

T-321

T-321

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 24. Records of Headquarters of the German Air Force High Command

The National Archives
National Archives and Records Service
General Services Administration

Washington: 1961

World War II Records Division
National Archives and Records Services
General Services Administration
King & Union Streets
Alexandria, Va.

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

The microfilm described in this list has been deposited in the National Archives by the American Historical Association and may be identified as Microcopy No. T-321. It may be consulted at the National Archives. A price list appears on the last page. Those desiring to purchase microfilm should write to the Exhibits and Publications Branch, National Archives, Washington 25, D. C.

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

AMERICAN HISTORICAL ASSOCIATION
COMMITTEE FOR THE STUDY OF WAR DOCUMENTS

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 24. Records of Headquarters of the German Air Force High Command
(Oberkommando der Luftwaffe/OKL)

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

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

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

An American Committee for the Study of War Documents was established in 1955 as a private group of scholars, interested in documentary research and especially in the microfilming of records of foreign origin kept in American depositories. In 1956, the American Committee became a committee of the American Historical Association. Its present chairman (1960) is Professor Oron J. Hale, University of Virginia, who was preceded by Dean Reginald H. Phelps, Harvard University, and Professor Lynn M. Case of the University of Pennsylvania. An initial Ford Foundation grant and additional funds provided by the Old Dominion Foundation, Lilly Endowment, and Avalon Foundation enabled the Committee to undertake the cataloguing and microfilming of declassified German records in the custody of the World War II Records Division of the National Archives (previously TAGO, Departmental Records Branch) at Alexandria, Virginia.

The plans for screening and microfilming of these materials were prepared by a Subcommittee on Microfilming under the chairmanship to the end of 1956 of Professor E. Malcolm Carroll, Duke University, and his successor, Dr. Fritz T. Epstein, The Library of Congress. The microfilming team at Alexandria was under the direction of Professor Gerhard L. Weinberg of the University of Michigan in 1956/57, of Dr. Dagmar Horna Pernar from 1957 to September 1959, of Mr. James G. McDowell from September 1959 to August 1960, and is now under the supervision of Dr. Willard Allen Fletcher of the University of Colorado.

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

Washington, D.C., November 1960

Dr. Boyd C. Shafer
Executive Secretary, AHA

PREVIOUSLY PUBLISHED GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

1. T- 71, Records of the Reich Ministry of Economics (Reichswirtschaftsministerium). 1958. 75 p.
2. T- 74, Records of the Office of the Reich Commissioner for the Strengthening of Germandom (Reichskommissar für die Festigung deutschen Volkstums). 1958. 15 p.
3. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei). Part I. 1958. 141 p.
4. T- 76, Records of the Organisation Todt. 1958. 2 p.
5. T- 84, Miscellaneous German Records Collection (Part I). 1958. 15 p.
6. T- 82, Records of Nazi Cultural and Research Institutions, and Records Pertaining to Axis Relations and Interests in the Far East. 1958. 161 p.
7. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part I. 1959. 222 p.
8. T- 84, Miscellaneous German Records Collection (Part II). 1959. 203 p.
9. T-253, Records of Private German Individuals. 1959. 23 p.
10. T- 73, Records of the Reich Ministry for Armaments and War Production (Reichsministerium für Rüstung und Kriegsproduktion). 1959. 109 p.
11. T-178, Fragmentary Records of Miscellaneous Reich Ministries and Offices. 1959. 19 p.
12. T- 78, Records of Headquarters of the German Army High Command (Oberkommando des Heeres/OKH) Part I. 1959. 19 p.
13. T-177, Records of the Reich Air Ministry (Reichsluftfahrtministerium). 1959. 34 p.
14. T-312, Records of German Field Commands, Armies (Part I). 1959. 61 p.
15. T-179, Records of Former German and Japanese Embassies and Consulates 1890-1945. 1960. 63 p.
16. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part I: Records on Resettlement. 1960. 105 p.
17. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part II. 1960. 213 p.
18. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part III. 1960. 118 p.
19. T- 77, Records of Headquarters, German Armed Forces High Command (Oberkommando der Wehrmacht/OKW) Part IV. 1960. 76 p.
20. T- 81, Records of the National Socialist German Labor Party (Nationalsozialistische Deutsche Arbeiterpartei) Part II. 1960. 45 p.
21. T- 81, Records of the Deutsches Ausland-Institut, Stuttgart. Part II: The General Records. 1961. 180 p.
22. T- 70, Records of the Reich Ministry for Public Enlightenment and Propaganda. 1961. 41 p.
23. T- 83, Records of Private Austrian, Dutch, and German Enterprises 1917-1946. 1961. 119 p.

P R E F A C E

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

The present Guide covers 78 rolls of film of records of the Oberkommando der Luftwaffe. The greatest part of the correspondence contained in this collection is that of the Reichsluftfahrtministerium, Generalluftzeugmeister (GL), and its branch offices, the Technische Amt, LC III, LC 6 and 7. The files deal chiefly with the procurement of armaments and supplies for the Luftwaffe and thus contain correspondence with German firms engaged in war production, with foreign firms for raw materials supply, and with Erprobungsstellen of the air force. The documentation also includes information on foreign - especially Russian - armaments, used by the Erprobungsstellen and private firms engaged in research on, and production of, air force equipment.

The files for the period 1927-1939 contain chiefly correspondence pertaining to the reorganization of the Reichsluftfahrtministerium in 1939, plans for peace-time manoeuvres, mobilization and civilian air defense. A major source of information on the war operations of the Luftwaffe is the collection of the Kriegstagebücher, especially those of Luftflotten 3 and 6. Much additional information is yielded by the daily reports of the smaller units, the largest group of which originated with Flak units, and which constitute an important supplement to the estimates of the situation.

Information on the organization of the Luftwaffe is to be found in the various booklets issued by the Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe (R.d.L.u.Ob.d.L.). They also contain instructions on the recruitment and treatment of non-commissioned officers, regular and war-time officers, Luftwaffen- und Flakhelferinnen, and Luftwaffenhelpfer. Organizational charts of the Air Ministry and the OKL, as well as Stärkenachweisungen for various units, are also included.

A large segment of the record group is made of printed material. The Deutsche Akademie der Luftfahrtforschung and the Technische Amt published a considerable amount of technical data, samples of which have been filmed. However, propaganda material, such as "Mitteilungen für die Truppen," "Unterrichtsunterlagen für die geistige Betreuung der Truppen," and instruction material issued by the various offices of the Wehrmacht Propaganda has been filmed in its entirety.

Originally the folders in this collection had been numbered in the order of acquisition. This system was abandoned when, prior to filming, the entire collection was reorganized. The attention of the reader is also directed to pertinent material described in other guides, especially Guides 7, 10, 12, 17, 18, 19 and 25.

The terms "Serial" and "Roll" in this Guide refer to the sequence of film. The "Item" number is the identification symbol on the original folder within the captured records collection. "Provenance" indicates, where ascertainable, the archival origin of the documents whose description follows. The symbol "FT" means that the folder has been filmed throughout; the symbol "FS" denotes that the folder has

Continued

been filmed selectively. "1st Frame" gives the frame number of the first page of the folder. Every exposure has been given a frame number consecutively throughout the filming operation. The "Notes" provide a general idea of the nature of the materials but should not be taken as exhaustive descriptions. Apart from a few minor rearrangements folders were filmed in numerical order. Although, on the whole, subjects tended to appear coherently and in numerical sequence, it is still necessary to check the whole Guide for any one subject.

The original records have been returned to the Federal Republic of Germany. The microfilms are deposited in the National Archives, Washington 25, D.C., as microcopy T-321, rolls 1-78, and should be requested by adding "T-321" to the rolls desired.

Miriam Haskett, 1960

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>1</u>
1	1	Grenadier Regiment 745 Batl. III	OKL 403	FT	4734448	Reichsministerium der Luftfahrt, Inspektion des Luftschutzes, "Merkblatt über Aussehen, Wirkung und Bekämpfung von englischen und russischen Brandabwurfmitteln," 17 February 1942, from the files of the Grenadier Regiment 745 Batl. III.	
		Reichsluftfahrtministe- rium (RLM), Generalluft- zeugmeister (GL), Tech- nisches Amt (LC); RLM, GL, LC 6 IV B	OKL 408 OKL 413	FT	4734460 4734535	File of the Reichsluftfahrtministerium (RLM), Generalluftzeugmeister (GL), Technisches Amt (LC), Abteilung III, pertaining to the reequipment of the Austrian Air Force, March 1938. For other material of the Technisches Amt see T-177 and T-84, EAP -b- 10/1.	
		RLM, GL, LC	OKL 414	FT	4734664	RLM, GL, LC 6 IV B file, pertaining to the procurement of anti-aircraft supplies, September 1941. Copies of correspondence between the GL, LF 1 III C 4 and Oberkommando des Heeres (Ch. H. Rüst. u. B. d. E.). See OKL 417.	
		?	OKL 447	FT	4734687	RLM, GL, LC III 5e file "Rüstungstatistik," 1936, concerning the statistics of air armaments contained in Pendelkarten.	
		RLM, GL, LC	OKL 448	FT	4734737	Item of unknown provenance. R.d.L. u. Ob.d.L., "Richtlinien und Ausbildungspläne für die militärische Ausbildung des Offz.-Nachwuchses der Fl. Truppe im Kriege," Teil 2, 1937. Mimeographed, Nur für den Dienstgebrauch. Compare OKL 2911.	
			OKL 459	FT	4735084	RLM, GL, LC III 7 file, containing information and orders issued by the R.d.L. u. Ob.d.L. 2. Abteilung (IIC) concerning the organization, armament and distribution through Germany of Flak regiments, 1935 - 1937. Binder does not belong to this folder.	
			OKL 472	FT	4735305	Ausrüstungsnachweisungen und Stärkenachweisungen des R.d.L. u. Ob.d.L. for Flak units, 1935 - 1936.	
			OKL 473	FT	4735382	<u>Geräte-Beschaffungsprogramm für Flakartillerie</u> (Die Friedens-einheiten sind in den Mob.-Einheiten enthalten), am 1.4.38 neu aufzustellende Mob.-Einheiten vorgezogen auf den 1.7.37; Teil I: Gesamtbedarf mit Aufschlüsselung; (A und L Gerät und Artilleriemunition). Berlin: Reichsdruckerei, 1936. Geheime Kommandosache.	
			OKL 474	FT	4735493	<u>Gerätebeschaffungsprogramm für Flakartillerie</u> , (Die Friedens-einheiten sind in den Mob.-Einheiten enthalten) Stand 1.4.37; Teil I: Gesamtforderung; Teil II: Aufschlüsselung nach Einheiten (Ausser A und L Gerät und Artilleriemunition) Berlin: Reichsdruckerei, 1936. Geheime Kommandosachen.	
						<u>Gerätebeschaffungsprogramm für Flakartillerie</u> , (Die Friedens-einheiten sind in den Mob.-Einheiten enthalten) Stand 1.4.37; Teil I: Gesamtforderung; Teil II: Aufschlüsselung nach Einheiten (A und L Gerät und Artilleriemunition) Berlin: Reichsdruckerei, 1936. Geheime Kommandosache.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>2</u>
2	2	?	OKL 670	FT	4735581	Item of unknown provenance. R.d.L. u. Ob.d.L., Generalstab 3. Abt., <u>Sabotageabwehr in der Luftwaffe</u> , Berlin, 1.2.1939. Geheim.	
		Heereskriegsschule München	OKL 680	FT	4735603	Heereskriegsschule München file of maps and plans for air and combined operations manoeuvres for 1936 - 1937 (putative enemies: France, Russia and Czechoslovakia). Compare OKL 2851 - 2852.	
		Division 17, Nürnberg	OKL 2218	FT	4735808	R.d.L. u. Ob.d.L., <u>Vorläufige Ortsanweisung für den Luftschutz der Zivilbevölkerung Abschnitt VIII Luftschutzsanitätsdienst</u> , Berlin, 1936. Nur für den Dienstgebrauch. From the files of Division 17, Nürnberg.	
		?	OKL 2219b	FT	4735842	Item of unknown provenance. R.d.L. u. Ob.d.L., L.Dv. 410, <u>Luftschutzdienst in Unterkünften, Anstalten und Anlagen der Wehrmacht</u> , Berlin, 1937. Nur für den Dienstgebrauch.	
			OKL 2223	FT	4735866	Item of unknown provenance. R.d.L. u. Ob.d.L., LA., <u>Bemerkungen des Oberbefehlshabers der Luftwaffe zur Ausbildung und zu den Übungen im Jahre 1935</u> , Berlin, 1936. Geheim.	
		Division 17, Nürnberg	OKL 2228	FT	4735903	From the file of Division 17, Nürnberg. R.d.L. u. Ob.d.L. LA III, <u>Merkblatt über Gliederung und Befehlsverhältnisse der Luftwaffe</u> , Berlin, 1937. Nur für den Dienstgebrauch.	
		?	OKL 2230	FT	4735916	Item of unknown provenance. R.d.L. u. Ob.d.L., LDv. 29, <u>Bestimmungen über Beförderung, Ernennung, Versetzung, Kommandierung und Dienstlaufbahnen der Unteroffiziere und Mannschaften der Luftwaffe</u> , 1937.	
		Panzerdivision 3	OKL 2234	FT	4735959	From the file of Panzerdivision 3. R.d.L. u. Ob.d.L. LA III, <u>Die Luftwaffe, Militärwissenschaftliche Aufsatzausstellung</u> , 2. Jahrgang, Heft 1. Contains articles on Aufklärungsstaffel, Jagdflieger im Kriege, and other issues in air warfare. Nur für den Dienstgebrauch.	
		OKW, Wehrmacht Propaganda	OKL 2276	FT	4736055	OKW, Wehrmacht Propaganda copy of <u>Hausverteiler des Reichsluftfahrtministerium</u> , 1.12.1939. Geheim.	
		R.d.L. u. Ob.d.L. GL. Technisches Amt LC	OKL 2300	FT	4736068	Technisches Amt GL, LC III copy of report prepared by Generalluftzeugmeister/LE "über die durch GL/Luftwaffenbeute vom 1-20.11.41 durchgeföhrte Erkundung und Sicherstellung der Industrie- und Versorgungsanlagen von Charkow," 10 Dec. 1941.	
		Luftflottenkommando 3	OKL 2301	FT	4736206	Luftflottenkommando 3 file of "Kriegsplanungen und Organisation," 1939 - 1940. Containing material on construction projects in the Luftwaffe.	
			OKL 2326	FS	4736307	Luftflottenkommando 3 file containing material on contracts for the supply of materials for the Luftwaffe, and construction, 1938 - 1939. Part I of this file contains material on clothing supply of the Luftwaffe - not filmed.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>3</u>
2	2	Oberkommando der Wehrmacht, Wehrwirtschafts- und Rüstungsamt; Bücherei der Kriegsakademie	OKL 2383 OKL 405	FT FT	4736418 4736811	OKW, Wi Rüst Amt file "11 i, Organisation der Luftwaffe, Band 4," 1939. This belongs to the Wi Rüst Amt records in T-77.	
3	3	Reichsluftfahrtministerium	OKL 412	FT	4736865	Bücherei der Kriegsakademie copy of Reichsluftfahrtministerium, Abteilung Fremde Luftmächte, Sammlung ausländischer Aufsätze über Luftkriegsfragen, (Übersetzung), Verzeichnis, 1.3.1937. Useful classified bibliography. Duplicates omitted.	
		R.d.L. u. Ob.d.L., Technisches Amt, LC	OKL 415	FT	4736936	File probably of an office in the RLM. Compilation of lists of units of the Luftwaffe which had taken part in the Tunisian campaign, 1943.	
		Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt, LC 6	OKL 417	FT	4737250	R.d.L. u. Ob.d.L., Technisches Amt, LC file of delivery schedules and surveys on the status of the German Air Ministry procurement program, 1937 - 1939.	
		Oberkommando der Wehrmacht, Wehrwirtschafts- und Rüstungsamt;	OKL 421	FT	4737555	RLM, GL, LC 6 file of correspondence with the Oberkommando des Heeres (Ch.H.Rüst. u. B.d.E.), pertaining to the procurement of anti-aircraft supplies, 1940. Correspondence on this subject for 1941 in OKL 413.	
		?	OKL 422	FT	4737630	Wi Rüst Amt (?) file of a report on the Iraq Petroleum Company, prepared by the RLM (?) 1939 (?).	
		Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt, LC; RLM, GL, LC	OKL 423 OKL 428	FT FT	4737666 4737852	Item of unknown provenance. Direktor Dipl. Ing. Harten VDI, nach einem vor den Rüstungskommandeuren im Januar 1943 gehaltenen Vortrag, Leistungssteigerung in der Luftwaffe, published by the Industrierat des Reichsmarschalls. Geheim.	
						RLM, GL, LC file "8a27, Flak," containing the survey of the Flak in 1936 and correspondence on organization and financial matters, 1934 - 1939.	
4	4	RLM, GL, LC	OKL 433	FT	4738118	RLM, GL, LC III file "Chef des Stabes Verschiedenes 1934-1938," containing a folder justifying the opposition of Germany to the USSR; the position of Red Army men in USSR; biography of Tukachevsky; 1938? Correspondence and memoranda on problems concerning production of planes during the build-up of German air-force and air industry, 1934 - 1937.	
			OKL 436a-b	FT	4738181	RLM, GL, LC 6 file "LC 6/IV Kriegsauftr.-abdrücke Flak-Gerät, Bd. 2," containing correspondence on contracts for parts of Flak, 1941 - 1942.	
						RLM, GL, LC III 7d files of correspondence on procurement of armaments and supplies for the Luftwaffe, chiefly Flak, 1937, one item 1939.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
5	5	Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt (LC)	OKL 437a-b	FT	4739491	RLM, GL, LC II 7e files of correspondence with "Hagenuk," Hanseatische Apparatebau-Gesellschaft, in Kiel and Ravensberg, on contracts for Feinmechanik war materials. Contains some material on deferment of important workers, and some detailed lists of orders and products, 1939 - 1941.
6	6		OKL 438	FT	4740645	LC II 7e file reports on the effectiveness of bombing operations, Allied and German, in France, Holland and Poland, as well as on shipping in the English Channel. Contains also some reports on the inspection of munitions and bomb factories in Germany, 1939 - 1940. The more important reports made by members of LC II 7e who travelled to the above countries called "Reiseberichte."
			OKL 450	FT	4740982	RLM, GL, LC II file "63 ,h,m,g,s,t,w," 1936 - 1938, containing lists of personnel and tables of organization and reorganization of Flakartillerie regiments. Binder does not belong to this file.
			OKL 452	FT	4741220	RLM, GL, LC 6 file, containing tables of organization and re-organization of Flak regiments, as well as reorganization of the air-ministry in 1939, 1939 - 1940.
6-7	6-7		OKL 453b	FT	4741748	LC 6 file, containing correspondence, chiefly with Oberkommando des Heeres, Waffen Inspektion Rüstung 3, on the manufacture, supply and testing of ammunition for Flak and tanks, 1938 - 1939.
7	7		OKL 453a	FT	4742422	RLM, GL, LC 6 file, containing correspondence and periodic reports on quantities of munitions on hand, use of supplies and procurement of future munition supplies for Flak regiments, 1939.
			OKL 454	FT	4742615	RLM, GL, LC 6 file, containing correspondence on consumption and further procurement of Flak munitions, 1940 - 1941.
			OKL 455	FT	4743291	RLM, GL, LC 7 file "LC,7 III L 13X-1940 offene Mappen-Akte 3," containing correspondence and reports made by personnel of LC 7 on manufacturing of munitions in Germany, and the possibility of expanding the munitions industry in Czechoslovakia and Poland, as well as importing raw materials for such industry from those countries; also correspondence on personnel problems of some of the manufacturing firms, 1940.
		Elsässische Präzisions-Apparatenbau Werke (Elpawerke G.m.b.H.) and V D O Tachometer A.G. St. Ludwig im Elsass;	OKL 456	FT	4743498	Elsässische Präzisions-Apparatenbau Werke (Elpawerke G.m.b.H.) and V D O Tachometer A.G. St. Ludwig im Elsass file of correspondence concerning the manufacture of parts for the aircraft and auto industry, 1941 - 1944. The file contains circulars published by the Wirtschaftsgruppe Maschinenbau, "Maschinenbau Nachrichten," Berlin, 1942.
8	8	RLM, GL, LC	OKL 486	FT	4743903	RLM, GL, LC files containing material on the development, experimentation, production and modification of 3.75 and 8.8cm Flak

