of Historical Branch, Air Force High Command, pertaining to questions about education and training of the German officers in the past and for the future. Also, questions for every responsible officer, on how the July 20th incident could come about.

October 17, 1944 – 4407/151

Photoprints of a study “Nr. 6” from Historical Branch, Air Force High Command, by Major Schneider, relating to politics and warfare from past wars, political warfare, and politics and peace movements.

February 6, 1942 – 4407/152 (same as 4407/169)

Photoprints of a study for a lecture by Col. Diakow from Historical Branch, Air Force High Command, pertaining to air armaments of the Central Powers in 1914, and air armaments of Greater Germany in 1939.

March 6-April 7, 1940 – 4407/167

Photoprints of reports from German Armed Forces High Command, concerning preparation measurements of X. Air Corps on Weser Training Maneuver (preparations for the invasion of Denmark and Norway).

February 2, 1942 – 4407/168

Photoprints of a report on a trip by Col. Diakow from Historical Branch, Air Force High Command, concerning his personal impression in Kraljevo which looked like a city of mourning after the Germans shot 2,300 men (including some women) out of a total population from between 9,000 to 10,000 for reprisals against the last communist attack on the German Armed Forces at the end of 1941, and questions about the Serbian people and other problems.

October 27, 1939 – 4407/172

Photoprints of two letters of transmittals from Intelligence Branch, Air Force High Command, concerning forwarding of enclosures relating to the Juliana Canal and Albert Canal (enclosures not available).

July 20, 1939 – 4407/174

Photoprints of a study of directives for the conduct of air warfare by the German Air Force. Enclosure 1 for study plan 1939, Nr. I.

February 7, 1939 – 4407/175

Photoprints of a study (No. I of Study Plan 1939) on the concentration of troops for action and battle instructions for the German Air Force. Also, general orders.

New Revision May 1939 – 4407/176

Photoprints of a study (No. II of Study Plan 1939) on concentration of troops for action and battle instructions for the German Air Force. Also, directives for the operation against the East.

August 22-25, 1941 – 4407/179

Photoprints of a report from A. Gilles concerning his visit to the Daimler-Benz A.G., Stuttgart-Untertürkheim from August 22-25, 1941. The purpose of the visit was, to talk to engineers on technical developments on aircraft engines, and to make a study from reports on aircraft engine production during World War I in Germany, France, and England from 1914 to 1918.

November 19, 1943 – 4407/180

Photoprints of a copy of a report from Historical Branch, Air Force High Command, concerning the transfer of the Luftarchiv (Air Force Archives) from Berlin to Karlsbad, as well as the necessary security measurements for the documents in the new office building.

October 1, 1939 – 4407/181

Photoprints of report from Director of Special Supply and Procurement Service, Air Force High Command to the Chief of the Armed Forces High Command, pertaining to the conversion of substitute materials in the Air Force productions in place of copper, lead, tin, and nickel as early as 1930, and the use of raw materials, in tons, for October, November, and December 1939 by the German Air and Army.

February 18, 1944 – 4407/182

Photoprints of a report in three parts by Gilles from Historical Branch, Air Force High command, concerning his trip from Karlsbad to Breslau-Heerwegen to participate on conferences and visits to Air Force technical and research institutions, then to Berlin and Potsdam to visit aircraft factories and aeronautical research institutions, and then to the Hermann Göring Institute in Braunschweig (research and development of weapons).

February 27, 1943 – 4407/184

Photoprints of an operations and experience report of the commander of all fighter units in South Germany for the month of February 1943.

February 20, 1918 – 4407/188

Photoprints of a study “English Air Tactics” relating to experiences of the 4th Army anti-aircraft command, air signal center, concerning English air tactics before and during the battle of Flanders from May to December 1917. Also, statistical charts, aerial combat overlays, and area maps of Flanders.

4407/190

Photoprints of daily activity reports from the German Armed Forces, and radio broadcasts intercepted from Moscow and London, concerning air and sea warfare on the Eastern and Italian fronts. Also, a statistical chart on losses of aircraft by the British-American Air Forces on the home front, Western and Italian fronts from May 1 to 31, 1944.

May 1-31, 1944 – 4407/192

Photoprints of daily activity reports from the German Armed Forces, newspaper clippings, and from intercepted radio broadcasts from Moscow and London, concerning air and sea warfare on the Eastern and Italian fronts from May 1 to 31, 1944, as compiled by Historical Branch, Air Force High Command.

