

GUIDES TO GERMAN RECORDS MICROFILMED AT ALEXANDRIA, VA.

No. 25. German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien

**The National Archives
National Archives and Records Service
General Services Administration**

Washington: 1961

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-405. 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. 25. German Air Force Records: Luftgaukommandos, Flak,
Deutsche Luftwaffenmission in Rumänien

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 Horne 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 Volksstums). 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.
24. T-321, Records of Headquarters of the German Air Force High Command (Oberkommando der Luftwaffe/OKL). 1961. 59 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.

This Guide covers 63 rolls of film of the records of anti-aircraft units, the air force commands, and the air force mission to Rumania. The records of the Flak units are quite similar to anti-aircraft files in the OKL collection (T-321, Guide 24). However, the group in this Guide contains very interesting material on the initial organization of the Flak units during the period 1932-34.

The files of the Luftgaukommandos described pertain primarily to Luftgaukommandos VII, VIII, XII and XVII, to Luftkreise, and to new commands created in the course of the war: Luftgaukommando Westfrankreich, Luftgaukommando Nordfrankreich, Kontrollinspektion Afrika, Fliegerführer Atlantik. The files of a Luftgau reflect the essentially administrative function of such a command and deal with a variety of topics: construction and maintenance of air-fields; accounting; personnel management in reference to Luftwaffenhelper, Luftwaffenhelperinnen, German and foreign civilian labor, Italian soldiers, and others.

The records of the Luftwaffenmission date from its arrival in Rumania, September 1940. The Mission was charged with the responsibility for directing the air defense of Rumania and co-ordinating the activities of the German and Rumanian air force units on the Russian front. The officers in command were General der Flieger Speidel and Generalmajor Gerstenberg. Included in this group of records are the files of the Verbindungsstelle des Generalluftzeugmeisters Rumänien, a unit working directly under the supervision of the Generalluftzeugmeister. It had the responsibility for the development of the Rumanian air industry, the supply of German materials and experts for this program, and the supervision over the Rumanian oil industry. In matters of internal administration it was subordinate to the Luftwaffenmission and worked in close collaboration with it.

It may be noted that low-level personnel and accounting files, were not filmed. In the records of the Luftgaukommandos only significant samples of the large number of files, dealing with the acquisition of facilities and the like, were filmed. A selective process was also followed in reference to meteorological data and Flak reports on enemy aircraft destroyed. Finally, purely technical instruction pamphlets, pertaining to aircraft construction and maintenance, were also omitted.

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

Continued

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-405, rolls 1-63, and should be requested by adding "T-405" to the rolls desired.

Miriam Haskett, 1960

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Film</u>	<u>d</u>	<u>1st frame</u>	<u>Notes</u>	<u>1</u>
1	1	General der Flakartillerie	Flak 1	FT		4827212	General der Flakartillerie Rüdel file, containing: "Bemerkungen zur Ausbildung 1932," "Bemerkungen zur Gefechtsausbildung Gefechtsübungen Mai 1932," "Bemerkungen zur Ausbildung 1933," "Anlage 1 zu Bemerkungen zur Ausbildung 1933 - Merkblatt für die Berücksichtigung, Ermittlung und Ausschaltung der B.W.E. beim Schiessen gegen Flugziele," "Anlage 2 - Bewertung des Schiessens gegen Flugziele nach Wertziffern und Treffern." For folders 2-52 cf. Wehrkreis III T-79 RG 1031 early Brieftagebuch of the 3. (Preussische) Fahrabteilung.	
		?	Flak 2	FT		4827305	Item of unknown provenance. Copy of a list of general instructions for Flak units naming the issuing agencies and giving the numbers of the instructions, 1932 - 1934.	
		3. (Preussische) Fahrabteilung	Flak 3	FT		4827325	3. (Preussische) Fahrabteilung file, containing general instructions pertaining chiefly to the rights and privileges enjoyed by the officers of the company, and the changes necessary by an envisaged increase in the number of officers of the unit, 1932 - 1934.	
			Flak 4	FT		4827618	Adjutant der 3. (Preussischen) Fahrabteilung file, containing personal correspondence of varied importance: acknowledgements of routine invitations and good wishes, as well as interesting correspondence with various officers of other Fahrabteilungen which were just being converted into regular Flak units, 1933.	
			Flak 6	FT		4827701	3. (Preussische) Fahrabteilung file of reports on the training activities of the unit: training plans set up by year, month and week, 1933.	
			Flak 7	FT		4828035	3. (Preussische) Fahrabteilung file, containing instructions and correspondence on transfer of personnel, supply of uniforms as well as Stärkenachweisungen and Estatstärken, 1933.	
			Flak 8	FT		4828223	3. (Preussische) Fahrabteilung file, containing lists of the unit's equipment, as well as requests for items still missing, 1934.	
2	2		Flak 9	FT		4828362	3. (Preussische) Fahrabteilung file, containing reports on training, especially the training program concerning actual shooting, as well as an Erfahrungsbericht on the training of staff-officers, officers and NCO's, 1933.	
			Flak 10	FT		4828445	3. (Preussische) Fahrabteilung file, containing "Übersicht über die Besichtigung der 3. (Preussischen) Fahrabteilung am 30./31.3.1933."	
			Flak 11	FT		4828469	3. (Preussische) Fahrabteilung file, containing personal information on the officers of the unit, future officers and special courses and examinations to be given them, 1934.	
			Flak 12	FT		4828695	3. (Preussische) Fahrabteilung file, containing instructions and correspondence on the training of officers for the newly set up	