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>5</u>
8	8	Bauaufsicht des Luftfahrtministeriums bei der Firma Elsässische Präzisions-Apparatenbau, St. Ludwig im Elsass	OKL 489	FT	4744493	artillery pieces, as well as correspondence pertaining to the export of Flak artillery to Brazil, and a report of the Militär- and Luft-attaché in Finland on the Finnish Flak, 1938 - 1939.	
		4. Landesschützenzug of the 1. Kompanie, Wehrkreis XII;	OKL 668	FT	4745025	Bauaufsicht des Luftfahrtministeriums bei der Firma Elsässische Präzisions-Apparatenbau, St. Ludwig im Elsass file, containing correspondence on the internal organization of BAL and circulars issued to the Bauaufsichten by RLM, GL/C-E containing orders and instructions for the supervision of the personnel and management of the Elpawerke and of the products manufactured there, 1942 - 1943.	
		?	OKL 691	FT	4745241	Mobilmachungskalender of the 4. Landesschützenzug of the 1. Kompanie, Wehrkreis XII, 1938 - 1939.	
			OKL 750	FT	4745258	Item of unknown provenance. Tables showing air transports to Crete and Rhodes, 1 Jan. - 1 June 1943.	
9	9	Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt (LC)	OKL 752	FT	4745288	Item of unknown provenance. "Bildermappe, Lehr- und Vergleichsmaterial, Russland," containing pictures of bunkers and other fortifications in eastern Poland and the Polish-Russian border, 1 April 1941.	
		?	OKL 856	FT	4745317	Item of unknown provenance. Lists of industrial targets of the Luftwaffe in Russia, 1942. Photostat.	
		?	OKL 857	FT	4745550	Reichsluftfahrtministerium (RLM), Generalluftzeugmeister (GL), Technisches Amt (LC) 6 IV B file "A. 121/38gK I, II, III. Angel. Flak," containing correspondence of the development, manufacture and procurement of search-lights and 8.8cm and 10.5cm artillery pieces for the Luftwaffe, 1938 - 1941. Correspondence on this subject for 1938 - 1939 in OKL 486, for 1940 in OKL 417, and for 1941 in OKL 413.	
			OKL 941	FT	4745555	Item of unknown provenance. "Die Bildung der Polnischen Luftwaffe, (Quelle: Romejko: Dosriadczenia Lotnicze)." Three page memorandum of the development of the Polish air force in 1919 - 1920.	
		Flugfunk-Forschungsinstitut- Oberpfaffenhofen	OKL 952	FT	4745566	Item of unknown provenance. Pamphlet made by the Hauptbildstelle des RLM, part of a series Das Frontluftbild, Musterauswertungen von der Front für die Front, <u>Synthetischer Kautschuk</u> , containing material on the manufacture of synthetic rubber in general and a list of factories of synthetic rubber in the European part of Russia, Oct. 1943.	
						Flugfunk-Forschungsinstitut - Oberpfaffenhofen file containing RLM Änderungsanweisungen für abgenommenes Gerät, which are forms describing the modifications to be made in existing aircraft models,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>6</u>
9	9	Luftflak 3	OKL 2217	FT	4745680	and correspondence with the Deutsche Versuchsanstalt für Luftfahrt e.V. Berlin, Adlerhof, concerning the causes of defects in existing and experimental aircraft models, 1943.	
	?		OKL 2249	FT	4745865	Luftflak 3 copy of a study made by L-Flak-Stab-Ostland, <u>Luftwaffen-Beute-Flak aus dem Feldzug im Osten 1941</u> , containing material on the development of light and heavy Flak artillery pieces in Russia, as well as ammunition for these, also the development of search-lights and balloons and the organization of the Russian Flak units. The conclusions of the study deals with the lessons to be learned from the attempts by German units to make use of Russian Flak pieces.	
	?	Zerstörungsgeschwader 101, Fliegerkorps II	OKL 2253	FS	4745899	Item of unknown provenance. Pamphlet prepared by the Hauptbildstelle des RLM, part of a series <u>Das Frontluftbild, Musterauswertungen von der Front für die Front, Pulver und Sprengstoff</u> , containing material on the manufacture of explosives in Russia and England, plans and an aerial photograph of an explosives factory at Newton Ferrers and a map showing the distribution of explosives factories in USSR, 1944. Similar pamphlet on synthetic rubber in OKL 941.	
	?	OKL 2287	FT	4745929	Zerstörungsgeschwader 101, Fliegerkorps II copy of pamphlet prepared by the Hauptbildstelle des RLM, part of a series <u>Das Frontluftbild, Musterauswertungen von der Front für die Front, Sowjet-russische Ortsfeste Salvengeschütze</u> , containing description and maps of distribution of permanent installation of multiple rocket launchers, 1943. Negatives of photographs omitted.		
		Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt	OKL 2345	FT	4745944	Item of unknown provenance. Memorandum (probably never sent off), from Chef des Generalstabes der Luftwaffe Koller to the Führer, concerning numerous telephone conversations of Koller with General Christian, Generaloberst Jodl and Oberst von Below, in which he tried to elicit specific orders for future actions of himself and his command, 25 April 1945. Chefsache. Photostat. Pages 3-4, 7-8, which would not microfilm have been retyped and inserted. This concerns the incident as a result of which Göring was dismissed from his positions.	
			OKL 2281	FT	4745949	Item of unknown provenance. 3 maps showing the Luftflottenbereiche in the Reich and Ostgebiete. September - January 1944.	
						Reichsluftfahrtministerium (RLM), Generalluftzeugmeister (GL), Technisches Amt LC 7 II file, containing correspondence concerning an inspection trip of members of LC 7 to Flemal and Eben Emael to study the effectiveness of bombing operations against these places, 3 September 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	7
9	9	Bayerische Motorenwerke, Flugmotorenbau G.m.b.H.	OKL 747	FT	4745958	Bayerische Motorenwerke, Flugmotorenbau G.m.b.H. file "Werkbesuche-Ausland Akt. 6 R-Z," containing correspondence on the visits of foreign delegations to the BMW from Hungary, Turkey, Switzerland, Russia, Rumania and U.S.A., as well as reports (Streng Vertraulich) from the BMW to the RLM containing information obtained from the visitors about aircraft production abroad, 1936 - 1941. Interesting information.	
		Fliegerkorps VII, Luftflotte Reich	OKL 2248c	FT	4746418	Maps of Fliegerkorps VII, Luftflotte Reich, showing the distribution of the units of Luftflotte Reich, and the location of Luftflossen 2-6, 24 June 1944. Geheime Kommandosache.	
		?	OKL 2248a	FT	4746426	Item of unknown provenance. Four maps showing the distribution of Flak units of Luftflossen 5 and 3 and Luftflotte Reich as well as Flakartillerie Einsatz Ost, June 1944.	
			OKL 2251	FT	4746435	Item of unknown provenance. Map showing Allied daylight bombing attacks in France and Holland, March 1944. Geheime Kommandosache. Duplicate omitted.	
			OKL 2266			Item of unknown provenance. Table showing "Rüstungszustand der Kampfverbände 1943 - 1944, Planung des Generals der Kampfflieger gem. Progr. 223 u. bisherige Erfahrungswerte," as well as weekly tables showing the location, unit distribution and strength of the Luftflossen, for the period 27 Oct. 1940 - 20 Dec. 1941. Chefsache. Unfilmable photostats, originals in the National Archives.	
		Kriegstagebuch, Oberkommando der Luftwaffe, Führungsstab	OKL 2286	FT	4746438	Copy from the Kriegstagebuch, Oberkommando der Luftwaffe, Führungsstab of a draft of orders for Luftflotte 6 and Luftflotte Reich prepared by the Führungsstab for the office of the Adj. Reichsmarschall, 7 Feb. 1945. Photostat.	
		?	OKL 2290	FT	4746444	Item of unknown provenance. Two maps showing the extent of attacks by Russian air-force on Poland, Hungary and Rumania during September 1944, and a map of "Aufmarsch der russ. Fliegertruppe, Stand: 25.4.1945."	
10	10	Oberkommando der Luftwaffe, Führungsstab	OKL 2382	FT	4746448	Kriegstagebuch, Oberkommando der Luftwaffe, Führungsstab "Anlageband C (Chefsachenband) 24.11.43-26.5.44," containing copies of orders and information sent out to the commanders of Luftflossen, especially as regards preparations for an Allied invasion of Norway, Jutland, France and Belgium, the behavior of neutral countries such as Sweden and Turkey and the possibilities of procuring greater supplies of fuel, and development of various kinds of new weapons. Important material. Sections of items 23-31 are missing.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>8</u>
10	10	?	OKL 2506	FT	4746790	Item of unknown provenance. Two maps showing the distribution of Russian air-force units in the southern sector of the Russian front, 15 November 1943.	
		Oberkommando der Luftwaffe, Führungsstab	OKL 2593	FT	4746799	Oberkommando der Luftwaffe, Führungsstab Ia Kriegstagebuch, containing daily weather reports, general survey of the military situation, resumé of the orders sent out to the Luftflotten and notes on the daily planning sessions of the OKL, February 1945.	
			OKL 2594	FT	4746945	Oberkommando der Luftwaffe, Führungsstab Ia Kriegstagebuch, containing daily weather reports, general survey of the military situation, resumé of the orders sent out to the Luftflotten and notes on the daily planning sessions of the OKL, March 1945.	
		General der Luftwaffe beim Oberkommando des Heeres	OKL 2607	FT	4747088	"Aufmarsch und Kampfanweisungen der Luftwaffe (Planstudie 1939) Allgemeine Anordnung," Heft I and Heft III (Heft II missing), issued by the Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, Generalstab I. Abteilung. From the file of General der Luftwaffe beim Oberkommando des Heeres 7.Feb. 1939. Chefsache. Photographic reproduction.	
		Oberkommando der Luftwaffe, Generalstab 1	OKL 2377	FT	4747178	Oberkommando der Luftwaffe, Generalstab 1 file, containing tables showing the strength in personnel and armament of air-force bases in Finland and Norway, by base, 1943.	
		Generalkommando, VII Armee Korps	OKL 2038	FT	4747469	"Leistungstabellen der deutschen Kriegsflugzeuge, Stand 1.12.1938," prepared by Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, Luftwaffenführungsstab, Abteilung 1. From the files of Generalkommando, VII. Armee Korps.	
		Panzerdivision 3	OKL 2234b	FT	4747477	From the file of Panzerdivision 3. R.d.L. u. Ob.d.L. LA. III, Die Luftwaffe, Militärwissenschaftliche Aufsatzzammlung, 2. Jahrgang, Heft 2, 1937. Nur für den Dienstgebrauch. For Heft 1 see OKL 2234.	
		Generalkommando V. Armee-korps (Wehrkreiskommando V) Bücherei	OKL 2234c	FT	4747599	From the Generalkommando V. Armeekorps (Wehrkreiskommando V), Bücherei. R.d.L. u. Ob.d.L. LA III, Die Luftwaffe, Militärwissenschaftliche Aufsatzzammlung, 2. Jahrgang, Heft 3, 1937. Nur für den Dienstgebrauch.	
		?	OKL 2234d	FT	4747686	Item of unknown provenance. R.d.L. u. Ob.d.L. LA III, Die Luftwaffe, Militärwissenschaftliche Aufsatzzammlung, 3. Jahrgang, Heft 1, 1938. Nur für den Dienstgebrauch.	
		Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, Generalstab 3. Abt., Bericht Wehrmachtmanöver (Luftwaffe) 1937 (Sonderdruck: ziviler Luftschatz) Teil I: Manöververlauf mit Beilagen; Teil II: Anlagen; Teil III: Erfahrungen; Teil IV: Gliederungen, Karten, Übersichten, Berlin, Juni 1938. Geheim.	OKL 373	FT	4747771		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
10	10	R.d.L. u. Ob.d.L. Ausbildungsstab, Lehrgruppe	OKL 426	FT	4747891	R.d.L. u. Ob.d.L. Ausbildungsstab, Lehrgruppe file, containing correspondence concerning the preparation of Flak manoeuvres on the eastern border of Germany, 1938.
		?	OKL 929	FT	4747946	Item of unknown provenance. Pamphlet on chemical - gas - warfare, prepared by R.d.L. u. Ob.d.L., Ausbildungsstab. No date.
			OKL 658	FT	4747957	Item of unknown provenance. R.d.L. u. Ob.d.L., Ausbildungsstab, Vereint Schlagen - Zusammenarbeit Luftwaffe - Heer auf dem Gefechtsfeld, Heft 1-6, January 1945. Geheim.
11	11		OKL 739	FT	4748139	Item of unknown provenance. Report probably prepared by Luftwaffenführungsstab Ic, Fremde Luftwaffen Ost, on air-force schools in the Soviet Union.
			OKL 2235	FT	4748157	Item of unknown provenance. Oberkommando der Luftwaffe, Chef des Generalstabes, 8. Abteilung, Wie Wir kämpfen, Truppenschriften der Luftwaffe, Heft 1, 1944. Contains articles chiefly on the lessons to be drawn from the early parts of the war. Geheim.
		Aero-Club von Deutschland	OKL 2040	FT	4748327	Aero-Club von Deutschland file, containing copies of reports on Soviet aviation by the Militär-und Luftattaché in Moscow, which were passed on to the Club by the RLM, 1936.
		Luftkriegsschule (K.O.N.) 9	OKL 2601	FT	4748356	Oberkommando der Luftwaffe, Chef des Generalstabes 8. Abteilung, Kriegswissenschaftliche Skizzen für die Luftwaffe, Heft 3, October 1944. Contains articles on the requirement for troop leadership, on historical battlefields and on the need to inculcate patriotism into the troops. From the files of Luftkriegsschule (K.O.N.) 9. Nur für den Dienstgebrauch.
		Reichsluftfahrtministerium, OKL 361 Auswertungsstelle Ost		FT	4748373	RLM, Auswertungsstelle Ost copy of a study prepared by R.d.L. u. Ob.d.L. GL Planungsamt, Ergebnisse der Beuteauswertung Nr. 7, Neuaufgetretene feindliche Kriegsflugzeuge, 4. UdSSR, 25 November 1942. Nur für den Dienstgebrauch. Photostat.
		Erprobungsstelle der Luftwaffe, Travemünde	OKL 366	FT	4748467	R.d.L. u. Ob.d.L., GL/Planungsamt pamphlet, Flugzeuge, Flugzeugausrustung und Waffen der Sowjetischen Luftwaffe, Heft II; Flugzeugausrustung und Waffen, May 1942. Nur für den Dienstgebrauch. From the files of Erprobungsstelle der Luftwaffe, Travemünde.
		Oberkommando der Luftwaffe, OKL 399 Generalquartiermeister		FT	4748681	Oberkommando der Luftwaffe, Generalquartiermeister file "8 al Ausland Geliefertes Kriegsgerät Zusammenstellungen," containing correspondence on export of war materials and armaments to friendly and neutral countries, as well as tables showing the types and amounts exported, 1943 - 1944. Among the countries supplied were Hungary, Finland, Slovakia, Rumania, Bulgaria and Japan.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>10</u>
11	11	Oberkommando der Luftwaffe, Generalquartiermeister	OKL 401	FT	4749321	Generalquartiermeister file "8 al Ausland Allgemeines K103 2," containing correspondence on supply of Flak, ammunition, material for construction of harbors, radio equipment and aircraft to Allied countries, chiefly Hungary, Rumania, Croatia, and Spain, as well as reports on the strength of the air-force in these countries, 1944.	
12	12		OKL 407	FT	4749563	Generalquartiermeister file "8 al Ausland Allgemeines," containing correspondence on supply of Flak, ammunition and aircraft to Rumania, Slovakia, Croatia and Japan, as well as lists of the exported material and the payments made for it by the Allied countries, 1943 - 1944. Two items for 1945.	
	?		OKL 364	FT	4750012	Item of unknown provenance. Pamphlet prepared by R.d.L. u. Ob.d.L. GL/Planungsamt, <u>Flugzeuge, Flugzeugausrustung und Waffen der sowjetischen Luftwaffe, Heft I: Flugzeuge</u> , March 1942. Nur für den Dienstgebrauch. Photostat.	
			OKL 2037	FS	4750072	Item of unknown provenance. Anlage 1 to the special orders issued by Generalquartiermeister to Generalkommando XI. Fliegerkorps Abt. IVa, "Besondere Anordnung für die Verpflegung, Bekleidung u. Ausrustung sowie Geldversorgung zur Übung 'Kleopatra,'" apparently concerned with preparations for a paratroop landing in Egypt, 19 July 1942. This item has been inserted into a file of routine correspondence concerning personnel, of Abwehroffizier Kommando Flugbereich Beauvais, 1943. The correspondence was not filmed.	
			OKL 478	FT	4750076	Item of unknown provenance. Pamphlet issued by the Oberbefehlshaber der Luftwaffe, Generalquartiermeister, Chef des Nachrichtenwesens d. Lw., <u>Zuständigkeit der Luftzeugämter für flieg. Gerät, 1.4.1944</u> , containing lists of works from which spare parts for aircraft armament can be obtained.	
			OKL 953	FT	4750117	Item of unknown provenance. Memorandum prepared by R.d.L. u. Ob.d.L., Generalluftzeugmeister, Luftwaffenbeute, showing the development, organization and workings of the Luftwaffenbeute section during 1939 - 1941 and opposing a proposed decentralization, according to which air-booty would be handled directly by the Luftflotten in the field, 7 February 1942. Geheim.	
		Reichsluftfahrtministerium, Generalluftzeugmeister, Technisches Amt	OKL 409	FT	4750157	Reichsluftfahrtministerium (RLM), Generalluftzeugmeister (GL), Technisches Amt LC II file, containing material on the transfer of Flak regiments into the Luftwaffe in 1935, as well as plans of organization and tables of armament of Flak units for 1935 - 1937.	
			OKL 830	FT	4750369	RLM, GL, LC 6 file "Munitionsanlage vom 1. November 1940 bis 1. Oktober 1941," actually contains material from September 1939 to	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>11</u>
						October 1941, showing the amount of ammunition procured for and used by air-force units in monthly tables, as well as correspondence with various air-force units on the making of these tables. Important reference file for the campaign in Poland, France, the Balkans, and Russia.	
12-13	12-13	Oberkommando der Luftwaffe, OKL 488 Generalquartiermeister		FT	4750895	Oberkommando der Luftwaffe, Generalquartiermeister file "8 a Ausland Japan," containing correspondence on the supply of war materials, especially radar and electrical equipment to the Japanese, and instructions from the OKL to show and supply the Japanese mission only models of current planes, but no experimental models of planes or special armaments, 1944 - 1945. Interesting material.	
13	13	?	OKL 2293	FT	4751595	Item of unknown provenance. Pamphlet "Kurze Übersicht über die Herstellung von Pulver und Sprengstoffen," possibly prepared by the Lufttechnische Akademie, no date.	
		Oberkommando der Wehrmacht, OKL 446 Chef des Wehrmachtsanitäts- wesens		FT	4751620	R.d.L. u. Ob.d.L., Inspektion des Sanitätswesens, <u>Sanitätsbericht über die Luftwaffe für das Jahr 1937/38</u> , Berlin: Reichsdruckerei, 1939. From the file of Oberkommando der Wehrmacht, Chef des Wehrmachtsanitätswesens.	
		?	OKL 2295	FT	4751717	Item of unknown provenance. "Anweisung für Truppenärzte über Sondereinrichtungen des Sanität-Dienstes für das Fliegerpersonal," prepared by Inspekteur des Sanitätswesens der Luftwaffe, 1943.	
		Luftkriegsakademie, Berlin- Gatow	OKL 2278	FT	4751723	From the files of Luftkriegsakademie, Berlin - Gatow, plan of "Schlussübungsreise - 1937 - Kriegsgeschichte." During this outing the students were to inspect the battlefields and be instructed on the battles of Friedland and Tannenberg, 22 November 1937.	
		?	OKL 2569	FT	4751737	Item of unknown provenance. Draft of a talk given at the Luftkriegsakademie on December 17, 1937, dealing with the importance of organizing the economy to deal with a possible war, and the important work to be done by officers in estimating correctly the needs of their units, so that the air ministry can make appropriate demands on the industry.	
			OKL 432	FT	4751775	Item of unknown provenance. Set of news sheets issued monthly by R.d.L. u. Ob.d.L., <u>Verfügungen Erfahrungen und Richtlinien des General der Flakwaffe (Ver-Flak)</u> , contains the issues from March through November 1943. Nur für den Dienstgebrauch.	
		SS-Flak-Kommando, Ober- salzburg	OKL 2039	FT	4752274	From the file of SS-Flak-Kommando, Obersalzburg, news sheet issued by Oberkommando der Luftwaffe, General der Flakwaffe, <u>Ver-Flak-K</u> , May 1944, containing articles on the desirable conduct of officers, the necessity to deal more harshly with Russian POW's,	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>12</u>
						and the desirability to separate the prisoners helping the Flak units from the Jugendhelfer, the teen-age German youths assigned to Flak units. Geheim.	
13	13	Chef der Luftwehr	OKL 2231a	FT	4752319	From the file of Chef der Luftwehr, copy of <u>Bemerkungen des Inspekteurs der Flakartillerie und des Luftschatzes zur Ausbildung 1937</u> , Berlin: Reichsdruckerei, January 1938, containing a report on the efficiency of the Flak training program for that year. Nur für den Dienstgebrauch.	
			OKL 2231b	FT	4752343	From the file of Chef der Luftwehr, copy of <u>Bemerkungen des Inspekteurs der Flakartillerie und des Luftschatzes zur Ausbildung 1938</u> , Berlin: Reichsdruckerei, April 1939, containing a report on the efficiency of the Flak training program for that year. Nur für den Dienstgebrauch.	
		?	OKL 2528	FT	4752372	Item of unknown provenance. Description of, and instruction charts for heavy Flak artillery pieces, probably prepared by the office of General der Flakartillerie. No date.	
14	14	Flugabwehrkommando Schwarzwald	OKL 2531	FT	4752560	Flugabwehrkommando Schwarzwald file, containing aerial photographs showing camouflaged Flak installations in Germany, and correspondence on the lessons to be drawn from this project. January 1942.	
		Generalstab des Heeres, Ausbildungsabteilung	OKL 374	FT	4752680	Generalstab des Heeres, Ausbildungsabteilung file of correspondence with the office of General der Aufklärungsflieger concerning the further instruction of troops in camouflaging positions to prevent spotting by enemy aircraft, as well as two instruction pamphlets on this subject issued by Kdo Tarnung der Forschungsstaffel z.b.V., 1943.	
		Luftflotte 1, Fliegerkorps I, Jagdgeschwader 54	OKL 2505	FT	4752753	Luftflotte 1, Fliegerkorps I, Jagdgeschwader 54 file, containing copies of letters received by the Fliegerkorpskommando from the Luftflottenkommando, containing information on the Russian plane JAK 7B, as well as information on the efficiency of Russian Flak Puaso 3, February 1943.	
		R.d.L. u. Ob.d.L., General-luftzeugmeister, Chef des Stabes	OKL 2041	FT	4752760	R.d.L. u. Ob.d.L., Generalluftzeugmeister, Chef des Stabes file, containing detailed lists of the booty taken on the Russian front, prepared by the office of Generalluftzeugmeister, Luftwaffenbeute, in July and August 1941.	
		Chef der Technischen Luftrüstung (TLR)	OKL 317	FT	4752918	Chef der Technischen Luftrüstung file, containing information prepared by the office of Chef der Technischen Luftrüstung Rü (II C) on the innovations in U.S. and Russian aircraft, 13 January 1945. Nur für den Dienstgebrauch.	
			OKL 322	FT	4752963	Chef der Technischen Luftrüstung file, containing information on U.S.A., Russian and Japanese plane models due to come out in the	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>13</u>
14	14	Chef der Technischen Luft- rüstung (TLR)	OKL 323	FT	4752977	first half of 1945, 4 January 1945, prepared by the office of Chef der Technischen Luftrüstung Rü (II C). Geheim.	
		Reichsluftfahrtministerium, OKL 325 Generalluftzeugmeister, Chef des Stabes		FT	4753020	Chef der Technischen Luftrüstung file, containing reports on aircraft production in the U.S., Russia and Japan for 1944, prepared by Luftrüstung Rü (II C). Geheim.	
		Oberkommando des Heeres, Abteilung Fremde Heere Ost	OKL 328	FT	4753278	Reichsluftfahrtministerium, Generalluftzeugmeister, Chef des Stabes file "10 Tage Meldungen über im Osten neu angefallene Lw Beute," containing lists, prepared every ten days of Russian Flak armaments taken on the eastern front, 1941. For similar material from the same year see OKL 2041.	
	?		OKL 335	FT	4753321	Fremde Heere Ost copy of a list, prepared by OKL, Chef der Technischen Luftrüstung, TLR Rd, of the munitions and aircraft factories in the Soviet Union, 1 October 1944. Geheim.	
			OKL 347	FT	4753326	Item of unknown provenance. Two charts of drawings and specifications showing Flak armaments used by Germany, England, U.S.A. and USSR, prepared by the office of Chef der Technischen Luftrüstung, TLR Rd, 1 August 1944.	
		Oberkommando der Wehrmacht, OKL 346 Feldwirtschaftsampt		FT	4753333	Item of unknown provenance. Chart prepared by Chef der Technischen Luftrüstung, TLR Rd III, showing the relative force of the German, English, American and Russian air-force in the field, and the estimated strength of these powers in the future. Charts show strength for 1 January 1944, 1 June 1944, 1 April 1945 and estimates for 1946.	
	?		OKL 345	FT	4753357	Oberkommando der Wehrmacht, Feldwirtschaftsampt, Haupt-Abteilung Ausland, Aussenstelle bei Heeres Gruppe Süd, copy "Arbeitsunterlagen für Beuteerfassung Nr. 5, Werknummern und Typenschilder der SU-Flugzeuge," prepared by Chef der Technischen Luftrüstung, TLR Rü, 1 November 1944. Nur für den Dienstgebrauch.	
		Luftwaffenführungsstab, Fremde Luftwaffen Ost	OKL 343	FT	4753419	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR Rü, Ergebnisse der Beuteauswertung, Sonderbericht Nr. 27, Masse und Gewichte von Triebwerks- und Flugüberwachungsgerät aus Beuteflugzeugen, 30 September 1944. Nur für den Dienstgebrauch.	
		Chef der Technischen Luftrüstung	OKL 350	FT	4753517	Probably from the files of Luftwaffenführungsstab, Fremde Luftwaffen Ost, material on the construction of Russian bombs, their effectiveness and the growth of Russian bomb industry 1940 - 1942. Geheim.	
						Chef der Technischen Luftrüstung file of reports on new aircraft models, construction of air-fields and supply of fuel in allied territory: England, America and the Far East, March and February 1945.	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>14</u>
14	14	Oberkommando der Wehrmacht, OKL 351 Wehrwirtschafts- und Rüstungsamt	OKL 351	FT	4753548	Geheime Kommandosache. Copy of the OKW, Wehrwirtschafts- und Rüstungsamt of a report prepared by R.d.L. u. Ob.d.L., Generalluftzeugmeister GL 7, "Die Zinngewinnung in der UdSSR," 6 September 1941. Geheim.	
			OKL 352	FT	4753560	Wi Rü Amt copy of a report prepared by R.d.L. u. Ob.d.L., Generalluftzeugmeister, GL 7, "Die Blei und Zinkversorgung in der UdSSR," 8 September 1941. Geheim.	
		R.d.L. u. Ob.d.L., GL 7	OKL 353	FT	4753586	Probably from the files of R.d.L. u. Ob.d.L., GL 7, report on the inspection of former Russian aircraft industry around Moscow, written by Fl. Stabsing. Eugen Guntler, April 1941. Geheim.	
		?	OKL 354	FT	4753646	Item of unknown provenance. Report prepared by Generalluftzeugmeister, GL/A-Rü, "Sowjet-Union, Luftrüstungsindustrie und Ausrüstung der Sowjetischen Fliegertruppe," February 1942. Geheim.	
		Bücherei Werk Co. Daimler-Benz AG. Untertürkheim	OKL 355	FT	4753689	Bücherei Werk Co., Daimler-Benz AG., Untertürkheim copy of a report prepared by Generalluftzeugmeister, GL/A-Rü (IB), "Leistungsdaten und Konstruktionsmerkmale der Sowjetischen Flugmotoren, Gesamtbericht," April 1942.	
		R.d.L. u. Ob.d.L., (RLM) Generalluftzeugmeister (GL) Technisches Amt (LC)	OKL 356	FT	4753910	R.d.L. u. Ob.d.L., (RLM) Generalluftzeugmeister (GL), Technisches Amt LC 6 file "Munitionsmeldungen 1. November 1940, 29. September 1941," containing lists of amounts and types of munitions available for the Luftwaffe in 1940 - 1941.	
15	15	RLM, GL, LC	OKL 357	FT	4754053	RLM, GL, LC 7 copy of a report prepared by the office of Generalluftzeugmeister, GL 1/III, "Russische Flugzeuge, Flugmotoren und Waffen im Finn. Russ. Krieg 1939/40," 31 January 1941. Geheim.	
		RLM, GL	OKL 420	FT	4754155	RLM, GL 1/III copy of a report "Die Fluggerät herstellende Industrie der UdSSR," prepared by FL. Stabsing. Guntler, April 1941. Photostat.	
		Fabrik Rheinmetall-Borsig, Werk Unterlüß Abt. WKU	OKL 435a	FT	4754271	From the file of Fabrik Rheinmetall-Borsig, Werk Unterlüß Abt. WKU copy of a report on types of Russian Flak ammunition prepared by RLM, GL/Luftwaffenbeute, February 1942. Photostat. Duplicate omitted.	
		?	OKL 435b-435c	FT	4754326	Item of unknown provenance. Charts and descriptions of Russian bombs and Flak ammunition, probably prepared by GL/Luftwaffenbeute, 1943.	
			OKL 757	FT	4754520	Item of unknown provenance. Charts on the effectiveness of aircraft motors, German, British, American and Russian, prepared by Chef der Technischen Luftrüstung, TLR, Luftrüstung Ausland, 1944.	
			OKL 776	FT	4754731	Item of unknown provenance. Charts on the effectiveness of British and American aircraft motors, prepared by TLR, Luftrüstung Ausland, 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	15
15	15	?	OKL 832	FT	4754839	Item of unknown provenance. Chart prepared by the TLR, Rü A IV, on the development and production of various types of JAK Jagdflugzeuge, from the JAK to the planning of the JAK 4. 1 December 1944.	
			OKL 839	FT	4754842	Item of unknown provenance. Map showing the Russian air-fields in southern Russia, 1 September 1944, prepared by the Stabsbild-Abteilung G, Luftflottenkommando 6.	
			OKL 734	FT	4754848	Item of unknown provenance. Generalluftzeugmeister, <u>Vorläufige Beschreibung und Betriebsvorschrift für den Peil-Empfänger EP. 2a, October 1939.</u>	
			Gerhard Fieseler Werke G.m.b.H., Bücherei	OKL 745	FT	4754874	Gerhard Fieseler Werke G.m.b.H., Bücherei copy of a booklet prepared by Chef der Technischen Luftrüstung, TLR-Rü, "Motorenleistungsblätter der wichtigsten zur Zt. eingesetzten britischen, amerikanischen und sowjetischen Flugmotoren," September 1944.
			4./Flak-Waffentechnische Schule der Luftwaffe	OKL 692	FT	4754916	4./Flak-Waffentechnische Schule der Luftwaffe file, containing information in the form of letters, charts and photographs on new models of American, British and Russian aircraft, 1944 - 1945.
			Generalluftzeugmeister, Chef des Stabes	OKL 439a	FT	4755242	Generalluftzeugmeister, Chef des Stabes, Major Ploch's file of "Auslandsnachrichten des Generalluftzeugmeisters," containing bi-monthly leaflets issued by the office of the Generalluftzeugmeister containing detailed information on the production of foreign aircraft, August to October 1941.
16	16	?	OKL 471	FT	4755747	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beuteauswertung, Sonderbericht Nr. 33, Kraft und Schmierstoffe," 15 November 1944, contains information on lubricants used in American, British and Russian airplanes. Nur für den Dienstgebrauch.	
			OKL 464	FT	4755771	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beuteauswertung Nr. 40, Müssere Kraftstoffzusatzbehälter von Feindflugzeugen," 1 September 1944. Nur für den Dienstgebrauch.	
			OKL 461	FT	4755796	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beuteauswertung Nr. 41, Abgasdüsen und Flammenvernichter," 3 September 1944. Nur für den Dienstgebrauch.	
			OKL 466	FT	4755830	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beuteauswertung Nr. 45, Neuerungen an feindlichen Flugmotoren und Triebwerken," 15 October 1944.	
			OKL 465	FT	4755893	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beuteauswertung	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>16</u>
16	16	?	OKL 462	FT	4755955	Nr. 46, Untersuchungen an Triebwerken von Feindflugzeugen, Teil I: Schmierstoffversorgung," 20 November 1944.	
		Bauaufsicht des Luftfahrtministeriums bei der Firma Elsässische Präzisions-Apparatenbau	OKL 682	FT	4755968	Item of unknown provenance. Oberkommando der Luftwaffe, Chef der Technischen Luftrüstung, TLR-Rü, "Ergebnisse der Beurteilauswertung Nr. 45, Lagerschalen sowjetischer Flugmotoren," 10 March 1945.	
		Bauaufsicht des Luftfahrtministeriums bei Fabrik Uher & Co., München	OKL 2348	FT	4756076	Bauaufsicht des Luftfahrtministeriums bei der Firma Elsässische Präzisions-Apparatenbau file of circulars "Mitteilungen der Bauaufsichten," issued by Chef der Technischen Luftrüstung, TLR/B-BA, containing information and instructions to the Bauaufsichten, September - December 1944. Nur für den Dienstgebrauch.	
		?	OKL 1616	FT	4756270	Bauaufsicht des Luftfahrtministeriums bei Fabrik Uher & Co., München file, containing "Mitteilungen der Bauaufsichten," as well as correspondence chiefly on shortage of raw materials and fuel and the possible substitutes to be used, December 1944 to April 1945.	
		RLM, GL, Chef des Stabes	OKL 2315	FT	4756288	Item of unknown provenance. Memorandum on the workings of the "Volkskommissariat für die Luftrüstungsindustrie der S.U."	
		Chef der Technischen Luftrüstung	OKL 908	FT	4756353	RLM, GL, Chef des Stabes file, containing estimate of plane production in the U.S. for March 1941, routine correspondence on the establishment of Sportplätze, and important correspondence and notes on talks between General Ploch and the Hungarian General Littay on the expansion of the aircraft industry in Hungary, April 1941.	
		Chef der Technischen Luftrüstung/ Fl. E 5	OKL 899	FT	4756395	Chef der Technischen Luftrüstung file of estimates prepared by TLR/A-Rü, of plane production in the U.S.A., Great Britain and the Soviet Union for February 1945.	
		RLM, GL, Chef des Stabes	OKL 893	FT	4756480	Chef der Technischen Luftrüstung/Fl. E 5 copy of a pamphlet prepared by Technische Luftrüstung/K-Rü (VI C), "Auswertung aus dem technischen Feindschriftum, Übersetzung aus der Fachpresse: Anleitung zur Navigationsausrüstung von Flugzeugen," which is a translation of a Russian article prepared by Mirski, Snamenski and Wolossewitsch and published in "Zahi," in Moscow in 1940. The German translation was made in September 1944.	
		Oberkommando des Heeres, Abteilung Fremde Heere Ost	OKL 2240	FS	4756574	RLM, GL, Chef des Stabes file, containing a list of the booty taken by the Luftwaffe on the Eastern front, 1 September 1941.	
						From the file of Oberkommando des Heeres, Abteilung Fremde Heere Ost, copy of a report prepared by Leitstelle I Ost für Frontaufklärung, Untergruppe Rü-T, "Kraftfahrtzeugfertigung in der SU, Stand: Mitte 1944." Less important, unfilmable, material in the back of the folder, has been omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
16	16	Reichsluftfahrtministerium, OKL 731 Generalluftzeugmeister	OKL 907	FT	4756584	RLM, GL/A-Rü-Chef, report on the possibilities of importing raw materials for the needs of the Luftwaffe from Africa, Japan and South America by air transport, and photographs of the planes used for this purpose, 1941 - 1942. Interesting material.	
		Chef der Technischen Luft- rüstung; Erprobungsstelle Rechlin	OKL 867	FT	4756620	TLR-Rü file containing estimates on U.S. and Canadian plane production for 1944 - 1945, prepared by TLR-Rü, 26 February 1945.	
			OKL 763	FT	4756631	Erprobungsstelle Rechlin copy of a report prepared by GL/C-E 6 V C, "Beschussversuche auf russische Panzer Kampfwagen mit 3 cm H-Panzergranaten Patronen o. Zerleger, Bei Zloczow," containing a description of the experiments and photographs of the weapons used, 10 August 1942. Geheim.	
		?	OKL 733	FT	4756655	Item of unknown provenance. Report of Erprobungsstelle der Luftwaffe, Travemünde, on the experiments conducted with the aerial bomb BM 1000 f, 17 September 1944.	
			OKL 737	FT	4756693	Item of unknown provenance. Reichsluftfahrtministerium, Forschungsamt, two circulars: "Richtlinien der Geheimhaltung der Forschungsergebnisse des Forschungsamtes (FA) bei den Behörden," and "Auszug aus den Bestimmungen über die Kontrolle der Forschungsergebnisse des FA." No date.	
			OKL 1612	FT	4756704	Item of unknown provenance. Three pamphlets prepared by R.d.L. u. Ob.d.L., Inspektion des Luftschatzes containing instructions on the extinguishing of British incendiary bombs, 1941 - 1942.	
		Institut für Techn. Physik, OKL 2035 a.d. Technischen Hochschule Prag	OKL 2035	FT	4756735	Item of unknown provenance. Copy of a letter circulated by the Luftwaffenverwaltungamt, containing information on the development of Russian heatingplants, 24 February 1944.	
						From the file of Dr. W. Kluge, Dozent a.d. Technischen Hochschule Prag, four pamphlets in the series Deutsche Luftfahrtforschung; "Forschungsbericht Nr. 1936, Beitrag zur Kenntnis von Thermoelementen zu Strahlungsmesszwecken," "Forschungsbericht Nr. 1925, Der Nachweis einer Raumladung in zusammengesetzten Photokatoden," "Forschungsbericht Nr. 1925/2 Raumladung infolge lichtelektrischen Tiefeneffektes und langwellige lichtelektrische Grenze an zusammengesetzten Photokatoden," prepared by Deutsche Forschungsanstalt für Segelflug "Ernst Udet" Institut für Flugausrüstung, 1944, "Untersuchung und Mitteilung Nr. 830, Über die lichtelektrischen Emissionszentren der Alkali-Antimonkatoden," prepared by Technische Hochschule der Universität Breslau, 1944. A sample of a large amount of unfilmed technical publications.	
17	17	Continued	RLM, Auswertungsstelle Ost	OKL 376	FT	4756862	RLM, Auswertungsstelle Ost copy of a report prepared by the Deutsche Versuchsanstalt für Luftfahrt, E.V., Berlin-Adlerhof,