53

November 11, 1943 to December 11, 1943 – 4407/193

Photoprints of daily situation, commitment, and reconnaissance reports and radio messages, as reported by agents, air reconnaissance and front line units in the Mediterranean area of operations, concerning ship convoys, harbor and airfield activities in Gibraltar, partisan and enemy activities in Greece, Albania, and Croatia, and daily situations on the Italian front.

54

December 12, 1943-January 20, 1944 – 4407/194

Photoprints of daily situation, commitment, and reconnaissance reports and radio messages, as reported by agents, air reconnaissance and front line units in the Mediterranean area of operations, concerning ship convoys, harbor and airfield activities in Gibraltar, partisan and enemy activities in the Balkans, and daily situations on the Italian front.

4407/195

Photoprints of daily night air combat reports from the 7th Air Fighter Division, operating in South Germany from January 1, 1943 to May 31, 1943.

55

August 15, 1941-March 7, 1942 – 4407/196

Photoprints of a portfolio containing correspondence, reports, orders, directives, and telegrams on various German Air Force operations and activities from battle plans of the Island of Crete to information concerning the USSR Air Force troops. Also, directives and orders from the German Armed Forces High Command concerning the commitment of foreign volunteers for the battle against the Soviet Union, and reports on aeronautical research and development.

November 8-28, 1942 – 4407/199

Photoprints of a war diary of Fighter Wing “General Wever 4”, volume of attachments “D”, Part I for the period from November 8 to 28, 1942, concerning

- daily operation and situation reports in the Kalinin area of the Eastern front.
September 28, 1939-November 2, 1942 – 4407/201
Photoprints of reports concerning the situations on ammunition, issuance of ammunition for training purposes, and reports and charts on new development of antiaircraft ammunition.
- 56 September 23, 1941-August 21, 1942 – 4407/202
Photoprints of reports, orders, directives, and regulations from the German Air Force High Command, concerning inspections and equipment of air defense installations. Also, instruction pamphlet concerning English fire bombs, signal canisters, and aerial mines, and charts on bomb casings and mechanism.
- December 20, 1939-March 8, 1941 – 4407/204
Photoprints of a portfolio of reports concerning combat, experiments of clearing mine fields from the air, experiments of night aerial combats over Berlin, experiments with recoilless light antiaircraft artillery guns of various makes, and research and developments with aerial mines and fogging bombs.
- April 17-December 16, 1937 – 4407/205
Photoprints of reports on planned construction of operational airfields and construction of access road and railroad connections to the airfields, and training programs for cadre personnel for these airfields. Also, sketches of an ideal peacetime and manned airfield 1: 2,500, building plans, equipment for these airfields, and construction of ammunition depots in connection with the airfields.
- 57 May 20-October 11, 1942 – 4407/206
Photoprints of orders, combat experience and activity reports about special events, radio messages and information on the enemy from the 862nd Light AAA Bn. in Norway. Also, orders from the Flakuntergruppe Tromso.
- January 1-November 27, 1945 – 4407/207
Photoprints of monthly activity reports the German Air Attaché of the German Embassy in Rome, concerning activities of the Italian Armistice Commission dealing with occupation problems of southern France, Corsica, and French North African areas, transportation of supplies by air from Marseille to Tunisia and Libya, reinforcements for Tunisia, and other air and sea problems. Also, maps showing the locations of French military installations in the Mediterranean area.
- May 19, 1938-June 5, 1939 – 4407/208
Photoprints of reports on conferences by the commander of the 3d Air Force Command concerning preparations in training German Air Force personnel, listed by names, to operate various sections of the Air Force Operations Branch. Also, lists of authorized number of officers, by ranks, for the various Air Force units in the training program and number of targets in question in the eventual occupation of France.
- June 11, 1934-March 8, 1938 – 4407/209
Photoprints of budget reports for the fiscal years 1934-35 to 1938-39 and reports for additional appropriations for expansion and new equipment of factories that were involved in the aircraft armament production, and reports to cover expected costs for “A-Fall” mobilization program.
- 58 February 1-29, 1944 – 4407/210
Photoprints of daily activity reports from the German Armed Forces, newspaper clippings, and from intercepted radio broadcasts from Moscow, concerning air and sea warfare on the Eastern and Italian fronts from February 1 to 29, 1944, as compiled by Historical Branch, Air Force High Command.
- September 7, 1940-December 2, 1942 – 4407/217
Photoprints of orders, reports and telegrams concerning procurement, supply,

equipment, and supplements for air defense operations with Air Force Command III.