Continued

<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	3. (Preussische) Fahrabteilung	Flak 13	FT	4829206	Flak units - specifications as to age, education and previous experience of those to be newly recruited as well as opinions on the fitness of the officers already holding commission, 1934.	
3	3		Flak 14,	FT	4829652	3. (Preussische) Fahrabteilung file, containing correspondence on NCO's and lower ranks concerning new recruiting and the dismissal of personnel not suited to the new work assigned to the unit, 1934.	
			Flak 15	FT	4829757	3. (Preussische) Fahrabteilung two files "Ausbildung 5" containing material on the training of the unit in sports, the care of gliders, proper methods of defence against air attacks as well as general instructions for manoeuvres combining all these, 1934.	
			Flak 16	FT	4830094	3. (Preussische) Fahrabteilung file "Übungen, Kriegsspiele, Lehrgänge, G," containing instructions for general manoeuvres of Flak units, as well as training courses especially with heavy Flak ammunition, 1934.	
			Flak 17	FT	4830444	3. (Preussische) Fahrabteilung file "Umformierung," containing material pertaining to the reorganization of the unit chiefly in administrative matters - new channels for official correspondence, issuing and receiving new uniforms and lists of new names and new insignia of various Flak units, 1934.	
			Flak 18	FT	4830683	3. (Preussische) Fahrabteilung file, containing correspondence and directives on a variety of subjects: technical instructions for training in shooting at high targets and for the proper compilation of weather reports, artillery training for officers and training in sports for the members of the unit in general, 1934.	
4	4		Flak 19	FT	4830984	3. (Preussische) Fahrabteilung file "Abw. 12," concerned with espionage: reports of attempted espionage by foreign agents, especially attempts to get the cooperation of members of the German army, instructions for the proper behavior of soldiers coming in contact with spies, as well as examples of convictions of soldiers who neglected to follow the prescribed methods, 1934. Especially mentioned and emphasized are the French, Czech and Polish espionage services.	
			Flak 20	FT	4831285	3. (Preussische) Fahrabteilung file "Schiessen 13," containing detailed instructions for independent manoeuvres of the Fahrabteilung, especially involving training in shooting down targets at night with the cooperation of search-lights, 1934. The putative enemy mostly Poland.	
		Flakabteilung Lankwitz	Flak 21	FT	4831477	Flakabteilung Lankwitz file "Neuaufstellungen," containing lists of units to be reorganized and detailed instructions for their reorganization and transformation into Flak units, 1935.	