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>18</u>
17	17	RLM, GL, LC	OKL 418	FT	4756870	"Bericht über das russische tragbare UKW Funkspruchgerät," 1944.	
			OKL 2313	FT	4756889	RLM, GL, LC III file "IX 142 a," containing reports on the strength and organization of Flak units, 1934 - 1935.	
			OKL 434	FT	4756978	RLM, GL, LC III file "II 11 i," containing circulars issued by the Reichsminister der Luftfahrt, containing instructions on the recall and reinstatement of former Offiziere des Reichsheeres into Flak units, 1935.	
	?		OKL 327	FT	4757047	RLM, GL, LC 6 file, containing material on the organization of the departments "Beute-Flak" and the Technische Amt, and a description of the proper 'official channels' through which communications with these offices had to go, 1938 - 1941.	
			OKL 2404	FT	4757133	Item of unknown provenance. R.d.L., Technisches Amt, GL/C-Rd, <u>Entwicklung der SU-Luftrüstungsindustrie</u> , contains information of the development of the air-force during 1933 - 1944, and lists of factories producing aircraft, motors and parts of aircraft, 1 June 1944. Geheim.	
			OKL 467	FT	4757156	Item of unknown provenance. Pamphlet of instructions prepared by the Zentrale für technisch-wissenschaftliches Berichtwesen über Luftfahrtforschung, on how to prepare technical reports, 1935.	
			OKL 468	FT	4757215	Item of unknown provenance. R.d.L. u. Ob.d.L., Technisches Amt, <u>Ergebnisse der Beuteauswertung Nr. 30, Neuerungen an feindlichen Flugmotoren</u> , containing information on Russian, British and American aircraft, 15 December 1943.	
			OKL 469	FT	4757257	Item of unknown provenance. R.d.L. u. Ob.d.L., Technisches Amt, <u>Ergebnisse der Beuteauswertung Nr. 31, Kühler und Kühlereinbau bei Feindflugzeugen</u> , January 1944. Nur für den Dienstgebrauch.	
			OKL 470	FT	4757330	Item of unknown provenance. R.d.L. u. Ob.d.L., Technisches Amt, <u>Ergebnisse der Beuteauswertung Nr. 32, Neuerungen an feindlichen Flugmotoren und Triebwerken</u> , May 1944. Nur für den Dienstgebrauch.	
			OKL 2577aa	FT	4757396	Item of unknown provenance. R.d.L. u. Ob.d.L., Technisches Amt, <u>Ergebnisse der Beuteauswertung Nr. 34, Abgasturbolader</u> , July 1944. Nur für den Dienstgebrauch.	
			OKL 2577dd	FT	4757420	Item of unknown provenance. "Gedanken über Technik und Taktik in der Luftkriegsführung," <u>Schriften der Deutschen Akademie der Luftfahrtforschung</u> , Heft 24, 1938.	
						Item of unknown provenance. "Fortschritte und Ausblicke auf dem Gebiet der Treibstoffe und Schmierstoffe für Flugmotoren," <u>Schriften der Deutschen Akademie der Luftfahrtforschung</u> , Heft 27, 1938. Filmed as a sample of the extremely technical material contained in this publication.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>19</u>
17	17	?	OKL 2578c	FT	4757432	Item of unknown provenance. <u>Jahrbuch 1939 der Deutschen Luftfahrtforschung</u> , unter Mitwirkung des Reichsluftfahrtministeriums und der Luftfahrtforschungsanstalten, Ausgabe: Flugwerk. The rest of the volumes in this series are in the Library of Congress.	
		7.Kompanie, Flugmessstruppe, Luftwaffenregiment 54	OKL 829	FT	4757483	7.Kompanie, Flugmessstruppe, Luftwaffenregiment 54 file, containing daily orders on routine matters and instructions to personnel on behavior in case of landing in neutral or enemy countries, as well as information on enemy air-force extracted from information given by POW's, June - July 1944.	
		20. Flak Division	OKL 2413	FT	4757539	20. Flak Division file, containing daily orders of the division on routine matters, and information on the behavior expected of the officers of the division when on leave, February - March 1943.	
		8. Flakdivision	OKL 2412	FT	4757588	8. Flakdivision file, containing Geschäftsordnung of the division and two charts showing the internal organization of the division and the duties of each section, May 1943.	
		Truppenarzt, Leichte Flakabteilung 84	OKL 2489	FT	4757611	Truppenärzt, Leichte Flakabteilung 84 file, containing instructions issued by the Divisionsarzt to the Truppenärzte on the administration of Feldlazarette, November 1943.	
		Fliegerdivision 7	OKL 395	FT	4757649	Fliegerdivision 7 file, containing two reports written by General Kommando XI. Flieger Korps, Abteilung Ic, on the training and organization of English and American parachute and commando units, April 1943.	
		Luftflottenkommando 6	OKL 384a-b	FT	4757804	Two Kriegstagebücher of Luftflottenkommando 6, containing copies of orders received by the Luftflottenkommando and copies of orders issued by the Kommando to the divisions under its command, as well as reports on the operations of the units of the Luftflotte on the eastern front, March 1945. Interesting material.	
18	18	Sonderstab Generalfeldmarschall Milch	OKL 390	FT	4758594	Sonderstab Generalfeldmarschall Milch, Kriegstagebuch 15.1 - 3.2.1943, containing copies of orders issued by Generalfeldmarschall Milch pertaining to the supply by air of the army and air-force units around Stalingrad, as well as material pertaining to the court-martial proceedings in connection with irregularities in German airfields on the eastern front, January - February 1943. Very important material. Contains Chefsache.	
		Truppenarzt, Reserve Flakabteilung 192, Flakregiment 131;	OKL 2414	FT	4759029	Truppenarzt, Reserve Flakabteilung 192, Flakregiment 131 file, containing the Tagesbefehle of the regiment, January - May 1943.	
		Luftwaffe Standortältester Syrakus	OKL 817	FT	4759205	Luftwaffe Standortältester Syrakus file, containing copies of instructions issued by the Standortälteste in regard to the behavior	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>20</u>
18	18	?	OKL 2433	FT	4759287	of troops passing through Syracus, possible contagious diseases in the area, black-out regulations, etc., 1942 - 1943.	
		Fliegerhorstkommandantur, Tours	OKL 2342	FT	4759290	Item of unknown provenance. Chart: "Die schwere Flakbatterie 8.8 cm in der Marschordnung, aufgeschlossen." No date.	
		?	OKL 2303	FT	4759328	Fliegerhorstkommandantur, Tours file, containing "10 tägige Munitionslage" report and reports of aircraft traffic in the airstrips under its command, March - April 1944.	
		R.d.L. u. Ob.d.L. Generalstab, 8. Abteilung	OKL 2341	FT	4759384	Item of unknown provenance. "Ausbildungsplan für Spitzengruppen (30-35 Soldaten) der Fluganwärter, 7 Wochen," course started 1 November 1942.	
		?	OKL 2255	FT	4759423	R.d.L. u. Ob.d.L., Generalstab, 8. Abteilung, file containing a memorandum of Oberstleutnant i.G. Sorge: "Gedanken über die luftstrategische Lage Mitteleuropas," as well as comparative charts on aircraft production in Germany, Britain and the U.S.A., 14 April 1944. Geheime Kommandosache. Interesting material.	
			OKL 725	FT	4759437	Item of unknown provenance. Charts and aerial photographs of the landing of the Allies at Anzio - Nettuno, prepared by General Kommando II Fl.K. Ic Bild, of Luftflotte 2.	
		Luftfottenkommando 6, Führungsabt. Ic/Archiv	OKL 380	FT	4759506	Item of unknown provenance. Reports, charts, maps, and aerial photographs describing the Allied landing in Salerno on 9 September 1943.	
19	19	?	OKL 2324	FT	4759649	Luftfottenkommando 6, Führungsabt. Ic/Archiv copy of a report prepared by Luftfottenkommando 6, Führungsabt. Ic, "Die Luftrüstungsindustrie der Sowjetunion, Stand: September 1944."	
		RLM, GL, LC	OKL 2265	FT	4759701	Item of unknown provenance. File of instructions issued by the Sonderbeauftragte des Reichserziehungsministeriums für den Einsatz von Luftwaffenheldern (Hitler Jugend) beim Luftgaukommando VII to various high school teachers who were the Unterbeauftragten of the Sonderbeauftragte, and responsible for getting their students to enlist for this work, October 1944.	
		Reserve-Flak-Schwer, Abteilung 338, 3/Kompanie	OKL 2224	FT	4759719	RLM, GL, LC 2/II file, containing a report on the Soviet delegation which came to inspect the Heinkel factories in Rostock, 1 November 1939. Geheime Kommandosache. Interesting material.	
		?	OKL 2226	FT	4759734	Reserve-Flak-Schwer, Abteilung 338, 3/Kompanie copy of a booklet issued by Luftgaukommando XI, entitled: "Merkblatt für Abwehrfragen," containing information on the proper channels through which various kinds of reports are to be made to H.Q., November 1941. Geheim.	
						Item of unknown provenance. Booklet issued by Luftverteidigungs-kommando 4, Ia, "Merkblatt für die Überwachung des Dienstbetriebes	