1942-43 – 4407/218

Photoprints of a study on England's influence in the Middle East, concerning politics and economy in Egypt, Arabia, Iraq, and Iran, from information material.

October 21, 1938-December 9, 1938 – 4407/219

Photoprints of reports and statistical charts from Quartermaster General of German Air Force High Command, concerning anticipated needs of petroleum products for motor vehicles and aircraft, and supply demands for ammunition and aircraft from 1939 to 1942.

1943-1944 – 4407/220

Photoprints of monthly ammunition evaluation and survey reports from Quartermaster General, Air Force High Command, concerning type and amount of ammunition used by the various Air Force commands on all fronts, and amount of raw materials used in tons.

59

September 2, 1938-November 14, 1939 – 4407/224

Photoprints of reports and production plans "No. 231 – 300" from the German Armed Forces High Command, concerning ammunition and weapons for the German Air Force.

February 28, 1929-September 12, 1929 – 4407/225

Photoprints of a study and reports from and to Director Sachsenberg of Jungers-Werke, entitled: "Thoughts and Proposals on Politics of the German Aviation in Regards to Questions on Armaments."

May 22, 1911-April 14, 1913 – 4407/226

Photoprints of reports and sketches relating to activities of the German Air Battalion (Luftschiffer Battalion) from May 22, 1911 to April 14, 1913.

December 11, 1940-June 12, 1941 – 4407/227

Photoprints of instructions and organizational plans concerning Air Force Command 1, and orders and organization of the German Army Quartermaster General Toppe concerning operations and supplies.

4407/230

Photoprints of a study by Col. Bötzwow of Historical Branch, Air Force High Command, concerning delivery of supplies to the Air Force in the Polish campaign from September 1-23, 1939.

May 1929 – 4407/232

Photoprints of a study from Air Force Weapons Office, a study comparing armaments of the Army and Naval air forces, possibilities for the delivery and distribution of armaments, and comparing the needs and distribution of armaments.

February 14, 1945 – 4407/234

Photoprints of a report from the Ministry for Armament and War Production relating to an order by Hitler on January 23, 1945 and since approved, concerning emergency war production programs for the German Armed Forces.

August 1, 1943 – 4407/235

Photoprints of a study concerning the British Air Force at the air bases in Great Britain as established through radio intelligence.

December 4, 1924-February 15, 1926 – 4407/236

Photoprints of copies of letters, to and from the Junkers Flugzeugwerk, Dessau, concerning court matters against the German Reich, Reichswehrministerium, Berlin, for compensation, and other matters concerning the Junkers Flugzeugwerke.

60

December 17, 1941-December 8, 1942 – 4407/238

Photoprints of a war journal from the German Air Force Command Africa,

pertaining to personnel, operations, supplies, and administration matters.

June 22-November 6, 1941 – 4407/240

Photoprints of daily reports from the air support commander concerning the supply situation and counter-measures taken, experience reports, and statistics on number and type of aircraft lost through enemy action on the eastern front.

June-September 1931 – 4407/241

Photoprints of a study from the Reichswehrministerium (Reich Ministry for Armed Forces), concerning special improvised activation of air force units during World War I (1914-1918), questions of where the most difficulties were in the war, how the air force units proved themselves on the front, and what experiences will result for the future?

March 30, 1943 – 4407/242

Photoprints of an operations and experience report of the commander of all fighters units in South Germany for the month of March 1943.

November 17, 1939-June 16, 1941 – 4407/243

Photoprints of reports on the operation against England, reports on high level conferences on air force operations, reports on anti-aircraft operations in Norway, and reports and sketches in camouflaging airfields and buildings.

November 7, 1944 – 4407/244

Photoprints of casualty lists of missing and dead non-flying German Air Force enlisted men and officers, by units and the names of each individual, in the battle of Stalingrad from November 1942 to February 1943.

61

April 1, 1926-January 9, 1945 – 4376/1297

Photoprints of a personal file of German Air Force Officer, Oberst Rudolf Wodarg, giving dates when first entered the German Navy, transfer to the German Air Force, promotions, awards and decorations, and other personal matters.

No date – 4406/355a

Photoprints of an alphabetical card file from Air Force Operations Staff, Foreign Air Forces East, Intelligence Section, concerning Finnish military personnel with emphasis on evaluation for collaboration with Germany.

December 14, 1943 – 4406/355b

Photoprints of evaluation reports on Major Seeve of the Finnish Air Force, who was attending the 4th War Course in the German Air War Academy in Berlin-Gatow.