<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>
4	4	Flakabteilung Lankwitz	Flak 22	FT	4831575	Flakabteilung Lankwitz file, containing instructions on the recruitment of volunteers for the army and flak units, with samples of the questionnaires sent out to the volunteers, 1935.	
			Flak 23	FT	4831951	Flakabteilung Lankwitz file, containing instructions on the new flag and the new oath of allegiance, the treatment of Jews by members of the NSDAP and by the army, on behavior in the demilitarized zone as well as reports on E-Offz.-Anw., who might have belonged to a Masonic lodge, and a map and report on the Flak units in England, 1935.	
			Flak 24	FT	4831977	Flakabteilung Lankwitz file, containing Ausbildungsanweisungen for the training of officers and men in the use of various kinds of Flak weapons, also information of the special publication "Die Luftwaffe," as well as sample forms for the requisition of munitions for the units in training, 1935.	
5	5		Flak 25	FT	4832393	Flakabteilung Lankwitz file, containing instructions on the reorganization of Flak units and their inclusion in the Luftwaffe: recruiting of new personnel, issuing of new uniforms, necessity for a certain amount of 'Tarnung' in regard to the new Flak activities and the book-keeping measures necessary to achieve this purpose, 1935.	
			Flak 26	FT	4832910	Flakabteilung Lankwitz file "Nachr. Wesen 8," containing correspondence and instructions for the communications division within the Flakabteilung, as well as instructions on the enlargement and further training of the personnel concerned with communications, 1935.	
			Flak 27	FT	4832982	Flakabteilung Lankwitz file, containing reports on the success of the unit in experiments with various optical instruments to achieve greater shooting accuracy, as well as reports on the success of the training program of the units, 1935.	
			Flak 28	FT	4833054	Flakabteilung Lankwitz file, containing routine material on the further training of the unit as well as important material pertaining to the relations of the Wehrmacht to the new National Socialist state: "Vorläufige Richtlinien für das Eingreifen der Truppe bei öffentlichen Notständen," and two memoranda concerning the necessity of opening officers' clubs to highranking Nazis and showing more interest in the enlisted men who form part of the "Volkseinheit." The file contains also detailed charts of the organization of Flak Batterien and Abteilungen, Scheinwerfer Batterien and Abteilungen, as well as maps showing Russian air defences and lists of Italian planes. 1935.	
6	6		Flak 29	FT	4833471	Flakabteilung Lankwitz file containing material on anti-espionage measures to be taken by all Wehrmacht units, lists of people suspected of outright espionage, lists of people of 'weak character' who might	

Continued . . .