Continued.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>21</u>
19	19	?	OKL 2227	FT	4759769	schwerer und leichter Flakbatterien durch den Batterieführer," March 1940. Nur für den Dienstgebrauch.	
			OKL 2296	FT	4759808	Item of unknown provenance. Booklet issued by the Luftverteidigungskommando 4, "Merkblatt für die Überwachung des Dienstbetriebes der Flakscheinwerferbatterien (150cm) durch den Batterie-Führer," 1940. Nur für den Dienstgebrauch.	
			Luftflossenkommando 6, Führungsstab Abteilung I a	OKL 816a-b	FT	4759871	Luftgaustab z.b.V. 117 copy of "Diensteinteilung des Luftgaukommandos VII und der Luftzeuggruppe 7," issued by Luftgaukommando VII, May 1940.
			Luftflossenkommando 6	OKL 383	FT	4760597	Luftflossenkommando 6, Führungsstab Abteilung I a, Kriegstagebuch for April 1945, containing Lageberichte on the entry of Russian forces into Czechoslovakia, and reports of the operations conducted by Luftflotte 6 in that area. Important material.
			Flakregiment 25	OKL 2432	FT	4760680	Luftflossenkommando 6, Kriegstagebuch containing material on the defence of the bridges of the Oder, March 1945. Some pages written in pencil have been retyped. For other Kriegstagebücher 1945 of Luftflotte 6 see OKL 2312; 385; 382a-b; 386a-b; 387a-b.
			Kampfgruppe zur besonderen Verwendung 5	OKL 821	FT	4760861	Flakregiment 25 Kriegstagebuch for 1941 - 1942, containing chiefly reports of administrative changes and training in the units of Flakregiment 25 around Hamburg and Hannover. Interesting material.
				OKL 2305	FT	4760887	Kampfgruppe zur besonderen Verwendung 5 Kriegstagebuch, containing copies of Erfahrungsberichte dealing with the decline in effectiveness of the unit due to lack of suitable ground personnel and the effectiveness of German and Russian propaganda leaflets, September - October 1942. Very interesting material.
20	20	Fliegerhorstkommandantur, Tours	OKL 2398	FT	4760988	Kampfgruppe z.b.V. 5 Kriegstagebuch for the period of February - September 1943, containing daily reports of the operations carried out by the unit, and report on the transfer of the unit in May 1943 from the Russian to the Italian front.	
			3. (H)/21 (Pz) Aufklärungsstaffel	OKL 2395	FT	4761495	Fliegerhorstkommandantur, Tours Kriegstagebücher for the period from September 1941 to January 1943, containing daily reports on the conditions of the air-fields and ground personnel of that area.
			?	OKL 2438	FT	4761647	3. (H)/21 (Pz) Kriegstagebuch of an airforce squad, containing material on the operations of the squad chiefly on the eastern front, 1941 - 1942.
						Item of unknown provenance. Report, presumably based on the Kriegstagebuch, of the movements and operations of leichte Flakabteilung 94 in Poland during August and September 1939.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>22</u>
20	20	Leichte Flakabteilung 98	OKL 2471	FT	4761678	File probably belonging to Leichte Flakabteilung 98, containing general instructions on the handling of reports, care of weapons in and out of action and plans for additional training of the unit, 1944.	
		Leichte Flakabteilung 734	OKL 2453	FT	4761791	Leichte Flakabteilung 734 file, containing copies of the daily orders of the unit, concerned chiefly with routine matters, but also with the desertions of Italian soldiers, who had been apparently attached to this outfit, special warnings and regulations for the conversion of pay into foreign currency as well as special postal regulations for units in the field, 1944.	
			OKL 2470	FT	4761939	Leichte Flakabteilung 734 file, containing correspondence on the ammunition supply of the unit, 1943 - 1944.	
		Leichte Flakabteilung 753	OKL 2467	FT	4762227	Leichte Flakabteilung 753 file, containing copies of personal letters sent out by the commander of the Abteilung to families of dead and wounded soldiers of the unit, copies of propaganda material, "Mitteilungen für den Chef," prepared by the NS-Führungssoffizier consisting of passages from the writings and speeches of members of the German high command and translations of anti-German passages from the English press and American anti-fraternization orders, as well as "Dienstanweisungen für Waffenwarte der Batterie," 1942 - 1945. The middle section of this file contains very interesting indoctrination material.	
21	21	Leichte Flakabteilung 834	OKL 2455	FT	4762356	Leichte Flakabteilung 834 file, containing chiefly correspondence on administrative matters of the unit, as well as instructions of procedure in the cases of soldiers returning to their units from behind enemy lines, and instructions on the proper use of decorations, 1943 - 1945.	
		Leichte Flakabteilung 955	OKL 2447	FT	4762719	Leichte Flakabteilung 955 file, containing various orders and instructions on the care of the munitions of the unit, leave for the personnel, heating of barracks etc., 1943 - 1944.	
		Flakregiment 431	OKL 2418	FT	4762843	Flakregiment 431 file, containing copies of the daily orders of the Flakgruppen under its command in Lille, Antwerpen and Beauvais, concerned with the administrative matters of these units, 1943 - 1944.	
		Leichte Flakabteilung 757	OKL 2486	FT	4763055	Leichte Flakabteilung 757 file of daily orders concerned with administrative matters of the unit, 1934 - 1944.	
		Flakabteilung 834	OKL 2442	FT	4763360	Flakabteilung 834 file, containing correspondence on additional training of the unit, 1944 - 1945.	
			OKL 2452	FT	4763462	Flakabteilung 834 file, containing correspondence and training leaflets on the Einheitsschissgerät 'Panzerfaust,' 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>23</u>
21	21	Flakabteilung 851	OKL 2439	FT	4763502	Flakabteilung 851 file, containing daily orders of the unit, chiefly concerned with instructions to the office staff, 1943.	
		Leichte Flakabteilung 951	OKL 2478	FT	4763553	Leichte Flakabteilung 951 file, containing daily orders concerned with administrative matters and giving some information on the operations of the unit, 1943 - 1944.	
22	22	Leichte Flakabteilung 955	OKL 2463	FT	4763749	Leichte Flakabteilung 955 file, containing daily orders, chiefly concerned with instructions to sentries, and special instructions for the prevention of contagious diseases, 1943 - 1944.	
		Schwere Flak-Transport-Batterie 70	OKL 2422	FT	4763874	Schwere Flak-Transport-Batterie 70 file, containing instructions on the manner in which the moving of the battery was to be organized and orders for 'Alardebungen,' June 1943.	
		Schwere Flakabteilung 182	OKL 2485	FT	4763912	Schwere Flakabteilung 182 file, containing daily orders of the unit, chiefly concerned with routine matters, and some material on relations with Italian soldiers attached to the unit, 1943 - 1944.	
			OKL 2415	FT	4764024	Schwere Flakabteilung 182 file, containing daily orders concerning mostly routine matters as well as a reminder to commanders to be more careful in dispensing disciplinary punishments, and a reminder to front-line commanders to be more courteous to visiting dignitaries, 1943.	
		Schwere Flakabteilung 304	OKL 2451	FT	4764101	Schwere Flakabteilung 304 file, containing daily orders and special instructions warning against the too easy recommendations of company commanders of the personnel under their command for E.K., and material on the distribution of anti-gas equipment to the unit, 1943.	
		Schwere Flakabteilung 182, Flakregiment 57	OKL 2479	FT	4764131	Schwere Flakabteilung 182, Flakregiment 57 file, containing daily orders and the commendation of the unit by Generalfeldmarschall Richthofen for its good work during the withdrawal of German troops from Sicily, 1943.	
		Schwere Flakabteilung 334	OKL 2477	FT	4764151	Schwere Flakabteilung 334 file, containing daily orders on routine matters, as well as an injunction against the acquisition by soldiers of rationed Italian goods, 1943 - 1944.	
			OKL 2440	FT	4764238	Schwere Flakabteilung 334 file, containing correspondence chiefly concerned with the deterioration of discipline in the front lines: unauthorized leave, improper saluting and rudeness to superiors, as well as relations with the Italian army and population: the incorporation of Italian soldiers into German units after the Badoglio coup, the capture of partisans and looting from the local population, October 1943 - March 1944. Very interesting material.	
Continued		Schwere Flakabteilung z.b.V. 1555	OKL 2434	FT	4764860	Schwere Flakabteilung z.b.V. 1555 file, containing daily orders, references to the conduct towards Italian soldiers and persons desiring	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>24</u>	
23	23	Schwere Flakabteilung 452	OKL 2446	FT	4765184	to acquire German citizenship, 1943 - 1944.		
		Schwere Flakabteilung 443	OKL 2449	FT	4765216	Schwere Flakabteilung 452 file, containing the daily orders of that unit which was stationed in Italy, 1943.		
		Schwere Flakabteilung 372	OKL 2444	FT	4765430	Schwere Flakabteilung 443 file, containing copies of the daily orders of the Flakgruppe Münster, as well as some material sent out by the NS-Führungssoffizier, 1943 - 1944.		
			OKL 2462	FT	4765466	Schwere Flakabteilung 372 file, containing the daily orders of the unit while in Italy, 1943.		
		Schwere Flakabteilung 601	OKL 2445	FT	4765541	Schwere Flakabteilung 372 file, containing correspondence on the transfer of various members of the unit back to Germany from Africa, 1943.		
		Schwere Flakabteilung 346	OKL 2450	FT	4765568	Schwere Flakabteilung 601 file, containing reports of the actions of the unit at the defence of the Rhine between Engers and Neuwied, March 1945.		
		Schwere Flakabteilung 401	OKL 2472	FT	4765981	Schwere Flakabteilung 346 file, containing miscellaneous correspondence on religious activities within the unit, new regulations in regard to POW's, and new forms of address of senior officers, as well as the proper treatment of members of the NS-Führungsstab working with the unit, 1944 - February 1945.		
		Schwere Flakabteilung 677	OKL 2459	FT	4766187	Schwere Flakabteilung 401 file, containing correspondence on the reports of the strength of the unit in man and munitions and copies of the reports prepared, 1944.		
		Schwere Flakabteilung 182	OKL 2428	FT	4766432	Schwere Flakabteilung 677 file, containing the daily orders of the unit in France, 1942 - 1943.		
		Flakregiment 93, 2.Batterie	OKL 689	FT	4766479	Schwere Flakabteilung 182 file, containing daily and special orders of the unit, as well as an Italian drill order, probably for Italians attached to the unit, January - May 1944.		
24	24	Flakregiment 66	OKL 2416	FT	4766521	Flakregiment 93, 2.Batterie file, containing Abschussberichte and daily orders of the unit on the Russian front, January 1943.		
		Flakabteilung 738	OKL 2487	FS	4766561	Flakregiment 66, 1.Abteilung file, containing correspondence on the food supply of the unit in Tunisia, and a reminder to restrict as much as possible the use of foreign (German) currency in Tunisia so as not to cause inflation, 1942 - 1943.		
		Continued	Leichte Flakabteilung 924	OKL 2488	FT	4766721	Flakabteilung 738 file, containing reports of telephone conversations concerning the training of the unit to ward off attacks by paratroopers, February 1945. Routine correspondence on personnel matters at the end of the folder has been omitted.	
						Leichte Flakabteilung 924 file, containing correspondence on		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>25</u>
24	24	Flakregiment 135	OKL 2423	FT	4766728	the filling of posts of interpreters knowing French and German by the unit, and the transfer of interpreters to the Luftgaukommando in München, 1944.	
		Fliegerregiment 90, 4. Kompanie; Flakregiment 59	OKL 819	FT	4766809	Flakregiment 135 file, containing daily orders of that unit while in Italy, 1943.	
			OKL 2424	FT	4767118	Fliegerregiment 90, 4. Kompanie file, containing the daily orders of the unit while in France, 1943 - 1944.	
		Flakregiment 54	OKL 2421	FT	4767151	Flakregiment 59 file, containing correspondence and instructions on the possibilities of paratroop landings, the necessity to help the local population as much as possible during and after bombardment, and the possibility of deserters finding shelter in the villages in the vicinity of which the unit was stationed (probably west of the Rhine), February 1945.	
		Flakregiment 49	OKL 2429	FT	4767190	Flakregiment 54 file, containing correspondence and reports on manoeuvres of the regiment which were to be held in cooperation with units of Reserve Flak, 1938.	
		Flakregiment 38	OKL 2427	FT	4767361	Flakregiment 49 file, containing the daily orders of the unit which was apparently stationed in Italy, 1943.	
		Flakregiment 36	OKL 2426	FT	4767413	Flakregiment 38 file, containing correspondence on the special training of the outfit in anti-tank warfare and coastal warfare in the Balkans, and the special instructions for officers and NCO's, 1941 - 1943.	
						Flakregiment 36 file, containing the daily orders of the unit, as well as leaflets: "Mitteilungen für die Truppen," prepared by the Oberkommando der Wehrmacht, Wehrmacht Führungsstab, Wehrmacht Propaganda, as well as "Mitteilungen für das Offizierkorps," and "Unterrichts-Unterlagen für die geistige Betreuung der Truppe," issued by the Stellvertretende Generalkommando XI, 1 c/Wehrmacht Propaganda, in Hanover, reference file for 1943.	
25	25	Flakdivision 19	OKL 2425	FT	4767875	Flakdivision 19 file, containing instructions on the proper pay of native and French workers affiliated with the company in Tunisia and pay for German soldiers quartered in Italian towns when the unit was transferred there, 1943.	
		Flakregiment 5	OKL 2420	FT	4767936	Flakregiment 5 file, containing miscellaneous orders on the cleaning of equipment, loss of pay-books, improper wearing of medals etc., 1944.	
		Flakregiment 137	OKL 2430	FT	4768004	Flakregiment 137 file, containing the orders of the regiment for November 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	26
25	25	Reserve Flakabteilung 371, 4. Batterie, 3. Zug	OKL 2466	FT	4768406	Reserve Flakabteilung 371, 4. Batterie, 3. Zug file, containing the daily orders of the Zug, some material on desertion and attack of soldiers on their officers in the beginning of the file, instructions on the proper address of officers, 1940 - 1943.	
		Reserve Flakabteilung 371	OKL 2443	FT	4768446	Reserve Flakabteilung 371 file, containing Merkblätter, instruction leaflets, on the proper care of army clothing and equipment, as well as instructions on the extinguishing of new bombs and on new types of enemy aircraft, 1942.	
		Reserve Flakabteilung 542	OKL 2437	FT	4768524	Reserve Flakabteilung 542 file, containing correspondence on the leave of members of the unit in Tunisia and the habit of officers of establishing communications with the RLM on their own and not through official channels, 1942.	
		Reserve Flakabteilung 264	OKL 2457	FT	4768534	Reserve Flakabteilung 264 file, containing instructions on the proper way of writing reports on the aircraft shot down by the unit, May 1942.	
		Reserve Flakabteilung 237	OKL 2481	FT	4768558	Reserve Flakabteilung 237 file, containing the daily orders of that unit, probably stationed in northern Germany, 1941.	
		?	OKL 2482	FT	4768813	Item of unknown provenance. Report of an officer of the Flakuntergruppe Zeitz-West, Flakabteilung 662 on the flak batteries in Lindenburg, Falkenheim, Kriegenzitz and Altenburg, January 1945.	
		Flakgruppe Dorsten, Flakregiment 46	OKL 2436	FT	4768832	Flakgruppe Dorsten, Flakregiment 46 file, containing correspondence on the maintenance of the ammunition of the unit and the possibilities of obtaining replacement of men and ammunition, 1942 - 1943.	
26	26		OKL 2435	FT	4769431	Flakabteilung Dorsten file, containing correspondence on the acquisition of personal equipment for the members of the unit, 1943.	
		Luftwaffenverbindungskommando beim Oberkommando der Heeresgruppe Mitte	OKL 2598	FT	4769862	Luftwaffenverbindungskommando beim Oberkommando der Heeresgruppe Mitte file, containing various instructions issued chiefly by Luftwaffenführungsstab Ic, Fremde Luftwaffen Ost, Auswertungsstelle Ost, on the use of improvised roads and equipment in Russia, 1941 - 1944. Interesting material.	
		Flakgruppe Dorsten, Flakregiment 46	OKL 2458	FT	4769935	Flakgruppe Dorsten file, containing correspondence on the procuring of ammunition for the unit and on the care and condition of the ammunition at hand, 1943 - 1944.	
27	27	?	OKL 2364	FT	4770597	Item of unknown provenance. Miscellaneous Abwehrmeldungen. 1944 - 1945.	
		Flakgruppe Dorsten, Flakregiment 46	OKL 2456	FT	4770832	Flakgruppe Dorsten file, containing material on the steps to be taken for the prevention of dissemination of enemy leaflets within the German lines, and correspondence on personnel matters of the unit, as well as a copy of instructions: "Heiratsordnung für die Dauer des	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>27</u>
27	27	Leichte Flakabteilung 673	OKL 2476	FT	4771088	Krieges," giving detailed instructions as to whom soldiers and officers were allowed to marry, 1943 - 1944.	
		Flakgruppe Dorsten, Flakregiment 46	OKL 2461	FT	4771150	Leichte Flakabteilung 673 file, containing miscellaneous instructions on the proper uses of field telephones and trains by the members of the section, conduct in French towns when on leave etc., 1943 - 1944.	
		Gem. Flakabteilung 672	OKL 2464	FT	4771245	Flakgruppe Dorsten file, containing orders for special training programs for the unit and some routine weekly orders, as well as a copy of a report written by a Flottenchef on his inspection of the units at Eutingen, Böblingen, Mannheim, Wiesbaden and Nürnberg, 1939-1943.	
			OKL 2465	FT	4771405	Gem. Flakabteilung 672 file, containing some daily orders of the unit while in France, and lists of personnel and munitions in the unit, 1942 - 1944.	
		Gem. Flakabteilung 37, 1. Batterie	OKL 2492	FT	4771610	Gem. Flakabteilung 672 file, containing correspondence on the further training of the unit and instructions on the care of ammunition, and instructions to hold regular "Ausbildungswochen," 1944.	
28	28	Gem. Flakabteilung 153	OKL 2460	FT	4771941	Gem. Flakabteilung 37, 1. Batterie file, containing miscellaneous correspondence on enemy leaflets, transportation for soldiers going on leave, proper dress, Italian soldiers attached to German units and the transfer of money for soldiers who lost their money in southern Germany due to occupation by Allied armies, 1944 - 1945.	
		Flakregiment 12, 3. Batterie	OKL 2474	FT	4772077	Gem. Flakabteilung 153 file, containing correspondence on the proper way to send mail, both private and official, from the unit, as well as correspondence on the establishment of the office of Druckvorschriften Verwalter, who should be in charge of all Druckvorschriften, chiefly instruction material for the troops, and a list of the leaflets available for instruction, 1943 - 1944.	
		?	OKL 815	FT	4772136	Flakregiment 12, 3. Batterie file, containing mimeographed instructions on repulsing daylight raids, lists of personnel and their duties within the unit and the ammunition which they use, as well as a pamphlet: "Der innere Befahl," issued by the Wehrbetreuung der Luftwaffe, 1944.	
						Item of unknown provenance. Leaflet "zur Aushändigung an siedlungswillige Luftwaffenangehörige, Markblatt Nr. 1, Die Verhältnisse in den neuen Ostgebieten," as well as a letter encouraging the senior NCO's to study and complete their education in their spare time in "Arbeitsgemeinschaften," and sample questions and themes for their study, 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>28</u>
28	28	Luftnachrichten Regiment (mot) 53; Lg. Nachrichten Regiment Wf.	OKL 825 OKL 828	FT FT	4772181 4772381	Ln. Regiment (mot) 53 file, containing the daily orders of that unit while it was in France, 1941 - 1942. Lg. Nachrichten Regiment Wf. file, containing the daily orders of the unit, pertaining to German soldiers buying in Jewish shops, visits to the French population and special arrangements made for soldiers who wish to finish their studies, 1942.	
		Luftnachrichten Regiment 54	OKL 818	FT	4772521	Luftnachrichten Regiment 54 file, containing the daily orders of the unit, the pay rates of the soldiers while in France and Belgium and some material of the proceeding against soldiers who had gone into French hotels or homes without their weapons, 1944.	
		Flakscheinwerfer Abteilung 298	OKL 2473	FT	4772619	Flakscheinwerfer Abteilung 298 file, containing the daily orders of that unit, special references to Italian soldiers apparently incorporated into the unit, October 1943 to May 1944.	
		Flakscheinwerfer Abteilung 160;	OKL 2480	FT	4772688	Flakscheinwerfer Abteilung 160 file, containing the daily orders of that unit while in Italy, 1943 - 1944.	
		Flakscheinwerfer Abteilung 583, 2. Batterie	OKL 2448	FT	4772753	Flakscheinwerfer Abteilung 583, 2. Batterie file, containing the daily orders of that unit, and some special instructions on further training of the battery through shooting at balloons, 1943 - 1944.	
		?	OKL 2609	FT	4772802	Item of unknown provenance. Report on the efficiency of the meteorological service in Africa from February 1941 - May 1943, prepared by Luftflottenkommando 2, IW, June 1943.	
		Deutsche Luftwaffenmission in Rumänien	OKL 2608	FT	4772867	Deutsche Luftwaffenmission in Rumänien file, containing Lageberichte prepared by the Generalkommando des IV. Fliegerkorps, giving reports on the operations of the Fliegerkorps in the Dnieper area, 1941.	
		Luftwaffenjägerbrigade 1, XI. Fliegerkorps	OKL 2548	FT	4773202	Luftwaffenjägerbrigade 1, XI. Fliegerkorps file, containing correspondence on the restrictions of the use of all vehicles, the catching of rain water to increase the water supply, and warnings of commanders to their troops not to surrender too easily. Correspondence covers the stay of the unit in North Africa, 1941 - 1942.	
		Fallschirm-Jäger Regiment 5, XI. Fliegerkorps	OKL 2546	FT	4773259	Fallschirm-Jäger Regiment 5, XI. Fliegerkorps file, containing directives issued by H.Q. of XI. Fliegerkorps to the regiment on the proper procedure for transferring personnel, proper care of ammunition and the prevention of unauthorized promises of posthumous decorations, 1942.	
R-29	R-29	Flakersatz Regiment 12	OKL 736	FT	4773307	Flakersatz Regiment 12 file, containing correspondence on personnel matters, instructions to increase the numbers of promotions of Fähnriche and reports on officers of the unit, 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
R-29	R-29	Flakersatz Regiment 12	OKL 730	FT	4773657	Flakersatz Regiment 12 file, containing reports on personnel of that unit, instructions for the improvement of the security system of the unit and copies of circulars for officers containing details on the trials and executions of German spies, 1936 - 1937.
30	30	Luftnachrichten Regiment 54	OKL 826	FT	4773846	Luftnachrichten Regiment 54 file, containing the daily orders of that unit while stationed in France, 1944.
			OKL 827	FT	4773886	Luftnachrichten Regiment 54 file, containing correspondence on personnel matters of the unit, 1944.
		Flieger Division 7	OKL 814	FT	4774135	Flieger Division 7 file "Richtlinien für die Aufgaben und Tätigkeit der Ic im Bereich der Flieger Division 7 (Vorträge anlässlich der Ic - Besprechung bei Fl. Div. 7 am 10.8.1942)," containing directives on the work of the intelligence agency of the division.
		Wehrmachtsbefehlshaber Norwegen, Abteilung 1 a	OKL 743	FT	4774176	Wehrmachtsbefehlshaber Norwegen, Abteilung 1 a copy of "Truppengliederung des Luftflottenkommandos 5 (im Bereich Norwegen eingesetzte Verbände) Stand vom 1.3.1943.
		Fliegerregiment 63	OKL 820	FT	4774248	Fliegerregiment 63 file, containing the daily orders of the regiment while stationed in France, 1942 - 1943.
31	31	Fallschirmjäger Regiment 6, XIII. Fliegerkorps	OKL 823	FT	4774564	Fallschirmjäger Regiment 6, XIII. Fliegerkorps file, containing the daily orders of the regiment while in France and Italy, as well as some leaflets "Mitteilungen für die Truppe," 1943.
		Generalkommando des IV. Fliegerkorps	OKL 391	FT	4774737	Generalkommando des IV. Fliegerkorps file, containing a report prepared by Luftflottenkommando 1 I c on the enemy forces opposing Heeresgruppe Nord, May 1944.
		St.G. Abt. D.H.G.	OKL 392	FT	4774768	St. G. Abt. D.H.G. file, containing Luftflottenbefehle of Luftflotte 2 for 1943 and January 1944, during the stay of the Luftflotte in Italy. Nur für den Dienstgebrauch.
		General Kommando XI. Fliegerkorps	OKL 411	FT	4774971	General Kommando XI. Fliegerkorps file, containing special orders of Göring and Riechhofen encouraging the troops to hold out to the end, March 1945.
		Abwicklungskommando, Flakkorps II	OKL 2410	FT	4774986	Abwicklungskommando, Flakkorps II file, containing copies of letters sent out by the unit commanders to the families of dead or missing soldiers, 1944.
		Luftflotten Intendant, Luftflottenkommando 3	OKL 2622	FT	4775316	Luftflotten Intendant, Luftflottenkommando 3 file, containing correspondence on civilian employees of the Intendant's office and former Luftwaffen personnel employed as civilians, 1939.
			OKL 2623	FT	4775683	Luftflotten Intendant file, containing correspondence on the construction of buildings for the Luftwaffe, 1939.
32	32	Luftflottenkommando 3	OKL 2621	FT	4776065	Luftflottenkommando 3 file, containing correspondence and circulars on the reorganization of the units under the command of

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>30</u>
32	32	Luftfottenkommando 3	OKL 2620	FT	4776313	Luftflette 3 and Luftflette 4, 1938. Luftflette 3 file, containing "Allgemeine Besichtigungsbemerkungen," reports on air-force installations visited by representatives of the Flottenchef, and directives issued as a result of these inspections, especially about betterment of conditions of civilian workers, 1939.	
		Luftkreisintendant Dr. Ronde	OKL 2619	FT	4776581	Luftkreisintendant Dr. Ronde's file, containing reports of Ronde to General Bogatsch and Generalmajor Pohl on the progress made in building various Luftwaffe installations in Germany and the possibility of a reduction in costs for this construction work, 1939. Probably Munich area.	
		Luftfottenkommando 3	OKL 2330	FT	4776753	Luftfottenkommando 3 file, containing correspondence and directives on the proper supply of food to the units under Luftflette 3, 1939.	
			OKL 2397	FT	4776864	Luftfottenkommando 3 file, containing correspondence and directives on the food supply of the Luftflette while in France, as well as a report of Major Killinger and Regierungsrat Geffers on a tour of inspection of units in France and Belgium, especially mess halls, 1941.	
33	33		OKL 2624	FT	4777429	Luftfottenkommando 3 file "11 b," containing directives for the reorganization of the Luftwaffe in general, directives for the formation of special Jagdgeschwader and creation of new Reserve Flakbatterien, as well as directives for the supply of Reserve Flugnachrichten Kompanien with regular air-force equipment, 1938 - September 1939.	
			OKL 2625	FT	4777791	Luftfottenkommando 3 file "19 c," containing instructions on the preparation of "Mob. Kalender," and orders setting up the order of movement for the various units in case of mobilization, May 1939.	
			OKL 2630	FT	4778003	Luftfottenkommando 3 file, containing reports on the installations of the Luftflette and requests for further buildings, September 1939.	
			OKL 2627	FT	4778092	Documents from the files of Luftgaukommando VII, Luftwaffengruppenkommando 3, and Abwicklungsstelle Luftkreiskommando 5 united in a file of Luftflette 3, dealing with a report on the section IV a of the Generalstab des R.d.L. u. Ob.d.L. and recommendations for its reorganization. The chief recommandations were to employ better educated officials and if possible give them some experience in working with front line units, 1938.	
		Luftflette 3	OKL 2629	FT	4778269	Luftflette 3 copy of a directive on the pay of nurses in the air-force, issued by the RLM, October 1939.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
33	33	Luftflotte 3	OKL 2631	FT	4778274	Luftflotte 3 file, containing reports on unannounced inspections of air-force bases, a program for further training of future officers and NCO's and a list of the Intendanten and the units to which they are attached, 1939.
			OKL 2632	FT	4778404	Luftflottenkommando 3 copy of a report on the running and maintenance of recreation centers, prepared by section IV a, 1939.
			OKL 2633	FT	4778433	Luftflottenkommando 3 copy of a list of code names for the units under its command, August 1939.
			OKL 2634	FT	4778460	Luftflottenkommando 3, Führungsabteilung, directive on the further training of the units of the Luftflotte, March 1939.
			OKL 2635	FT	4778490	Luftflottenkommando 3, Führungsabteilung file "Manöver der schnellen Truppen 1939, Besprechung beim Lehrstab für Heerestaktik am 22.6.39," containing the preparations for the joint manoeuvres to be held south of the Eger.
34	34	Luftflottenkommando 3, Luftflottenintendant Ronde	OKL 2637	FT	4778506	Luftflottenkommando 3, Luftflottenintendant Ronde file, containing notes on the Luftflottenintendanten Besprechung prior to the inspection by the Intendanten of Luftgaukommando VII installations, air-ports, food supply, etc., August 1939.
		Luftflottenkommando 3	OKL 2638	FT	4778549	Luftflottenkommando 3 file, containing maps showing the distribution of units of the Luftflottenkommando in the West in peace time and intended changes for war, as well as the placing of the Flak artillery units in Luftgau VII and the ground units of Luftflotte 3, January 1939. Chefsache.
		Luftflottenkommando 3, Luftflottenintendant	OKL 2639	FT	4778558	Luftflottenkommando 3, Luftflottenintendant file, containing correspondence on the food supply of the units and the special rations for flying personnel, September - November 1939.
			OKL 2640	FT	4778547	Luftflottenintendant file, containing correspondence on housing and installations of the units of the Luftflotte, August - October 1939.
		Luftflottenkommando 3	OKL 2628	FT	4778573	Luftflottenkommando 3 file, containing some material on air-raid shelters for 1939 and some material on Italian soldiers attached to German units, 1944.
		Luftflottenkommando 3, Luftflottenintendant	OKL 2668	FT	4778992	Luftflottenintendant file, containing correspondence of the Intendant on welfare matters of the personnel attached to Luftflotte 3, 1940.
			OKL 2642	FT	4779699	Luftflottenintendant file, containing orders for the movement of headquarters and some other units of Luftflotte 3 to Gablingen, and some reports of the Intendant on the supplies of the offices in various units, 1939 - 1940.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>32</u>
34	34	Luftflottenkommando 3, Luftflottenintendant	OKL 2643	FT	4779796	Luftflottenintendant file, containing reports on the personnel of the offices of the various units, their education and efficiency, as well as reports on the uniform of the Luftwaffe, January 1939.	
R-35	R-35		OKL 2641	FT	4779833	Luftflottenkommando 3, Luftflottenintendant file, containing material on proper food supply, proper quarters for outpost units and requests of officers of various units to increase their family-pay since the local authorities were not giving them the proper aid, August - December 1939.	
36	36	Luftflottenkommando 3	OKL 2644	FT	4780102	Luftflottenkommando 3, section IV a file, containing instructions on the preparations to be made in E-Häfen for a possible complete mobilization, June 1939.	
			OKL 2645	FT	4780163	Luftflottenkommando 3 file, containing instructions issued by the RLM "Grundsätze für die Beschaffung von Verpflegung und Marktenderwaren durch die EVM (MVA) im Kriege, gültig ab 1. März 1939."	
		Luftflottenkommando 3, Luftflottenintendant	OKL 2646	FT	4780255	Luftflottenkommando 3, Luftflottenintendant file, containing the reports of the Intendant to various munitions warehouses and to the Flakkorps I in Regensdorf, 1939 - 1940.	
		Luftflottenkommando 3	OKL 2649	FT	4780349	Luftflottenkommando 3 file, containing miscellaneous orders on the issuing of special rations and cigarettes, and some material on telephone connections to Norway and Denmark, 1940. Sample file of a group.	
			OKL 2650	FT	4780380	Luftflottenkommando 3 file, containing copy of a report by R.d.L. u. Ob.d.L., LD Insp. Bau on the working conditions of civilian construction workers in Luftwaffe installations, 1940.	
			OKL 2651	FT	4780539	Luftflottenkommando 3 file, containing a copy of "Raumbedarf-nachweisung für die Luftwaffe," as well as reports and maps on the construction of various Luftwaffe installations and munitions warehouses, 1939.	
			OKL 2652	FT	4780878	Luftflottenkommando 3 file, containing further "Bauberichte" and reports on the construction in E-Häfen, 1940.	
37	37		OKL 2653	FT	4781133	Luftflottenkommando 3 file, containing directives issued by the RLM: "Besondere Anordnungen für die Versorgung der Luftwaffeneinheiten Nr. 28-42," a Merkblatt "Über die Gebührenisse in der Wehrmacht und über den Familienunterhalt für die Angehörigen der zum Wehrdienst einberufenen Personen," and "Verwaltungsanordnungen 1-27," as well as some "Besondere Anordnungen für den Quartiermeisterdienst," 1939.	
			OKL 2654	FT	4781545	Luftflottenkommando 3 file, containing directives issued by the RLM: "Besondere Anordnungen für die Versorgung der Luftwaffeneinheiten," "Besondere Anordnungen für den Quartiermeister," and a number of Merkblätter "Versorgung und Entschädigung," dealing with payments to be	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
38	38	Luftflossenkommando 3, Luftflossenintendant	OKL 2655	FT	4781935	made to dependents of soldiers during the war, and the payment of "Sterbegeld" after their death, 1939 - 1940.
			OKL 2656	FT	4782199	Luftflossenkommando 3, Luftflossenintendant file "Richtlinien für die Ausbildung im Kriege. I. Fliegertruppe (Land)," containing the directives for such training issued by the R.d.L. u. Ob.d.L., 1940.
			OKL 2657	FT	4782661	Luftflossenintendant file, containing "Besondere Anordnungen für die Versorgung," "Besondere Anordnungen für das Kriegsgefangenenwesen," chiefly on mail for POW's, and special orders dealing with disciplinary measures against German units in Paris, and special instructions for German soldiers not to be deterred from firing on women and children during riots, 1940.
39	39		OKL 2658	FT	4783495	Luftflossenintendant file, containing Lageberichte compiled by the Führungsabteilung Ic of the Luftflosse on the bombing of London and other British cities, October - November 1940.
			OKL 2659	FT	4784104	Luftflossenintendant file, containing the daily orders of Luftgaukommando VII, Luftgaukommando Westfrankreich, Luftgaukommando Holland and Luftgaukommandos XII and XIII for 1940.
40	40	Luftgaukommando XII	OKL 2660	FT	4784356	Luftflossenintendant file, containing correspondence on the food supply of the units of Luftflosse 3, lodgings for the H.Q. staff and special foreign exchange regulations for members of the Luftwaffe, 1939 - 1941.
			OKL 2661	FT	4784402	Luftgaukommando XII file, containing correspondence on the arrangements made for the safety of the personnel in the units under the command of Luftgau XII during air-raids, as well as maps and drawings showing the location and sturdiness of the buildings suggested for this purpose, 1940.
			OKL 2665	FT	4784652	Luftflossenkommando 3, Chef Ingenieur file, containing correspondence with Erprobungsstelle Tarnewitz, the Heinkel works and the OKL on proposed improvements in air-craft guns and bombs, 1940.
41	41	Luftflossenkommando 3, Luftflossenintendant	OKL 2666	FT	4785293	Luftflossenkommando 3, Luftflossenintendant file, containing correspondence on civilian office and kitchen workers in France, 1940.
			OKL 2667	FT	4785745	Luftflossenkommando 3, section IV a file, containing correspondence on matters pertaining to the employment of technical and construction workers within the jurisdiction of Luftgaukommando Westfrankreich, 1941.
		Continued				Luftflossenkommando 3, Luftflossenintendant file, containing correspondence with the Luftgaukommandos of France, Belgium and Holland on the substitution of female office workers for soldiers in the