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>4</u>
6	6	I./Flakregiment 12	Flak 30	FT	4833686	fall under the influence of foreign agents, also Communist propaganda material, especially anti-military leaflets, 1935.	
			Flak 31	FT	4833784	I./Flakregiment 12 Brieftagebuch for 1936.	
			Flak 32	FT	4833845	I./Flakregiment 12 copy of "Stellenbesetzung der Flakartillerie nach dem Stand am 1.10.36."	
			Flak 33	FT	4834030	I./Flakregiment 12 file containing instructions on the transfer of personnel to the "Herman Göring Regiment," and on the arrangements to be made to enable new recruits to take part in various training programs, especially driver training, 1936.	
			Flak 34	FT	4834177	I./Flakregiment 12 file, containing instructions on the treatment of personnel transferred in the process of the reorganization of Flak units, as well as a set of minimum housing conditions of Flak personnel in general. The file contains also lists of the location of the new or reorganized units, and a list of the Wehrkreiskommandos under the command of which the Flak units had been placed, 1936.	
			Flak 35	FT	4834713	I./Flakregiment 12 file "Ausbildung, 4a Grundlegende Verfüungen, 4b Ausbildungspläne der Abteilungen und Batterien, 4d Verschiedenes, 4c Erfahrung und Berichte." In section 4a the file contains among the general instructions for training also some special instructions on the treatment of new recruits, as well as some detailed plans for joined training programs of Flak and regular army units. In section 4d the file contains two lectures on air power: Lecture of Major Reithel entitled "Technik, Organisation und Einsatz der Jagdkräfte," and the lecture of Major d. Genst. Diechmann entitled: "Grundsätze für die operative Führung des Luftkrieges (unter besonderer Berücksichtigung der Aufgaben eines Luftgaukommandos)." Section 4c contains reports on the relative usefulness of various kinds of maps for Flak batteries, reports on the success of the 8 weeks training programs for recruits and reports on the effectiveness of various kinds of weapons used in the training programs, 1936.	
7	7		Flak 36	FT	4834900	I./Flakregiment 12 file "Lehrgänge," containing correspondence on, detailed teaching plans for, and reports on the success of training programs for various members of Flak units, from high ranking officers down to new recruits, 1936.	
						I./Flakregiment 12 file "Schiessübungen," containing reports on the efficiency of various types of ammunition used during training programs, as well as security regulations forbidding unauthorized photography and discussion of the new weapons outside the training grounds, 1936.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
7	7	I./Flakregiment 12	Flak 37	FT	4835056	I./Flakregiment 12 file "Allgemeines," containing two circulars of instruction issued by Blomberg on the behavior of soldiers and families of soldiers in their relation with the Blockleiter and Zellenleiter of the NSDAP and a circular on "Bekämpfung der Misshandlung Untergebener;" also a map showing the location of French anti-aircraft positions and a list of types of aircraft used by the French. The file contains also special instructions on the proper behavior of officers during parades, the proper behavior of all soldiers during the time of the great influx of foreigners for the Olympic Games, and an admonition to increase attempts to prevent thefts within army camps, 1936.
8	8		Flak 38, Flak 39, Flak 40 Flak 41	FT	4835289 4835479 4835705 4836080	I./Flakregiment 12 three files containing lists of "Versetzung und Personalveränderungen des Reichsluftfahrtministerium," 1937.
			Flak 43	FT	4836166	I./Flakregiment 12 file "Offz. Ersatz," containing the regulations governing the entrance of NCO's into officers training schools, 1937.
			Flak 47	FT	4836556	I./Flakregiment 12 file "Ausbildung 4a,b,c,d," containing directives for the training of pilots in new plane models in general and in flying within the reach of search-lights in particular, as well as instructions on the necessary cooperation between the Flugmelddienst and the Flakartillerie, 1937 - 1938.
9	9		Flak 49	FT	4836660	I./Flakregiment 12 file "Abwehr Polit. Ang.," containing warnings against attempted espionage by foreign governments either by getting their own agents to force their way into German army camps or by using Germans, newly recruited persons of weak character, or members of minority groups, especially Poles; also a Merkblatt on how to combat "Zersetzungsversuche durch Wehrmachtsangehörige," and "Richtiges Verhalten gegenüber Zersetzungsversuchen durch Personen ausserhalb der Wehrmacht." The file contains also material on the relationship of Wehrmacht and NSDAP and special admonition not to supply the NSDAP with Beurteilungen of officers, since the Wehrmacht was a body equal to the party and not responsible to it, 1937.
			Flak 50	FT	4836811	I./Flakregiment 12 file "Neuaufstellung," containing instructions on new organization of the units of the Flakregiment and organizational charts showing the organization of Flak units in general, 1937 - 1938.
						I./Flakregiment 12 copy of "Stellenbesetzung der Flakbatterie 1.10.1937."