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>34</u>
41	41	Luftflottenkommando 3, Luftflossenintendant	OKL 2669	FT	4786158	offices of the Luftgaukommandos, and some correspondence on construction and technical workers, 1941.	
42	42		OKL 2670	FT	4786810	Luftflossenintendant file, containing correspondence on the supply of suitable winter uniforms for Luftflette 3, 1940.	
			OKL 2671	FT	4787447	Luftflossenintendant file, containing correspondence on the supply of the units of the Luftflette with suitable uniforms and shoes, 1940 - 1941.	
43	43		OKL 2673	FT	4788225	Luftflossenintendant file, containing correspondence on the work done by the units of the Luftflette 3 for the German Red Cross and the Winterhilfe, as well as instructions on the sums to be paid by officers for lodgings off base while the units were stationed around Munich and later in France, 1940 - 1941.	
			OKL 2672	FT	4788700	Luftflossenintendant file, containing copies of "Frontnachrichtenblatt der Luftwaffe," as well as photographs of various members of the Luftwaffe who had been awarded the Ritterkreuz and photographs of enemy aircraft, 1941.	
44	44	Luftflottenkommando 3	OKL 2674	FT	4789713	Luftflossenintendant file, containing directives and daily orders issued by the Luftgaukommando Westfrankreich and Luftgaukommandos XII and XIII, with material on the resale of army food by German soldiers to civilians in occupied areas, preparations to be made in the units for possible visits of officers from the OKL, special pay for the families of wounded soldiers etc., 1941.	
		?	OKL 2675	FT	4789935	Probably Kriegstagebuch of Luftflottenkommando 3, (opening pages are missing) containing reports on investigations of suspected espionage in the Channel Islands and in France, 1940 - 1944. Cf. OKL 2676.	
		Luftflottenkommando 3	OKL 2676	FT	4790031	Files of a Flakregiment (number illegible), containing copies of "Grundsätzliche Befehle der Luftflette 3," dealing with the care of vehicles attached to the various units, punishment of attempts at suicide, inspections of airfields and special arrangements for prevention of sicknesses during the summer, 1941 - 1943.	
		Luftflottenkommando 3, Luftflossenintendant	OKL 2677	FT	4790186	Probably Kriegstagebuch of Luftflottenkommando 3, (opening pages are missing) containing reports on investigations of suspected espionage in the Channel Islands and in France, 1940 - 1944. Cf. OKL 2674.	
						Luftflossenkommando 3, Luftflossenintendant file, containing miscellaneous material: newspaper clippings on rationing and financial matters of France and England, some correspondence pertaining to construction of air-force installations in France, instructions on civilian air-defence and correspondence on the loss of equipment of Luftflossen personnel, 1940.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>35</u>
44	44	Luftflottenkommando 3	OKL 2691	FT	4790604	Luftflottenkommando 3 Brieftagebuch Nr. 3 for 1944.	
			OKL 2686	FT	4790637	Luftflottenkommando 3 copy of "Besondere Anlage 8 zum Mob. Plan (Luftwaffe) Gültigkeitsliste der Kriegsstärke- und Ausrüstungsnachweisungen, Ausgabe vom 1.10.1937," prepared by the office of R.d.L. u. Ob.d.L. Geheim.	
			OKL 2678	FT	4790680	Luftflottenkommando 3 copy of "Mobilmachungsplan für die Luftwaffe, Ausgabe vom 31. Oktober 1938," prepared by the office of R.d.L. u. Ob.d.L. Geheim.	
45	45		OKL 2679	FT	4790764	Luftflottenkommando 3 copy of "Anlagen-Heft zum Mob. Plan (Luftwaffe), Ausgabe vom 31. Oktober 1938," prepared by the office of R.d.L. u. Ob.d.L. Geheim.	
			OKL 2681	FT	4791025	Luftflottenkommando 3 copy of "Besondere Anlage 1 zum Mob. Plan (Luftwaffe) Kriegspitzengliederung der Luftwaffe und Gliederung der höheren Kommandobehörden der Luftwaffe im Kriege, Mob. Jahr 1938/39, Ausgabe vom 1.8.1938," prepared by the R.d.L. u. Ob.d.L., Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2680	FT	4791123	Luftflottenkommando 3 copy of "Besondere Anlage 2 zum Mob. Plan (Luftwaffe) Listen der Mob.-Einheiten und Aufstellungsübersichten 1939/40, Neuausgabe vom 1.7.39," prepared by R.d.L. u. Ob.d.L., Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2682	FT	4791288	Luftflottenkommando 3 copy of "Besondere Anlage 3 zum Mob. Plan (Luftwaffe) Sonderbestimmungen für das Mob. Jahr 1939/40, 1.4.1939," prepared by Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2683	FT	4791311	Luftflottenkommando 3 copy of "Besondere Anlage 4 zum Mob. Plan (Luftwaffe) Mobilmachungszeitungen für das Mob. Jahr 1939/40, 1.4.1939," prepared by Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2684	FT	4791323	Luftflottenkommando 3 copy of "Besondere Anlage 5 zum Mob. Plan (Luftwaffe) Vorausmassnahmen, Mob. Jahr 1939/40, Ausgabe vom Februar 1939," prepared by Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2685	FT	4791368	Luftflottenkommando 3 copy of "Besondere Anlage 6 zum Mob. Plan (Luftwaffe) Bestimmungen für die Einsatzbereitschaft der Luftwaffe Mob. Jahr 1939/40, 1.4.1939," prepared by Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2687	FT	4791383	Luftflottenkommando 3 copy of "Besondere Anlage 11 zum Mob. Plan (Luftwaffe) Zivile Luftfahrt Mob. Jahr 1939/40, Ausgabe vom 25.1.1939," prepared by Generalstab 2. Abteilung. Geheime Kommandosache.	
			OKL 2688	FT	4791397	Luftflottenkommando 3 copy of "Besondere Anlage 12 zum Mob. Plan (Luftwaffe) Reichswetterdienst für das Mob. Jahr 1939/40, Ausgabe vom	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>36</u>
45	45	Luftflottenkommando 3	OKL 2689	FT	4791432	25. Februar 1939," prepared by Generalstab 2 Abteilung. Geheime Kommandosache.	
			OKL 2690	FT	4791456	Luftflottenkommando 3 copy of "Besondere Anlage 13 zum Mob. Plan (Luftwaffe). Formationsnummern, Kennzeichen, Erkennungssignale für das Mob. Jahr 1939/40, Ausgabe vom 1.4.39," prepared by Generalstab 2 Abteilung. Geheime Kommandosache.	
46	46	Luftverkehrsgruppe	OKL 904	FT	4791467	Luftverkehrsgruppe copy of "Besondere Anlage 17 zum Mob. Plan (Luftwaffe) Bestimmungen für die Rückführung Mob. Jahr 1939/40, Ausgabe vom 1. Mai 1939," prepared by Generalstab 2 Abteilung. Geheime Kommandosache.	
		?	OKL 281	FT	4791984	Luftverkehrsgruppe copy of "Luftgeographisches Einzelheft Europäischer Polarländer," prepared by Generalstab 7. Abteilung, containing maps of the area, 1941. Geheim.	
		Luftverkehrsgruppe	OKL 285	FT	4792015	Item of unknown provenance. "Baku und die Apschoren-Halbinsel, Nachtrag zum Luftgeographischen Einzelheft der russischen Schwarzmeer- und Kaukasusländer," prepared by Generalstab der Luftwaffe, containing maps, photographs and some descriptions of this area, 1941. Geheim.	
47	47	?	OKL 284	FT	4792380	Luftverkehrsgruppe copy of "Luftgeographisches Einzelheft der russischen Schwarzmeer- und Kaukasusländer," prepared by the Generalstab der Luftwaffe, containing photographs of the area, 1941. Geheim.	
			OKL 1626	FT	4792535	Item of unknown provenance. "Anleitungen für den luftgeographischen Unterricht über Europäisch-Russland," prepared by Generalstab 7. Abteilung, containing descriptions of the area, 1943. Nur für den Dienstgebrauch.	
			OKL 2045	FT	4792805	Item of unknown provenance. "Luftgeographische Beschreibung Europäisches-Russland," prepared by Generalstab 1. Abteilung, Gruppe Karten, containing photographs, maps and some descriptions of the area, 1941. Nur für den Dienstgebrauch.	
			OKL 2597	FT	4793114	Item of unknown provenance. "Luftgeographisches Einzelheft, Transkaukasien," prepared by Generalstab 7. Abteilung, containing photographs and a few maps of the area, 1943. Nur für den Dienstgebrauch.	
			OKL 290	FT	4793350	Item of unknown provenance. "Luftgeographisches Einzelheft, Mittel- und Ostrussland," prepared by the Generalstab der Luftwaffe, containing photographs of the area, 1942. Nur für den Dienstgebrauch.	
						Item of unknown provenance. "Luftgeographische Beschreibung der Balkanländer, 1. Band Ost-Balkan," prepared by the Generalstab 7. Abteilung, containing photographs of the area, 1943. Geheim.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
48	48	?	OKL 292	FT	4793645	Item of unknown provenance. "Luftgeographische Beschreibung der Balkanländer, 2. Band Süd-Balkan," prepared by the Generalstab 7. Abteilung, containing photographs of the area, 1943. Geheim.
			OKL 291	FT	4794005	Item of unknown provenance. "Luftgeographische Beschreibung der Balkanländer, 3. Band NW-Balkan," prepared by the Luftwaffenführungsstab, containing photographs of the area, 1944. Geheim.
			OKL 289	FT	4794284	Item of unknown provenance. "Luftgeographische Beschreibung wichtiger Flugstrecken des Ost- und Süd-Balkans," prepared by Generalstab 7. Abteilung, containing sections I, 7 and V out of OKL 291-292 dealing with flights over the Balkan area in bad weather. Nur für den Dienstgebrauch.
			OKL 735	FT	4794338	Item of unknown provenance. "Luftgeographische Beschreibung, Türkei," prepared by Generalstab 1. Abteilung, Gruppe Karten, containing aerial photographs of Turkey, 1941. Nur für den Dienstgebrauch.
			OKL 905	FT	4794646	Item of unknown provenance. "Luftgeographisches Einzelheft, Westturkestan," prepared by the Generalstab der Luftwaffe, containing maps and photographs of the area, 1941. Nur für den Dienstgebrauch.
49	49		OKL 283	FT	4794875	Item of unknown provenance. "Luftgeographisches Einzelheft, Iran," prepared by the Generalstab der Luftwaffe, containing photographs and descriptions of Iran, 1941. Nur für den Dienstgebrauch.
			OKL 289	FT	4795275	Item of unknown provenance. "Luftgeographische Beschreibung des Irak," prepared by Generalstab 7. Abteilung, containing maps and photographs of Iraq, 1942. Nur für den Dienstgebrauch.
			OKL 2610	FT	4795541	Item of unknown provenance. "Luftgeographische Beschreibung der Atlasländer, 1. Band, Tunesien, containing photographs and descriptions of Tunisia, 1943. Nur für den Dienstgebrauch.
			OKL 928	FT	4795726	Item of unknown provenance. Detailed map of Antalya, special edition for the air-force, with possible targets marked on it. No date.
			OKL 847	FT	4795729	Item of unknown provenance. "Verzeichnis der bei der Luftwaffe vorhandenen Karten, Luftgeographischen Bearbeitungen, Reliefs und Militärgeographischen Arbeiten, Stand vom 1. Januar 1942," prepared by Generalstab 7. Abteilung. Duplicate omitted.
50	50	Luftflottenkommando 6, Führungsabteilung Ia	OKL 2312	FT	4795853	Luftflottenkommando 6, Führungsabteilung Ia Kriegstagebücher, containing daily weather reports, reports on the military situation in general and detailed reports on the operations conducted by the units of Luftflotte 6 in Czechoslovakia, 1943 - 1945. OKL 2312 contains material for July 1943 to May 1944; OKL 385 contains material
51	51	Continued	OKL 385	FT	4795974	
			OKL 382a-b	FT	4796547	
			OKL 386a-b	FT	4797415	
			OKL 387a-b	FT	4798034	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>38</u>
51	51	Heeres Flakartillerie Abteilung 273	OKL 2571	FT	4798879	for February 1945; 382a-b contain material for March 1945; 386a-b and 387a-b contain material for April 1945. Two other Kriegstagebücher of Luftflotte 6 for March and April 1945 are OKL 383 and OKL 816a-b.	
R-52	R-52	Luftwaffenchef Abteilung II B	OKL 2034	FT	4798887	Heeres Flakartillerie Abteilung 273 file, containing "Merkblatt zur Luftwaffen-Unterstützung," prepared by Panzergruppe West, Abt. Ia/FliegerverbindungsOffizier, March 1944. The file contains also aerial photographs of Gross Wartenberg, Schildberg and Kampen, no date.	
53	53	Kriegswissenschaftliche Abteilung der Luftwaffe	OKL 1605	FT	4798954	Luftwaffenchef Abteilung II B file, containing two propaganda leaflets presumably written by German POW's in Russia, information on Russian propaganda in POW camps given by escaped German prisoners, as well as names of instructors in the Russian camps and names of newly taken German prisoners who had been brought to the POW camp, 1942.	
	?		OKL 2277	FT	4799000	Kriegswissenschaftliche Abteilung der Luftwaffe file, containing material sent there from Kriegsgefangenenlager der Luftwaffe Nr. 2 in Litzmannstadt, chiefly lists of maps and charts of Russian airports - the maps and charts themselves had been presumably mailed separately, 1942.	
			OKL 444	FT	4799003	Item of unknown provenance. Map showing the distribution of the units of Luftflottenkommando Reich, June 1944.	
		Schwere Flakabteilung 334	OKL 2365	FT	4799059	Item of unknown provenance. List of the fighting and administrative units under the command of General der Deutschen Luftwaffe in Italien, October 1944.	
		Verbindungstab zum Kommandant der italienischen Luftwaffe und der deutschen Verbindungstelle zu CAI; Kontroll-Kommission der Luftwaffe V	OKL 2605	FT	4799101	Schwere Flakabteilung 334 file, containing miscellaneous material: some Luftflottenbefehle of Luftflottenkommando 2 for November 1943, correspondence of the evacuation of German children in March 1945, leaflet containing a speech of encouragement to the troops in September 1944, and two charts of the unit under the command of the Kommandierende General der Luftwaffe in Italien for April and May 1945.	
			OKL 396a-b	FT	4799130	Verbindungstab zum Kommandant der italienischen Luftwaffe und der deutschen Verbindungstelle zu CAI, Kriegstagebuch for the period from August 1940 to February 1941.	
						Kontroll-Kommission der Luftwaffe V, Kriegstagebuch containing reports on the inspections carried out by the commission in air-force units in France and Italy, 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>39</u>
53	53	?	OKL 2036	FT	4800073	Item of unknown provenance. "Besondere Anordnungen für das Kraftfahrwesen," issued by the General der Deutschen Luftwaffe beim Oberkommando der KGL. Italienischen Luftwaffe, numbers 1-38 for 1943.	
54	54	Forschungsführerung des R.d.L. u. Ob.d.L., Das Geschäftsführende Mitglied Dr. Georgi; Luftzeugamt (See) Travemünde	OKL 2705	FT	4800261	Forschungsführerung des R.d.L. u. Ob.d.L., Das Geschäftsführende Mitglied Dr. Georgi file, containing correspondence and reports of meetings in which new armaments for the Luftwaffe were discussed, March 1944.	
		?	OKL 2708	FT	4800405	Luftzeugamt (See) Travemünde file, containing Änderungsanweisungen issued by R.d.L. u. Ob.d.L., L E II, mostly instructions for the changes to be made in experimental planes, 1937 - 1938.	
		?	OKL 2706, 2707	FT	4800642	Items of unknown provenance. Report on the Battle of Britain compiled from the Kriegstagebücher of Luftflotten 2, 3 and 5, containing reports on the bombing operations carried out by the Luftflotten over England and over the English Channel. OKL 2706 contains the details of bombing operations over land from August 1940 to March 1941; OKL 2707 contains reports on bombing operations in the Channel from August 1940 to June 1941. Photostats. Interesting material.	
		Deutsches Rotes Kreuz, Präsidium	OKL 2719	FT	4800787	Deutsches Rotes Kreuz, Präsidium copy of "Luftfahrttechnik, Studiengang - Berufswege," prepared by Dr. Gustav Adolf Scheel of the Reichsstudentenwerk, containing instructions on how to apply for grants for studies in Luftfahrttechnik, 1944. Photostat.	
		Innwerk Bayerische Aluminium A.G., München	OKL 2716	FT	4800969	Innwerke Bayerische Aluminium A.G., München file, containing progress reports on experiments with new turbines, no date. Filmed as a sample of similar technical reports.	
		?	OKL 2712	FT	4801032	Item of unknown provenance. Reports on the experiments carried out in Rechlin (no dates) and report on a conference held at Rechlin between the RLM and the technical staff of the Erprobungstelle on testing of bombs, February 1942.	
		Flugfunk-Forschungsinstitut, Oberpfaffenhofen	OKL 2721	FT	4801180	Flugfunk-Forschungsinstitut, Oberpfaffenhofen file, containing correspondence concerning request for foreign language publications, especially technical articles, 1938 - 1942.	
55	55	Erprobungstelle der Luftwaffe Tarnewitz	OKL 2722	FT	4801624	Erprobungstelle der Luftwaffe Tarnewitz file, containing reports on the experiments with bombs and bomb-like materials conducted there, and reports on the production of short instruction films for the Luftwaffe, 1941 - 1942.	
56	56	Flugfunk-Forschungsinstitut, Oberpfaffenhofen	OKL 2724	FT	4802233	Flugfunk-Forschungsinstitut, Oberpfaffenhofen file, containing correspondence on construction of further facilities for the institute and special contracts between the institute and architects, 1941.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>40</u>
56	56	Deutsche Forschungsanstalt für Segelflug	OKL 2725	FT	4802331	Deutsche Forschungsanstalt für Segelflug file, containing correspondence on personnel questions, especially on exemptions of personnel of the Forschungsanstalt from the draft, 1941.	
		R.d.L. u. Ob.d.L., Generalluftzeugmeister, Technisches Amt LC 7 II; Erprobungstelle der Luftwaffe, Tarnewitz	OKL 2726	FT	4802551	R.d.L. u. Ob.d.L., Generalluftzeugmeister, Technisches Amt LC 7 II file, containing reports of various firms on experiments conducted with the new materials from which bombs could be constructed, 1941.	
		R.d.L. u. Ob.d.L., GL., Technisches Amt LC 7 V E	OKL 2727	FT	4802782	Erprobungstelle der Luftwaffe, Tarnewitz file, containing reports on the experiments carried out in the Erprobungstelle in the second half of 1941.	
		Deutsche Forschungstelle für Segelflug, Darmstadt	OKL 2728	FT	4802837	R.d.L. u. Ob.d.L., Generalluftzeugmeister, Technisches Amt LC 7 V E file, containing correspondence with the construction firm Richard Schneider in Rauenstein, Thüringen, concerning concrete construction work to be done for the Luftwaffe, 1941.	
		Oberbürgermeister, Lübeck	OKL 2729	FT	4802869	Deutsche Forschungstelle für Segelflug, Darmstadt file, containing correspondence on the experiments carried out with the Humboldt Segelflugzeug, 1937 - 1938.	
		Flugfunk-Forschungsinstitut, Oberpfaffenhofen	OKL 2730	FT	4802901	Oberbürgermeister, Lübeck file, containing letters of condolence written by various other Bürgermeister to the Bürgermeister of Lübeck commiserating with him on the bombing of Lübeck by British bombers, March 1942.	
		OKL 2739	FT	4802927	Flugfunk-Forschungsinstitut, Oberpfaffenhofen file, containing correspondence with the Beschaffungsamt der deutschen Bibliotheken concerning the loan of technical books and articles, 1944.		
		OKL 2740	FT	4803223	Flugfunk-Forschungsinstitut, Oberpfaffenhofen file, containing correspondence on personnel matters of the institute and some correspondence with self-styled inventors who submitted their suggestions to the professors of the institute, 1943.		
		OKL 2737	FT	4803761	Forschungsinstitut file, containing correspondence with the Deutsche Akademie der Luftfahrtforschung concerning the loan of the publications for the Akademie to the Forschungsinstitut, 1943.		
		Technisches Institut der Luftkriegsakademie, Berlin-Gatow	OKL 2731	FT	4803769	Technisches Institut der Luftkriegsakademie, Berlin-Gatow copy of "Deutsche Luftfahrtforschung, Untersuchungen und Mitteilungen Nr. 626, Über ein Verfahren zur Herstellung hoher mechanischer Stoffbeschleunigungen und seine Verwendung bei der Entwicklung mechanischer Stoßprüf anlagen," March 1941. Filmed as a sample.	
57	57	Beauftragter des Reichsmisters für Bewaffnung und Munition	OKL 2732	FT	4803783	Beauftragter des Reichsmisters für Bewaffnung und Munition copy of a report on Hohlräumbomben prepared by the Forschungsanstalt Graf Zeppelin, Stuttgart-Ruit, January 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
57	57	R.d.L. u. Ob.d.L., General-luftzeugmeister, Technisches Amt LC 2; Flugfunk-Forschungsinstitut, Oberpfaffenhofen	OKL 2736 OKL 2742	FT FT	4803813 4803863	R.d.L. u. Ob.d.L., Generalluftzeugmeister, Technisches Amt LC 2 file, containing reports on the number of experiments carried out at the Erprobungstelle Travemünde, 1940. Flugfunk-Forschungsinstitut, Oberpfaffenhofen file, containing correspondence on personnel matters with old and prospective employees, and correspondence with various firms concerning the circulation of technical articles issued by the Forschungsinstitut or translated by it, 1942.
58	58		OKL 2743 OKL 2744 OKL 2745 OKL 2746	FT FT FT FT	4804539 4805371 4805818 4806212	Forschungsinstitut, Oberpfaffenhofen file "Verschiedenes A-L" and "Verschiedenes A-Z," containing miscellaneous correspondence with the members of the institute and the firms interested in its publications, 1944. Forschungsinstitut file "235 D-E," containing correspondence and accounts of the firms which received the publications of the institute, 1943 - 1944. Forschungsinstitut file "Verschiedene Buchhandlungen," containing correspondence with publishers and with firms receiving the publications of the institute, 1944.
59	59	Kommando der Erprobungstellen	OKL 2747 OKL 2749	FT FT	4806919 4806964	Kommando der Erprobungstellen file, containing correspondence with the Erprobungstelle Rechlin on the organization of the Erprobungstelle, January 1945. Kommando der Erprobungstellen file, "65 a/2 I-IV," containing reports and correspondence of the Luftflotten members of the Kommando who visited various Erprobungstellen, discussing new models and lists of types of planes to be given out to them and special injunctions to the Luftflotten to follow only the established official channels in correspondence, 1942 - 1944.
		Erprobungstelle der Luftwaffe, Travemünde	OKL 2750	FT	4807518	Erprobungstelle der Luftwaffe, Travemünde file, containing copies of contracts issued by R.d.L. u. Ob.d.L., Chef der technischen Luftrüstung to various firms for the production of photographic equipment for the Luftflotte, 1944.
		Otto Schickert & Co., K.-G., Werk Bad Lauterberg	OKL 2751	FT	4807541	Otto Schickert & Co., K.-G., Werk Bad Lauterberg file, containing correspondence with Elektrochemische Werke München A.G. and Ingenieur Walter Künzel, Fabrik H. Walter K.G. in Berlin concerning the use of raw materials by these firms and the possibility of obtaining further quotas from the RLM, 1942 - 1944.
		Reichsluftfahrtministerium, Wehrmachtauskunftstelle	OKL 2754	FT	4807592	RLM, Wehrmachtauskunftstelle file, containing correspondence of the Auskunftstelle with the families of missing Luftwaffe personnel, 1944.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>42</u>
60	60	Kommando der Erprobungsstellen	OKL 2741	FT	4807882	Kommando der Erprobungstellen file, "Erprobungsschwerpunktsberichte der E' Stellen, 21.6.43 - 31.12.43," containing the weekly reports of the Erprobungstellen in Rechlin, Travemünde, Tarnewitz, Karlshagen, Udetfeld, Münster Nord, Werneuchen and Cazaux, 1943.	
		Various	See below		See below	Abschussmeldungen of various Flak units containing the reports of the actual Flak unit shooting down the plane as well as the witnesses of the shooting who substantiate the evidence, 1944. The folders were not filmed in numerical sequence but rather rearranged according to unit. The numbers on each Serial are listed in order of filming, but the cross references to the Serials containing the other Abschussmeldungen list only the inclusive numbers.	
61	61		OKL 2760	FT	4808475	461 RAD Flakbatterie;	
			OKL 2761	FT	4808489	Schwere Flakabteilung z.b.V. 9972;	
			OKL 2762	FT	4808671	Schwere Flakabteilung 442;	
			OKL 2763	FT	4808847	Schwere Flakabteilung 537;	
			OKL 2764	FT	4808869	Schwere Flakabteilung 280;	
			OKL 2787	FT	4808896	Schwere Flakabteilung 280;	
			OKL 2765	FT	4808925	Flaksturmregiment 141 (mot);	
			OKL 2766	FT	4809191	Leichte Flakabteilung 865;	
			OKL 2767	FT	4809326	Schwere Flakabteilung 537;	
			OKL 2768	FT	4809354	Flakgruppe Augsburg;	
			OKL 2769	FT	4809373	Flakgruppe Hannover;	
			OKL 2770	FT	4809385	Flakgruppe Münster;	
			OKL 2771	FT	4809430	Schwere Flakabteilung 465;	
			OKL 2772	FT	4809739	Schwere Flakabteilung 429;	
			OKL 2773	FT	4809858	Schwere Batterie z.b.V. 6395;	
			OKL 2774	FT	4809969	Leichte Flakabteilung 873;	
			OKL 2775	FT	4810020	Gem. Flakabteilung 153;	
			OKL 2790	FT	4810095	Gem. Flakabteilung 153;	
			OKL 2776	FT	4810144	Fallschirm Flakregiment Herman Göring;	
			OKL 2780	FT	4810190	Fallschirm Flakregiment Herman Göring;	
			OKL 2786	FT	4810240	Fallschirm Flakregiment Herman Göring;	
			OKL 2777	FT	4810341	Schwere Flakabteilung 423;	
			OKL 2778	FT	4810497	Flakregiment 27 (mot);	
			OKL 2779	FT	4810507	Leichte Flakabteilung 89;	
			OKL 2781	FT	4810542	Leichte Flakabteilung 89;	
			OKL 2798	FT	4810631	I-III Abschussmeldung of Leichte Flakabteilung 89;	
62	62	Continued	OKL 2782	FT	4811638	Abschussmeldung of Schwere Flakabteilung 311;	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
63	63	Various	OKL 2783 OKL 2785 OKL 2788 OKL 2791 OKL 2792 OKL 2793 OKL 2794	FT FT FT FT FT FT FT	4811887 4812153 4812376 4812660 4812795 4813088 4813607	Flakgruppe München Süd; Schwere Flakabteilung 552 (folder does not belong to file); Flakregiment 22; Flakregiment 130; Flakabteilung 157; Abschussmeldung of Leichte Flakabteilung 74; I-III Abschussmeldung of Leichte Flakabteilung 841;
64	64		OKL 2795 OKL 2796 OKL 2799 OKL 2784	FT FT FT FS	4814589 4815711 4816404 4816726	I-II Abschussmeldung of Schwere Flakabteilung 942; I-III Abschussmeldung of Schwere Flakabteilung 631; Abschussmeldung of Schwere Falkabteilung 516.
65	65					
66	66	?				
			OKL 2789	FT	4816743	Item of unknown provenance. File containing: "Mitteilungen für die Truppen," issued by the Nationalsozialistischer Führungsstab der Wehrmacht in December 1944; "Gedankenführung," a leaflet containing a speech of encouragement to the troops by General Bayer to be read by the commanding officer of the unit to the troops, and a proclamation of the deutsche Oberbefehlshaber (without date or signature) concerning the shooting of civilians who are caught either without special permit or those suspected of giving aid to the enemy.
			OKL 2052	FT	4816780	Item of unknown provenance. Unused forms for Arbeitsaufträge and Arbeitskontrolle, as well as a form of the Deutsche Berufserziehungswerk, Amt für Berufserziehung und Betriebsführung der DAF.
		Chef der Technischen Luftrüstung C-E 9	OKL 2306	FT	4816797	Item of unknown provenance. Report prepared by the Erprobungsstelle Travemünde on the Winterballon, a torpedo which would penetrate ice, December 1944.
		Reichskriegsministerium, Wehrwirtschaftsstab	OKL 2051	FT	4816872	Chef der Technischen Luftrüstung C-E 9 copy of a report prepared by the Ballistisches Institut der Technischen Akademie der Luftwaffe in Berlin-Gatow on torpedos and electrically timed bombs, December 1944.
		Wehrmeldeamt, Hallein	OKL 2050	FT	4816930	Reichskriegsministerium, Wehrwirtschaftsstab copy of "Besondere Anlage 10 zum Mob. Plan (Luftwaffe), Anordnungen des Oberbefehlshabers der Luftwaffe für den zivilen Luftschutz, Mob. Jahr 1938/39," the Anordnung was to become effective on April 1, 1938. Geheim.
67	67	Continued	Reichskriegsministerium, Wehrwirtschaftsstab	OKL 2138	FT	Wehrmeldeamt, Hallein copy of "Besondere Anlage 10 zum Mob. Plan (Luftwaffe), Anordnungen des Reichsministers der Luftfahrt und Oberbefehlshabers der Luftwaffe für den zivilen Luftschutz, Mob. Jahr 1939/40."
						Wehrwirtschaftsstab copy of "Besondere Anlage 1 zum Mob. Plan (Luftwaffe), Kriegsspitzenlagerung der Luftwaffe und Gliederung der

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>44</u>
67	67	?	OKL 2113	FT	4817088	Höheren Kommandobehörden der Luftwaffe im Kriege, Mob. Jahr 1937/38, Ausgabe vom 28. Januar 1937. "The changes which were introduced in the Mob. Plan in 1938 were entered in this copy in January 1938. Geheime Kommandosache.	
		Wehrmeldeamt, Hallein	OKL 2057	FT	4817148	Item of unknown provenance. "Berichtigung Nr. 2 zur Besonderen Anlage 10 des Mob.-Planes (L), Ausgabe vom 1.1.39," prepared by R.d.L. u. Ob.d.L., Generalstab 2. Abteilung in March 1939.	
		?	OKL 2143	FT	4817195	Wehrmeldeamt, Hallein copy of "Besondere Anlage 14 zum Mob.Plan (Luftwaffe) die Personelle Ergänzung der Luftwaffe im Kriege, Ausgabe April 1940," prepared by Generalstab 2. Abteilung. Geheim.	
		RLM, Auswertestelle Ost	OKL 2146	FT	4817209	Item of unknown provenance. "SU Ziele der Wehrwirtschaft - Rückverlegung der Rüstungsindustrie, Stand 1. Sept. 1943," prepared by the Luftwaffenführungsstab Ic/IV. Geheim.	
		?	OKL 2103	FT	4817385	RLM, Auswertestelle Ost copy of "SU Fliegertruppe, Verbände im Fronteinsatz, Stand: Mitte September 1944," prepared by Luftwaffenführungsstab Ic/Fremde Luftwaffen Ost. Geheim. Photostat.	
			OKL 2054	FT	4817424	Item of unknown provenance. "Frontflugzeuge der Sowjet-Union, Stand: 1.5.1942, Zusammengestellt auf Grund von Beutematerial durch Lw - IC, A.O.K. 4."	
			OKL 2269	FT	4817457	Item of unknown provenance. "Übersetzung der Dienstvorschrift über das Zusammenwirken der Fliegertruppe mit den Erdtruppen. Herausgegeben vom Generalstab der Roten Armee, Militär Verlag des Volkskommisariats für die Verteidigung, Moskau 1944." No indication as to who did the translation. Geheim. Photostat.	
			OKL 2284	FT	4817476	Item of unknown provenance. "SU Beobachterausbildung, besonders für Aufklärung und Fernkampffliegerverbände," January 1945. Photostat.	
			OKL 2048	FT	4817498	Item of unknown provenance. "Führungsstab der SU Fliegertruppe, Vorschrift zur Kampfausbildung der Schlachtflieger der SU Fliegertruppe, 1943." No indication as to when or by whom the translation was made.	
			OKL 2304	FT	4817547	Item of unknown provenance. "SU Fliegertruppe, Russische Abkürzungen, Stand: Nov. 1944," prepared by Luftwaffenführungsstab Ic Fremde Luftwaffen Ost. Nur für den Dienstgebrauch.	
		Geheim Archiv	OKL 2049	FT	4817591	Item of unknown provenance. Collection of newspaper clippings from German, Czech and Scandinavian newspapers on the Russian air-force for the period 1929 - 1939.	
						Geheim Archiv copy of "Werke der SU-Luftfistungsindustrie unter besonderer Berücksichtigung der Flugzeugzubehörwerke, Stand: 1.10.1944," prepared by Chef der technischen Luftrüstung, TLR-Rü. Geheim.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>45</u>
67	67	?	OKL 2283	FT	4817634	Item of unknown provenance. "Die Fliegergruppe in der Fliegertruppe der R.A.," probably prepared in 1944, but there is no indication as to who prepared it.	
			OKL 2087	FT	4817643	Item of unknown provenance. "Ausbildungsplan der Heeres-Flakartillerie-Ausbildungs-Batterie (schwere und leichte) giving details of the general and specialized training which Flakregiments received. No date and no author.	
			OKL 2088	FT	4817666	Item of unknown provenance. "Ausbildungsplan der Ballonausbildungsbatterie," giving instructions for the training of NCO's for Ballonbatterien. No date, no author.	
			OKL 2089	FT	4817691	Item of unknown provenance. "Ausbildungspläne für Fliegerabwehr-Ausbildungskompanie (mot)," giving instructions on the training of NCO's for Flak companies. No date, no author.	
			OKL 2059	FT	4817714	Item of unknown provenance. "Merkblatt für die Pferdehaltung der Luftwaffe." No date, no author.	
			OKL 2046	FT	4817756	Item of unknown provenance. Leaflet: "Was muss der Kanonier der mittleren und leichten Flak von der Munition wissen? Anhalt für den Unterricht durch die Zugführer oder Munitionsunteroffiziere, Anlage 6 zu VER-FLAK 12 (Juni/43)."	
		Luftkriegsschule (K.O.N.) 9	OKL 2100a	FT	4817762	Luftkriegsschule (K.O.N.) 9 copy of a pamphlet "Kriegswissenschaftliche Skizzen für die Luftwaffe, Heft 1," prepared by Chef Generalstab 8. Abteilung, containing short articles on the importance of military history and on the scientific knowledge which all officers should have, July 1944. Nur für den Dienstgebrauch.	
			OKL 2100c	FT	4817780	Luftkriegsschule (K.O.N.) 9 copy of a pamphlet "Kriegswissenschaftliche Skizzen für die Luftwaffe, Heft 3," prepared by Chef Generalstab 8. Abteilung, containing articles on geography and history and a discussion of German strategy in Europe from the eighteenth to the twentieth century, October 1944. Nur für den Dienstgebrauch.	
			OKL 2100d	FT	4817807	Luftkriegsschule (K.O.N.) 9 copy of "Kriegswissenschaftliche Skizzen für die Luftwaffe, Heft 4," prepared by Chef Generalstab 8. Abteilung, containing articles on the use to be made by officers of their experiences at the front in training new recruits, November 1944. Nur für den Dienstgebrauch.	
			OKL 2100e	FT	4817838	Luftkriegsschule (K.O.N.) 9 copy of "Kriegswissenschaftliche Skizzen für die Luftwaffe, Heft 5," prepared by Chef Generalstab 8. Abteilung, containing articles on the Preussischer Landsturm and Preussische Landwehr, December 1944. Nur für den Dienstgebrauch.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>46</u>
67	67	?	OKL 2074	FT	4817869	Item of unknown provenance. Leaflet prepared by the office of Chef des Sanitätswesens der Luftwaffe in March 1944 entitled: "Zusatzblatt zum Einlegen in die Anweisung für Truppenärzte über Malaria vom 23.9.1943."	
		Oberkommando der Wehrmacht, Chef des Wehrmachtsanitäts- wesens	OKL 2112a	FT	4817878	Oberkommando der Wehrmacht, Chef des Wehrmachtsanitätswesens copy of "Sanitätsbericht über die Luftwaffe für das Jahr 1935/36 (1. Oktober bis 30. September) herausgegeben von der Sanitätsin- spektion der Luftwaffe." Nur für den Dienstgebrauch, with hand- written note added giving permission to treat the pamphlet as open material from January 1945 on.	
			OKL 2112b	FT	4817927	Chef des Wehrmachtsanitätswesens copy of "Sanitätsbericht über die Luftwaffe für das Jahr 1936/37 (1. Oktober bis 30. Septem- ber) herausgegeben vom Chef des Sanitätswesens der Luftwaffe." Nur für den Dienstgebrauch, with handwritten note giving permission to treat the pamphlet as open material from January 1945.	
		?	OKL 2069	FT	4817991	Item of unknown provenance. List of necessary supplies pre- pared by Luftflottenarzt Reich in March 1945, requesting the monthly medical supplies for the Luftflotte.	
			OKL 2061	FT	4818020	Item of unkown provenance. "Mitteilungen aus dem Gebiet der Luftfahrtmedizin herausgegeben vom Inspekteur des Sanitätswesens der Luftwaffe. Forschungsbericht 10/42: Höhenunfälle, Höhenzwischenfälle (durch Sauerstoffmangel) zusammengestellt auf Grund der Fliegerärztli- chen Erfahrungsberichte," prepared by Dr. H. Becker-Freysing in the Reichsluftfahrtministerium, 1940 - 1941. Nur für den Dienstgebrauch.	
		Heeresbauamt I, Münster	See below		See below	Heeresbauamt I, Münster copies of "Bestimmungen für den Bau von Luftschutz-Bunkern," prepared by the R.d.L. u. Ob.d.L., Inspektion des Luftschutzes in July 1941.	
			OKL 2058a	FT	4818056	Heft I Allgemeines, Planung und Grundrissgestaltung;	
			OKL 2058b	FT	4818071	Heft II Konstruktive Ausbildung;	
			OKL 2058c	FT	4818096	Heft III Belüftung, Heizung und Kühlung;	
			OKL 2058d	FT	4818167	Heft IV Wasserversorgung und Entwässerung.	
68	68	?	OKL 2097	FT	4818176	Item of unknown provenance. "Vorläufige Ortsanweisung für den Luftschutz der Zivilbevölkerung, Abschnitt VIII Luftsichtsanitäts- dienst, Ausgabe 1936," prepared by the office of R.d.L. u. Ob.d.L. Nur für den Dienstgebrauch.	
			OKL 2586	FT	4818335	Item of unknown provenance. "Vorläufige Ortsanweisung für den Luftschutz der Zivilbevölkerung, Abschnitt XII Luftsichtveterinär- dienst," probably prepared by the office R.d.L. u. Ob.d.L., 1935. Nur für den Dienstgebrauch.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
68	68	?	OKL 2099	FT	4818258	Item of unknown provenance. "Erfahrungsbericht über die Übungen des zivilen Luftschutzes im Rechnungsjahr 1936," prepared by the office of R.d.L. u. Ob.d.L. and issued in 1937. Geheim.
			OKL 2098	FT	4818309	Item of unknown provenance. "Bemerkungen zu den Übungen des zivilen Luftschutzes im Jahre 1934," prepared by the office of the Reichsminister der Luftfahrt. Nur für den Dienstgebrauch.
			OKL 2131	FT	4818346	Item of unknown provenance. "Der Werkluftschutz, Teil II, Ausbildung im Werkluftschutz, Heft 1: Werkluftschutz-Ausbildung," prepared by the office of R.d.L. u. Ob.d.L. in 1942.
			OKL 2090	FT	4818363	Item of unknown provenance. "Feuerschutzmassnahmen in Flak- und Flakscheinwerferstellungen, besondere Anlage zu VER-Flak 13 (Juli 43)," prepared by the office of R.d.L. u. Ob.d.L., General der Flakwaffe, Abt. Befestigungen.
		See below	See below			Items of unknown provenance. Four booklets "Vorläufige Richtlinien für die Ausbildung der Offizieranwärter der Luftwaffe," printed in Berlin: Reichsdruckerei, 1936. No author. Geheim.
			OKL 2072a	FT	4818391	Teil I A-C Fliegertruppe;
			OKL 2072b	FT	4818424	Teil II A u. B Flakartillerie;
			OKL 2072c	FT	4818455	Teil III A u. B Luftnachrichtentruppe;
			OKL 2067	FT	4818489	Teil IV Gemeinsamer Luftkriegsschullehrgang.
			OKL 2068	FT	4818548	Item of unknown provenance. "Sonderheft: Berufsarten des technischen Personals der Fliegertruppe und die dazugehörigen Nummern der Ausbildungszweige für das Ausfüllen der Kopfleisten von Wehrstammbuch und Verwendungskarten gem. L.Dv.75/11 Ausgabe Juli 1944," prepared by the Reichsminister der Luftfahrt, General der Truppentechnik/I. Nur für den Dienstgebrauch.
			OKL 2114	FT	4818565	Item of unknown provenance. "Anweisung für die Abgabe von Personalmeldungen im Bereich der Luftwaffe (PM Anweisungen)," prepared by Oberkommando der Luftwaffe, Lw.-Wehramt/Chef-Abt., November 1944. Nur für den Dienstgebrauch.
			OKL 2108	FT	4818626	Item of unknown provenance. Book of the series "Die deutschen Luftstreitkräfte von ihrer Entstehung bis zum Ende des Weltkrieges 1918," issued by RLM, Kriegswissenschaftliche Abteilung der Luftwaffe, Volume V: Die technische Entwicklung der Flakwaffe bis zum Ende des Weltkrieges, Berlin: Mittler und Sohn, 1942.
		F.F.Sch. C 10, Dv.-Verw.	OKL 2110	FT	4818808	F.F.Sch. C 10, Dv.-Verw. copy of pamphlet "Spezial- u. Stamm-personal der Luftwaffe, Ausgabe v. 1.9.1943." Nur für den Dienstgebrauch.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>48</u>
68	68	Luftwaffenhelper Betreuungs- offizier	OKL 2093a	FT	4818826	Luftwaffenhelper Betreuungsoffizier copy of "Luftwaffenhelper, mit Nachtrag I, II und III," containing the regulations under which high school students were to be taken into the Luftwaffe as part time helpers, while continuing their education for part of the week, 1942. Nur für den Dienstgebrauch. See also RG 1033 90-150.	
	?		OKL 2129	FT	4818894	Item of unknown provenance. "Dienstdordnung für Luftwaffenhel-ferinnen, Heft 2. Flakwaffenhel-ferinnen," prepared by R.d.L. u. Ob.d.L., Chef d. Lw./Ag ziv Pers., December 1943.	
	Kontrollinspektion Afrika		OKL 2101b	FT	4818934	Kontrollinspektion Afrika copy of "Die Wehrbetreuung der Luftwaffe, Zusammenstellung der grundsätzlichen Verfügungen," prepared by the Luftwaffenführungsstab Ic/VIII, 1941.	
	?		OKL 2101a	FT	4819055	Item of unknown provenance. "Die Wehrbetreuung der Luftwaffe, Anweisung für den Wehrbetreuungsoffizier," prepared by the Luftwaffen-führungsstab Ic, September 1942. Nur für den Dienstgebrauch.	
			OKL 2128	FT	4819088	Item of unknown provenance. "Vorläufige Sonderbestimmungen für Luftwaffendübungen vom 1.4.1936," probably prepared by R.d.L. u. Ob.d.L., LA III. Nur für den Dienstgebrauch.	
	Reichskriegsministerium, Wehrmachtversorgungsabteilung		OKL 2136	FT	4819113	Reichskriegsministerium, Wehrmachtversorgungsabteilung copy of "Vorläufige Offizierergänzungsbestimmung der Luftwaffe," prepared by the office of R.d.L. u. Ob.d.L., November 1936.	
			OKL 2123	FT	4819161	Reichskriegsministerium, Wehrmachtversorgungsabteilung copy of "Bestimmungen für die Ergänzung der Gefreiten und des Unteroffizier-korps der Luftwaffe," prepared by the office of R.d.L. u. Ob.d.L., May 1936.	
	?		OKL 2121	FT	4819195	Item of unknown provenance. "Merkblatt: Das Luftbild im Dienst des Heeres," prepared by R.d.L. u. Ob.d.L., Generalstab 3. Abteilung, 1938. Nur für den Dienstgebrauch.	
			OKL 2106	FT	4819217	Item of unknown provenance. Leaflet containing "Flugzeuganspra-chen," abbreviations used instead of the full names of German and British planes, prepared by Flakartillerie IV, Lehrstab I, August 1940.	
			OKL 2109	FT	4819230	Item of unknown provenance. "Hinweise für die flakartilleristi-sche Ausbildung," prepared by the Luftverteidigungskommando 4, I a, October 1939. Nur für den Dienstgebrauch.	
			OKL 2147	FT	4819262	Item of unknown provenance. "Merkblatt über die Behandlung von Blindgängern englischer Fliegerbomben," prepared by the office of the Generalluftzeugmeister LC 7, August 1940. Nur für den Dienstgebrauch.	
			OKL 2094	FT	4819270	Item of unknown provenance. "Ersatzworte für den Funkverkehr," prepared by the office of the Generalnachrichtenführer in the OKL, containing the code names of offices and units, new edition, 1944. Geheim.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>49</u>
68	68	Chef der Technischen Luft- rüstung/Fl.E 10	OKL 2140	FT	4819398	Chef der Technischen Luftrüstung/Fl.E 10 copy of a report on the relative strength of the Axis versus the Allies in raw material, prepared by the Chef TLR-Rü, August 1944. Geheime-Kommandosache. Photostat.	
69	69	?	OKL 2133	FT	4819465	Item of unknown provenance. "Anleitung für den Pressedienst," prepared by the office of R.d.L. u. Ob.d.L., containing the procedure through which interviews and inspections of air-force installations by the press are to be organized, 1938.	
			OKL 2064	FT	4819568	Item of unknown provenance. "Richtlinien für den Befestigungsbau der Luftwaffe," prepared by OKL Lw. Führungsstab (Ausb. Abt.) General der Flakwaffe (Abt. Befestigung), for distribution to Flak-brigaden, Fliegerkorps, Kommando Flughafenbereiche and Lw. Bef. Dienststellen, containing instructions and charts on the proper construction of fortifications in the field, 1944.	
		Norddeutsche Dornier-Werke G.M.B.H.	OKL 2347	FT	4819610	Norddeutsche Dornier-Werke G.M.B.H. file, containing copies of Beanstandungen - reports on faulty construction - issued by the supervising Bau Aufsicht der Luftwaffe, 1944 - 1945.	
		Reichskriegsministerium, Wehrmachtversorgungsabteilung	OKL 2105	FT	4819764	Reichskriegsministerium, Wehrmachtversorgungsabteilung copy of "Personelle Bestimmungen für die Ergänzungseinheiten der Flakartillerie und Luftpachrichtentruppe sowie für die Fliegerübungsstellen und Fliegerübungsstellen (Funk) vom 2. September 1936."	
		?	OKL 2144a-b	FT	4819798	Item of unknown provenance. "AFB Arbeitsunterlagen für Betriebsstellen, Sammelmappe I-II," prepared by R.d.L. u. Ob.d.L., LD Ag III 10, containing instructions on the care of machinery and general working orders for the works directly under the supervision of the Luftgaukommandos. No date.	
			OKL 2075	FT	4819936	Item of unknown provenance. "Merkblatt für die Befehlsstelle der Einzel- und Grossbatterie der schweren Flak (Einheitsschaltung)," prepared by R.d.L. u. Ob.d.L., General der Flakwaffe, containing instructions on the proper way of setting up the positions of heavy Flak units when they are to work in cooperation with light Flak or search light units, July 1944.	
		Sw Stolberg	OKL 2104a-b	FT	4819961	Sw Stolberg copies of two Merkblätter: (2104a) "Merkblatt über die Mitwirkung von Dienststellen ausserhalb der Luftpolizeibehörden bei der Überwachung des Deutschen Luftraumes im Bereich des Luftamtes Köln," prepared by the Luftamt Köln/Rhein, January 1938. and (2104b) "Merkblatt über die Mitwirkung von Dienststellen ausserhalb der Luftpolizeibehörden bei der Überwachung des deutschen Luftraumes	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	50
69	69	Fallschirm Artillerie Regiment I	OKL 2126	FT	4820005	im Bereich des Luftamtes Frankfurt/Main," prepared by the Luftamt Frankfurt/Main. No date, but probably shortly after 1936.	
		Panzer-Division 3	OKL 2122	FT	4820176	Fallschirm Artillerie Regiment I copy of "Grundsätze und Beispiele für die Befehlsgebung in der Luftwaffe," prepared by the Generalstab der Luftwaffe 3. Abteilung, 1937. Geheim.	
		Oberkommando der Wehrmacht, Wehrwirtschaftstab	OKL 950	FT	4820195	Panzer-Division 3 copy of "Merkblatt über Gliederung und Befehlsverhältnisse der Luftwaffe," prepared by R.d.L. u. Ob.d.L., LA III, 1937. Nur für den Dienstgebrauch.	
		Jäger-Regiment 34	OKL 2055	FT	4820265	Oberkommando der Wehrmacht, Wehrwirtschaftstab copy of "Stärkenachweisungen der Luftwaffe," giving details on the organization of units of the Luftwaffe and their equipment for 1937 - 1938.	
		Höheres Fliegerausbildungskommando 17	OKL 2142	FT	4820328	Jäger-Regiment 34 copy of "Vorschriftensoll für die Einheit eines Luftwaffen-Feldkorps," prepared by the office of R.d.L. u. Ob.d.L., Chef des Ausbildungswesens, 1943.	
		?	OKL 2081	FT	4820422	Höheres Fliegerausbildungskommando 17 copy of "Orientierungsheft Italien, unter besonderer Berücksichtigung der Fliegertruppe und Flakartillerie, Stand: 1. April 1940," prepared by the Oberbefehlshaber der Luftwaffe, Führungsstab I c.	
R-70	R-70	Betriebsobmänner Brauch und Emmermann, Fliegerhorstkommandantur Wiesbaden-Erbenheim	OKL 2890	FT	4820506	Item of unknown provenance. "Übersichtliste der Archivunterlagen (I), Italien (I) einschliesslich Sizilien (I-si) und Sardinien (I-sa) mit Ausnahme Zielgruppen 10 (Flugplätze) u. 20 (Luftzeugämter) Stand: 1.1.1944," prepared by the Führungsstab Ic, Fremde Luftwaffen West.	
		Major Kobisch, Luftnachrichten Regiment 205	OKL 2814	FT	4820931	Betriebsobmänner Brauch und Emmermann, Fliegerhorstkommandantur Wiesbaden-Erbenheim file, containing correspondence concerning the civilian workers employed by the Fliegerhorstkommandantur, their requests for personal aid and the reasons for their transfer or dismissal, 1939 - 1941.	
		?	OKL 2823	FT	4821046	File of Major Kobisch of Luftnachrichten Regiment 205, containing correspondence on personnel matters of the Ln. Regiment, reports on a training program for officers, personal letters, booklets of code for radio messages, two notebooks of names of the personnel of the unit and an "Ahnenpass in Tafelform," 1943 - 1944.	
71	71	Unteroffizierschule der Luftwaffe 3	OKL 2824	FT	4821076	Item of unknown provenance. "Begleitbuch für Sonderanhänger, Ausgabe November 1938," booklet of instructions and forms for drivers. Filmed as a sample.	
						Unteroffizierschule der Luftwaffe 3 copy of "Merkblatt I für den Unterricht an der Gasenschutzschule der Luftwaffe," June 1942.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>51</u>
71	71	Aufklärungsgruppe 123	See below		See below	Aufklärungsgruppe 123 copies of three volumes of "Handbuch für Heerestaktik, April 1939," prepared by the office of the R.d.L. u. Ob.d.L., Lehrstab für Heerestaktik. OKL 2871 FT 4821092 OKL 2872 I- FT 4821268 2872 II OKL 2899 FT 4821842	
		?				Teil I Grundbegriffe; Teil II Bildmaterial; Teil III Bildmaterial (Fremde Heere). Item of unknown provenance. "Grundausbildung für die 8-wöchige Rekrutenausbildung bei der Luftwaffe," prepared by the Oberkommando der Luftwaffe, Führungsstab, Ausbildungsabteilung, February 1945. Nur für den Dienstgebrauch.	
		Luftkriegsschule Wildpark-Werder	OKL 2906	FT	4821974	Material collected by L. Broferson during a course which he attended at the Luftkriegsschule Wildpark-Werder, 1940 - 1941, containing songs written by the students of the Luftkriegsschule, circulars passed out to them and notes made by him during lectures. Bound in bookform.	
72	72	?	OKL 2908	FT	4822308	Item of unknown provenance. "Vorläufiges Naxos-Merkblatt für den Nachtjäger," prepared by the OKL, Generalnachrichtenführer, Luftnachrichten Inspektion, 6. Abteilung, February 1945.	
		Luftnachrichten Flugmess-Reserve-Kompanie z.b.V.2	OKL 2876	FT	4822318	Luftnachrichten Flugmess-Reserve-Kompanie z.b.V.2 file, containing various instructions and information on the geography of France, behavior during gas attacks and proper handling of guns and ammunitions, 1941.	
		?	OKL 2864	FT	4822388	Item of unknown provenance. File containing various instruction leaflets: "Küchenbetriebsordnung," "Besondere Vorkommnisse," "Ausbildung von Rekruten," etc., no date.	
			OKL 2891	FT	4822427	Item of unknown provenance. Notebook on "Flugzeugerkennungsdienst" probably belonging to one of the students of a Flugzeugerkennungskurs, no date.	
		Fliegertruppe Würzburg, Staffel 1, Verwaltung	OKL 2828	FT	4822500	Fliegertruppe Würzburg, Staffel 1, Verwaltung copy of "Die Unterkunft und Liegenschaftverwaltung bei der Wehrmacht," no author and no date. Nur für den Dienstgebrauch.	
		Reichsluftfahrtministerium	OKL 2827	FT	4822663	RLM copy of "Richtlinien für die Erstellung von Signalanlagen (einschl. Uhrenanlagen) auf Fliegerhorsten, Erlass R.d.L. u. Ob.d.L., vom 28.6.37."	
		Generalkommando II Fliegerkorps	OKL 2888	FT	4822711	Generalkommando II Fliegerkorps copy of "Stichworte über Einsatzgrundsätze der Luftwaffe," prepared by the Führungsstab of the Generalkommando II Fliegerkorps, no date.	
		?	OKL 2830	FT	4822740	Item of unknown provenance. "Leitfäden für den Gebrauch an der Wetterdienstschule, Militärischer Wetterdienst," prepared by Reg. Rat	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>52</u>
72	72	?	OKL 2829	FT	4822772	Dr. Fritz, who was probably at the Wetterdienstschule, 1941.	
			OKL 2894	FT	4822909	Item of unknown provenance. "Vorläufige Unterrichtsmappe für den Unterricht in Erdtaktik bei Schlachtflieger-Schul- und Ergänzungsverbänden," November 1944. Geheim.	
			OKL 2874	FT	4822979	Item of unknown provenance. Notebook on "Lufttaktik" probably belonging to one of the students in the school for Lufttaktik, no date.	
		Major Erhard, Generalstab der Luftwaffe, 2. Abteilung	OKL 2870	FT	4822994	Item of unknown provenance. "Planübung 1937 im Lehrgang I," plan for manoeuvres at the Luftkriegssakademie Berlin-Gatow which were held in November 1937. Putative enemies France and Czechoslovakia with Russia, Belgium, England, Holland, Poland and Austria figuring as neutrals.	
73	73		OKL 2861	FT	4822999	Major Erhard, Generalstab der Luftwaffe, 2. Abteilung file, containing correspondence with the Luftkriegssakademie Berlin-Gatow and a map of the planned movements of the units in the academy in case of mobilization, 1938.	
			OKL 2845	FT	4823081	Three files of Major Erhard of the Generalstab der Luftwaffe, 2. Abteilung, containing notes on "Luftangriffstaktik," 1937.	
			OKL 2869	FT	4823142	Three files of Major Erhard of the Generalstab der Luftwaffe, 2. Abteilung, containing notes on "Luftverteidigungstaktik (Ostpreussen)," 1937.	
			OKL 2860	FT	4823154	File of Major Erhard of the Generalstab der Luftwaffe, 2. Abteilung, containing notes on "Luftverteidigung," 1936.	
			OKL 2862	FT	4823233	Notebooks belonging to Major Erhard of the Generalstab der Luftwaffe, 2. Abteilung, containing material on "Seekriegswesen," "Luftverteidigungstaktik," "Luftangriffstaktik," as well as personal notes and addresses, mostly for 1937.	
			OKL 2859	FT	4823254	File of Major Erhard containing mimeographed instruction sheets prepared by the Luftkriegsschule II in Berlin-Gatow on "Luftangriffstaktik," 1935 - 1936.	
			OKL 2868	FT	4823364	File of Major Erhard containing miscellaneous material: some correspondence dated 1935 (addressed to Hauptmann Erhard), a bibliography of official and scientific literature which he received on loan in 1935, a translation of a biography of Feldmarschall Kesselring, which had been printed in the "Observer" in September 1943 and personal notes.	
			OKL 2849	FT	4823392	Major Erhard's file "Quartiermeisterdienst," containing mimeographed material issued by the Luftkriegsschule Berlin-Gatow on the	
			OKL 2865	FT	4823810		
			OKL 2867	FT	4823886		
			OKL 2847	FT	4823899		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
73	73	Major Erhard, Generalstab der Luftwaffe, 2. Abteilung	OKL 2851	FT	4823970	cooperation between the quartermaster units and the flying units, 1937; also a stray item on the strength of the Polish air-force, 1939.
			OKL 2852	FT	4823999	Major Erhard's two files of notes on "Wehrmachtsmanöver," as well as some correspondence with the commander of Fliegertruppe (S) Tutow on the organization of the manoeuvres, 1937.
			OKL 2854	FT	4824030	Major Erhard's file of notes on "Seekriegslehre-Ostpreussen," no date.
			OKL 2855	FT	4824056	Major Erhard's file "Nachrichten und Verbindungswesen," containing a list of Flugmeldezentralen in various German cities, a map showing the distribution of various Flak regiments in Germany and personal notes, no date.
			OKL 2856	FT	4824064	Major Erhard's file "Kriegsgeschichte," containing mimeographed questions on problems in strategy for the students of the Luftkriegsschule Berlin-Gatow and personal notes made by Erhard concerning them, 1937.
			OKL 2857	FT	4824185	Major Erhard's file "Fremde Heere Frankreich," containing charts showing the organization of the French army and local defence units, 1936.
			OKL 2858	FT	4824201	Major Erhard's file "Fernkurs," containing instruction material on tactics and some personal notes, as well as some maps probably belonging to the instruction material, no date.
			OKL 2846	FT	4824280	Major Erhard's file "1. Flak," containing instruction notes on light Flak weapons, no date.
			OKL 2848	FT	4824305	Major Erhard's file "Schwere Flakscheinwerfer," containing mimeographed material of the Luftkriegsschule on Luftverteidigungstaktik with search-lights and maps showing the movement of units during manoeuvres (no further specific information on the manoeuvres in the file), 1935.
			OKL 2844	FT	4824465	Major Erhard's file, containing the "Stundenplan" of the Luftkriegsschule for 1937.
74	74		OKL 2866	FT	4824610	Major Erhard's file "Luftmappen," containing mimeographed questionnaires of the Luftkriegssakademie Berlin-Gatow on "Gefechtsluftaufklärung," and maps belonging to the questionnaires, 1936.
			OKL 2863	FT	4824711	Major Erhard's file "Wetterkunde," containing a copy of a talk entitled: "Wetter und Kriegsführung," written by Dr. Beelitz of the Kriegsschule Berlin-Gatow and an "Übungswetterkarte Nr. 3," no date. More material of Major Erhard in LGK 173-174 RG 1033.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>54</u>
74	74	?	See below	See below		Maps and charts serving as Anlagen to the report Nr. 15931/43 g. Kdos., prepared by the Luftwaffenkommando Süd-Ost, section Ic, probably in 1943. The report is missing and so are Anlagen 1-2 and 5.	
			OKL 2834	FT	4824718	SO 2 1. Angriff d. 9. Bo.Command in Aug. 43. 2. Einsätze d. 9. Bo.Command in Aug. 43. 3. Einsatz d. 201 N.C.Group Juli/Aug. 43. 4. Bandenversorgung Juli/August 43.	
			OKL 2837	FT	4824725	SO 3 1. Eigener Einsatz Oktober 43. 2. Bewegung fdl/Kriegsschiffe Okt. 43. 3. Eindringtiefe v. Absprungbasis Foggia. 4. Bandenversorgung Oktober 43. 5. Fdl. Luftangriffe Bereich Lw. Kdo. SO. 1. Fdl. Luftangriffe (Orte). 2. Fdl. Luftangriffe (Anzahl).	
			OKL 2838	FT	4824734	SO 4 3. Luftwaffenaufmarsch ostwärts u. Mittelmeer, Stand v. 14.10.43.	
			OKL 2839	FT	4824741	SO 6 Strassen und Eisenbahnen im Nahen und Mittleren Osten (Karten).	
			OKL 2840	FT	4824744	SO 7 Flugplatzkarte alliierte Verbände in Nordafrika u. Naher Osten nach V.-Meldungen u. Gefangenenaussagen, Stand Mitte September 43.	
			OKL 2841	FT	4824754	SO 8 Truppengliederung d. 9., 10. u. 12. englischen Armee (nach V.-Meldungen) Stand Ende September 43.	
			OKL 2842	FT	4824772	SO 9 Gliederung der alliierten Truppen in Ägypten u. Nahen Osten. Stand Ende Oktober 43.	
			OKL 2843	FT	4824782	SO 10 Lagekarte d. serb. Bandengliederung nordöstlich Serbien, Draza Mihailovic. Stand 10.Oktober 43.	
		RLM, Generalluftzeugmeister, OKL 2833 Technisches Amt, LC 7	FT	4824785		RLM, Generalluftzeugmeister, Technisches Amt, LC 7 file, containing a report written by a member of LC 7 (signed Marquand, without title or rank) on his tour of inspection to Kampfgeschwader 3, and his investigation of an incident in which bombs had exploded prematurely inside some planes of that base, September 1939.	
		Fliegerregiment "so"	OKL 2819	FT	4824793	Fliegerregiment "so" file, containing Merkblätter for further training of officers and Tagesbefehle of the unit, 1944 - January 1945.	
		Kommando der Strom-Sicherungskompanie 1/V	OKL 2818	FT	4824836	Kommando der Strom-Sicherungskompanie 1/V file, containing a Merkblatt instructing the commander of the company to inform his superiors at once if any Russian acts which might be contrary to the Geneva Convention were being committed, so that the ministry of propaganda might use the information; also a "Merkblatt für das Verhalten des deutschen Soldaten in den besetzten Gebieten im Osten," and an instruction leaflet dealing with "Behandlung jüdischer Mischlinge in der Wehrmacht," 1942 - 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>55</u>
74	74	?	OKL 2817	FT	4824861	Item of unknown provenance. Instructions for Luftwaffen units taking part in the manoeuvres in 1939. The instructions were issued in August, the manoeuvres were probably to be held towards the end of the year. The aim of the manoeuvres was to test the effectiveness of the Luftwaffe against the movement of motorized units.	
			OKL 2811	FT	4824952	Item of unknown provenance. Lists giving the amount of pay of POW's and the pay of German workers doing the same kind of work, no date.	
			OKL 2810	FT	4824955		
			OKL 2800	FT	4824958	Item of unknown provenance. "Nachtrag zur 2. Auflage der Anleitung für das Ausschreiben und Vergebung von Bauleistungen im Dienstbereich der Luftwaffenverwaltung vom 30. April 1939. Eingeführt am 1. Oktober 1940, Aufgestellt vom Ministerialrat Dr.-Ing. Mehmel - Dipl.-Ing. Dr. Günther."	
			OKL 2832	FT	4825114	Item of unknown provenance. "Ehrenlisten der Deutschen Luftwaffe," containing the names of the receivers of the Ehrenpokal and the Deutsche Kreuz in Gold, 1943.	
		IX. Fliegerkorps, Korpsarzt	OKL 2815	FT	4825284	IX. Fliegerkorps, Korpsarzt file, containing Truppenkranken-nachweise, tables of the numbers of various casualties of the IX. Fliegerkorps, January 1945.	
		?	OKL 2801	FT	4825330	Item of unknown provenance. "Stellungsbesetzung des Generalstabes der Luftwaffe, (Offiziere und Beamte) einschliesslich: Kriegswissenschaftliche Abteilung der Luftwaffe, Inspektion, Luft-Kriegsschule, Luft-Technische-Akademie und Höhere Luftwaffenschulen, Stand: 1. Juli 1937."	
			OKL 2816	FT	4825371		
			OKL 2883	FT	4825412	Item of unknown provenance. "Verzeichnis der bei der Luftwaffe vorhandenen Karten, Luftgeographischen Bearbeitungen, Reliefs und Militärgeographischen Arbeiten. Stand vom 1. Januar 1942."	
		Wehrbezirkskommando Salzburg	OKL 2803	FT	4825456	Wehrbezirkskommando Salzburg copy of "Bemerkungen des Oberbefehlshabers der Luftwaffe zu den Mob.-Übungen im Jahre 1938, Teil 2," prepared by the office of R.d.L. u. Ob.d.L., Generalstab 3. Abteilung, October 1939. Geheime Kommandosache.	
		?	OKL 2886	FT	4825490	Item of unknown provenance. "Besondere Anlage 7 zum Mob. Plan (Luftwaffe) Nachrichtenverbindung der Luftwaffe, Mob. Jahr 1939/40, Ausgabe vom Juni 1939." Geheime Kommandosache.	
			OKL 2885	FT	4825540	Item of unknown provenance. "Besondere Anlage 7 zum Mob. Plan (Luftwaffe) Nachrichtenverbindungen der Luftwaffe, Mob. Jahr 1938/39, Ausgabe vom 1. April 1938." Geheime Kommandosache.	
			OKL 2875	FT	4825629	Item of unknown provenance. "Besondere Anlage 1 zum Mob. Plan	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>56</u>
75	75	Kampfgeschwader 55	OKL 2878	FT	4825655	Rüstung Vorausmassnahmen, gültig ab 1.1.1937," containing: Vorbemerkungen and instructions for Gruppe Wirtschaft and Gruppe Heer. Geheime Kommandosache.	
		?	OKL 2882	FT	4825783	Kriegstagebuch of Kampfgeschwader 55 for the period from May 17, 1943 to May 24, 1944, containing reports on the actions of the Geschwader on the Eastern front.	
			OKL 2877	FT	4826008	Item of unknown provenance. Report, probably submitted to the occupation forces in Germany, on the organization of the Flugmelde- und Jägerleitdienst as well as the Funkaufklärungsdienst, the Luftschutzwartdienst and the Eisenbahnflugwarndienst, prepared by Oberst Birke, former Flugmeldeinspizient des General Nachrichtenführers der Luftwaffe Süd, June 15, 1945.	
		Flugmeldekompanie (mot) z.b.V. 41, Truppe 10	OKL 2880	FT	4826098	Item of unknown provenance. "Kriegstagebuch und Luftlagemeldungen" of an air-force unit stationed around Strassburg for the period from 18 September 1934 to 19 November 1944, containing details on the damage done by air-attacks on the base and the surrounding cities. The name of the unit is not given.	
		?	OKL 2821	FT	4826165	Flugmeldekompanie (mot) z.b.V. 41, Truppe 10 file, containing correspondence on the supplies and the equipment handed out to the company, and a Merkblatt "Der Panzerknacker," containing instructions on anti-tank warfare, January 1945.	
			OKL 2807	FT	4826185	Provenance illegible- (Kommando Bayerisches VII ?). "Richtlinien für den Ausbau des Eigenschutzes gegen Angriffe aus der Luft," prepared by the Beauftragte für Eigenschutz gegen Angriffe aus der Luft, shortly after World War I.	
		Oberkommando des Heeres, Generalstab 5. Abteilung	OKL 2895	FT	4826225	Item of unknown provenance. "Erfahrungsbericht über die zivilen Luftschutzübungen in Berlin vom 19. bis 22. März 1935," prepared by the office of R.d.L. u. Ob.d.L., January 1936.	
		?	OKL 2896	FT	4826310	Oberkommando des Heeres, Generalstab 5. Abteilung copy of "Die Luftwaffe, Militärwissenschaftliche Aufsatzsammlung, 3. Jahrgang, Heft 1, herausgegeben vom Generalstab der Luftwaffe, Berlin, 1938," containing articles on the channels of command in the Luftwaffe, the organization of a Kampfstaffel in peacetime and the organization of E-Häfen. Nur für den Dienstgebrauch.	
						Item of unknown provenance. "Die Luftwaffe, Militärwissenschaftliche Aufsatzsammlung, Heft 4, Berlin, 1936," prepared by the office of R.d.L. u. Ob.d.L., LA III, containing articles on the various aspects of training a good Luftwaffe officer. Nur für den Dienstgebrauch.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	
75	75	Wehrbezirkskommando Salzburg	OKL 2804	FT	4826395	Wehrbezirkskommando Salzburg copy of "Merkblatt 99 Behandlung jüdischer Mischlinge in der Wehrmacht," prepared by the office of R.d.L. u. Ob.d.L., Luftwaffenpersonalamt, February 1942.	57
	?		OKL 2805	FT	4826402	Item of unknown provenance. "Die Wehrbetreuung in der Luftwaffe, Zusammenstellung der grundsätzlichen Verfüungen, herausgegeben vom Luftwaffenführungsstab Ic/VIII," June 1941.	
	Luftkriegsschule (K.O.N.) 9		OKL 2806	FT	4826523	Luftkriegsschule (K.O.N.) 9 copy of "Die Fürsorge in der Luftwaffe (wie hilft die Luftwaffe ihren Angehörigen in Krankheits-, Geburts- und Todesfällen einer wirtschaftlichen Notlage?),," prepared by the Stabszahlmeister Heinrich Lobinger at the Verwaltungsschule der Luftwaffe, 1943.	
	?		OKL 2916	FT	4826621	Item of unknown provenance. "Vorläufige Dienstanweisung für die Wehrmachthelferinnen in der Luftwaffe," prepared by the Oberkommando der Luftwaffe, Luftwaffenwehramt, January 1945. Duplicates omitted.	
	R.C.M. Kriegswissenschaftliche Abteilung der Luftwaffe		OKL 2873	FT	4826642	R.C.M. Kriegswissenschaftliche Abteilung der Luftwaffe copy of "Ansprachen anlässlich des 45. Geburtstags des Ausserordentlichen Mitgliedes der Akademie Generaloberst Ernst Udet," 25 April 1941.	
	?		OKL 2915	FT	4826667	Item of unknown provenance. Leaflets "Informationsdienst Luftfahrt" published weekly by the information service of the Luftwaffe, containing articles on British air-industry, new developments in the Japanese air-force and the contributions of the German Wehrwirtschaft to the Luftwaffe, 1941.	
			OKL 2911	FT	4827077	Item of unknown provenance. Markblatt "Der Offizier nachwuchs der Luftwaffe im Kriege, Aktive und Kriegs-Offizierlaufbahn, herausgegeben vom General für Nachwuchs Luftwaffe, Ausgabe vom Juli 1944." Duplicate omitted. Compare OKL 447.	
			OKL 2912	FT	4827097	Item of unknown provenance. "Die Laufbahn des Sanitätsoffiziers in der Luftwaffe," prepared by the office of R.d.L. u. Ob.d.L., 1942. Duplicates omitted.	
			OKL 2910	FT	4827102	Item of unknown provenance. "Merkblatt für die Einstellung von Freiwilligen in die Luftwaffe, herausgegeben vom Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, Juni 1943." Duplicates omitted.	
			OKL 2820	FT	4827111	Item of unknown provenance. File "Organisationsskizze (mit Bedarfsberechnungen) des Luftkriegsamtes." The first ten pages are missing so that neither the date, the preparing agency, nor the provenance could be determined.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>58</u>
						Note: The folders on the following Serials were filmed without frame numbers by the World War II Records Division, National Archives.	
76	76	Generalkommando XVIII. Ia/L OKL 2119	FT			Generalkommando XVIII. Ia/L file, containing two Merkblätter number 51 and 69, entitled: "Bestimmungen für den Verständigungsdienst zwischen Truppenteilen des Heeres und fliegenden Verbänden der Luftwaffe," prepared by the office of Oberbefehlshaber des Heeres, Generalstab d.H./Ausb. Abt.(Ia), 1940. Originally filmed on Roll MR 204.	
		Kommandantur Würzburg	OKL 2127	FT		Kommandantur Würzburg copy of "Richtlinien für den Einsatz der Fliegertruppe zur unmittelbaren Unterstützung des Heeres," prepared by the office of R.d.L. u. Ob.d.L., Generalstab 3 (takt) Abt. (II), August 1939. Originally filmed on Roll MR 204.	
		Unteroffizier Hamacher at the Luftnachrichtenschule Halle	OKL 2070	FT		Probably a file of Unteroffizier Hamacher at the Luftnachrichtenschule Halle, containing instruction leaflets on Flakartillerie issued by the Luftnachrichtenschule, 1939 - 1940. Originally filmed on Roll MR 202.	
		?	OKL 2047	FT		Item of unknown provenance. "Besondere Anlage 6 zum Mob. Plan (Luftwaffe) Bestimmungen für die Einsatzbereitschaft der Luftwaffe, Mob. Jahr 1939/40, 1.4.1939," prepared by the office of R.d.L. u. Ob.d.L. Geheime Kommandosache. Photostat. Originally filmed on Roll MR 201.	
		Luftwaffengruppenkommando 3, OKL 2325 IVa	FT			File containing correspondence of the Luftwaffengruppenkommando 3, IVa and Luftgaukommando VII, concerning building and preparation for immediate use of Luftwaffe installations, December 1939. Originally filmed on Roll MR 213.	
77	77	Nachschub Bezirk 6, Nürnberg	OKL 2239 a-b,	FT		Nachschub Bezirk 6, Nürnberg, copies of "Handbuch der Wehrbetreuung," prepared by the Luftwaffenführungsstab Ic/VIII. This is a collection of propaganda leaflets containing descriptions of newly acquired German territories, discussions of the Führerprinzip, anti-English propaganda, articles on "Ostfragen Deutschlands," biographies of Krupp and other big German munitions manufactures and articles on the proper behavior of soldiers and civilians in wartime etc., 1940 - 1941. Originally filmed on Roll MR 206, 207.	
78	78		OKL 2239 c,d,e	FT		Luftverkehrsgruppe copy of "Die Küstengebiete der Barents-See," prepared by R.d.L. u. Ob.d.L., Generalstab 7. Abteilung, containing maps of the area, 1943. Geheim. Originally filmed on Roll MR 151.	
		Luftverkehrsgruppe	OKL 311	FT			