<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	I./Flakregiment 12	Flak 51	FT	4836983	I./Flakregiment 12 "Quittungsbuch für Verschluss-Sachen Juli 37 - Juni 38."	
			Flak 52	FT	4837105	I./Flakregiment 12 file, containing timetables for three Plan-übungen of the I./Flakregiment 12, 1939.	
		L. Res. Flakabteilung 942	Flak 56	FT	4837177	L. Res. Flakabteilung 942 file, containing instructions to the Flak unit stationed on the Swiss border to take great care not to shoot across the border, November 1939.	
		Flugabwehrkommando Schwarzwald	Flak 57	FT	4837231	Flugabwehrkommando Schwarzwald file, containing five reports on units under its command, their organization, equipment and probable effectiveness in battle, May 1940.	
			Flak 59	FT	4837412	Flugabwehrkommando Schwarzwald file, containing correspondence and reports on the training the members of the Kommando had received and were to receive with Flak weapons, 1939 - 1940.	
			Flak 62	FT	4837520	Flugabwehrkommando Schwarzwald file, containing Kriegsgliederungen of Flak units, Luftwaffe Bautruppen and artillery units, 1939 - 1940.	
			Flak 63	FT	4837571	Flugabwehrkommando Schwarzwald file, containing a map showing French fortifications, 1939.	
			Flak 64	FT	4837588	Flugabwehrkommando Schwarzwald file, containing correspondence and reports on the operations conducted by the Kommando, especially the shooting down of enemy planes, 1939 - 1940.	
			Flak 66	FT	4837944	Flugabwehrkommando Schwarzwald file "Schutz der Bodenorganisation geh. u. geh. Kdos.," containing reports of reinforcements to be stationed in Freiburg, and directions on how to avoid the shooting down of German planes during air raids, 1939 - 1940.	
			Flak 69	FT	4837974	Flugabwehrkommando Schwarzwald file, containing correspondence and reports on the training program of the Kommando, especially shooting at targets of varying heights, 1940.	
10	10	Generalluftzeugmeister, Technisches Amt	Flak 70	FT	4838249	Generalluftzeugmeister, Technisches Amt file, containing "Mobilmachungsplan der Luftwaffe Hauptteil 4: Mobilmachungsplan der Flakartillerie und des zivilen Luftschatzes 1936-37," also "Aufstellungsübersicht der Flakartillerie für die Zeit vom 1.10.36 bis 31.3.37," and Merkblätter on transport and plans for civilian air defence, prepared in 1935.	
		?	Flak 71	FT	4838496	Item of unknown provenance. File "Demob Übersicht der Flakartillerie," containing time tables for demobilization of Flak units in South-West Germany during 1942.	
		Flak-Mast. 3/XII	Flak 72	FT	4838786	Flak-Mast. 3/XII file, containing information on various Maquis and other illegal fighting organizations in France, 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
10	10	?	Flak 73 Flak 74	FT FT	4839153 4839387	Item of unknown provenance. Two files containing materials pertaining to the development of Flakartillerie, especially copies of documents showing the part played by General Rüdel in its development from 1915 on, compiled 1942.
			Flak 75	FT	4839406	Item of unknown provenance. "Anlage 6 zu Lw. Gh. Kdo. 3 Nr. 7179/38 g Kdos. Auswertung 'Rügen' Heft 6 e Flakartillerie," containing chiefly a discussion of the effectiveness of the cooperation of Flakartillerie and Flugmeldedienst, 1938.
		Kampfgruppe "Broecker"	Flak 76	FT	4839477	Kampfgruppe "Broecker" file, containing a Kriegstagebuch for March and April 1945, as well as Gefechtsstärken and lists of Waffen-ausstattungen for the same period.
		Flakbrigade 19. (mot)	Flak 77	FT	4839501	Flakbrigade 19. (mot) folder, containing letter from the Brigadearzt containing general instructions on sanitary matters in the units, complaints on the inadequate filling out of forms reaching him and special instructions pertaining to soldiers going on leave back to Germany, November 1944.
		Various	Flak 78	FT	4839505	File containing material of various Flak units: report on the activities of I. Flakbrigade (mot) in France from August 10, 1944 to August 20, 1944, chiefly concerned with attacks of Maquis forces on German units; admonitions of the general in command of Gen. Kdo. III. Flakkorps (mot) to build better positions for Flak weapons; a Sammelbefehl concerning the necessity to increase the work of the Nationalsozialistische Führungsoffizier, especially in preventing soldiers from associating with foreign female workers, 1944; a Tagesbefehl of Flakbrigade 17 for July 13, 1943 and the Divisionsbefehl Nr. 1 of the 13. Flakdivision dated October 17, 1944.
		I./Flakregiment 12	Flak 46	FT	4839528	I./Flakregiment 12 file "Neuaufstellungen," containing correspondence and organizational charts and lists for Flak batteries of 3.7cm. and 2cm., 1937.
		8. Flakdivision	Flak 83	FT	4839611	8. Flakdivision file containing "Taktischer Schnellbrief Nr. 4 Massnahmen gegen Jagdvorstöße und Tiefangriffe im Heimatkriegsgebiet," April 1944.
11	11	Wehrmeldeamt Bremen 1	Flak 84	FT	4839619	Wehrmeldeamt Bremen 1 file containing directives of the OKW regulating the recruitment for the Heimatsflak, 1943 - 1944.
		Flakkaserne Leipzig Ost	Flak 85	FT	4839703	Flakkaserne Leipzig Ost file, containing reports on the numbers of men passing through the camp daily, as well as general instructions reaching the commander of the camp for his information. Among routine administrative instructions there are telegrams informing him of the break of 46 RAF officers from the POW camp in Hohensalza, and a telegram