Price List for Records of Headquarters of the German Air Force High Command

National Archives Microcopy No. T-321

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

Rolls containing privileged material are designated by the symbol R before the roll number. They are not available for sale and are therefore not included in this list.

Checks or money orders for microfilm should accompany the order. They should be made payable to the General Services Administration (NNSE) and should be sent to the National Archives, Washington 25, D. C. Persons ordering microfilm from outside the United States or its possessions should make their remittance by international money order or check drawn in United States dollars on a bank in the United States and payable to the General Services Administration (NNSE). Each order should specify the microcopy number (T-321), the roll number or numbers, and the price.

Roll	Price	Roll	Price	Roll	Price	Roll	Price
1	\$8	20	\$8	41	\$7	61	\$8
2	8	21	8	42	8	62	7
3	8	22	8	43	9	63	7
4	7	23	8	44	7	64	8
5	6	24	8	45	6	65	7
6	10	25	9	46	5	66	8
7	9	26	7	47	7	67	7
8	8	27	8	48	8	68	8
9	7	28	8	49	7	69	6
10	10	30	5	50	8	71	9
11	8	31	9	51	8	72	6
12	8	32	8	53	7	73	7
13	8	33	7	54	8	74	8
14	9	34	8	55	4	75	10
15	9	36	7	56	8	76	3
16	7	37	5	57	9	77	6
17	9	38	9	58	9	78	8
18	6	39	5	59	6	Total	\$559
19	8	40	9	60	8		