Continued

<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>
11	11	?	Flak 86	FT	4839817	instructing him to intern politely but firmly all Italian personnel in his area of command, 1943.	
						Item of unknown provenance. File of material pertaining to Flakwaffenhelperinnen; precise instructions on how to conduct their drill so that womanliness would be preserved, their position in the chain of command of the bases on which they were stationed, and outlines for talks to be given by the Führerinnen or by the Nationalsozialistische Führungsoffizier on: "Die Frau im Wandel der Zeit; Frau und Beruf; Das Werden des Reiches und unser Auftrag; Warum führen wir diesen Krieg;" 1944 - 1945.	
		Luftgaukommando VII, Sonderbeauftragter Dr. Werner	Flak 88	FT	4839879	File of Dr. Werner, Sonderbeauftragter des RLM with Luftgaukommando VII, containing material pertaining to the planned discharge of all Luftwaffenhelper born in 1926 during the early part of 1945, and instruction arrangements for the Luftwaffenhelper till then, 1944.	
		Flakgruppe Dorsten, Flakregiment 46	Flak 89	FT	4839918	Flakgruppe Dorsten, Flakregiment 46 file of correspondence pertaining to personnel of the Flakgruppe and to the equipment of the unit, as well as requests for further equipment and weapons, 1942 - 1943.	
		SS Flakkommando Obersalzberg	Flak 90	FT	4840561	SS Flakkommando Obersalzberg file, containing instructions on how to cope with various enemy attacks: chemical warfare, paratroopers, mass attacks of low flying air-craft on camps or trains, as well as sabotage attempts by British or Russian POW's and escaped POW's or agents, 1944. The file contains also a copy of "GB -USA Flakartillerie in der britischen Heimatluftverteidigung. Stand: Mai 1944. Herausgegeben vom Luftwaffenführungsstab Ic/Fremde Luftwaffen West."	
12	12		Flak 91	FT	4840999	SS Flakkommando Obersalzberg file, containing chiefly instructions on the defense of Berchtesgaden, for which the unit was responsible, reports on the condition of the personnel and the weapons of the unit, also a list of nurses suggested for the Ehrenzeichen(Medaille) für deutsche Volkspflege, and an N.f.D. leaflet on the bravery of the Art. Reg. 299 at Witebsk, 1944.	
		?	Flak 92	FT	4841058	Item of unknown provenance. "Flakartilleristisches Studienbuch I, Ausbildungsstab der Flakartillerieschule Rerik, 1. Juni 1939."	
			Flak 93	FT	4841197	Item of unknown provenance. Part of a file dealing with the court-martial of air-force personnel who had caused accidents through low flying and the performing of stunts, 1941.	
			Flak 94	FT	4841217	Item of unknown provenance. Folder containing organizational charts for Flak units as a whole, and specific charts for light and heavy Flak units, 1935 and later, but no specific later dates given.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>9</u>
12	12	Generalluftzeugmeister, LC 6	Flak 95	FT	4841251	Generalluftzeugmeister, LC 6 file, containing statistics on planes shot down by German Flak during the period of May through August 1941.	
		- ?	Flak 100	FT	4841267	Item of unknown provenance. Part of a folder dealing with supply matters. "Besondere Anordnung für die Versorgung Nr. 6," issued by 1. Flakbrigade (mot) Gruppe Ib, January 16, 1945.	
			Flak 101	FT	4841280	Item of unknown provenance. Notebook containing "Anträge zum Flakdivisionsbefehl," included in the LVK Befehle issued in the period of 1940 - 1943.	
		Leichte Reserve Flak- batterie 14/XII	Flak 103	FT	4841367	Part of a file of Leichte Reserve Flakbatterie 14/XII containing "Merkblatt für die Ausbildung; Richtlinien für die Durchführung von Flakart. Erkundungs- Aufträgen," and a "Merkblatt für das Aussparen von empfindlichen Anlagen beim Schiessen mit leichter Flak im Heimatkriegsgebiet," 1940, as well as one Regimentsbefehl of Flakregiment 14 for January 22, 1945.	
		Flakscheinwerfer Reserve Abteilung	Flak 106	FT	4841381	Flakscheinwerfer Reserve Abteilung file, containing Merkblätter and Vorschriften on a variety of subjects: instructions on the filling out and filing of forms pertaining to personnel and equipment, instructions on the prevention of sabotage and attacks on prisons and camps in France, as well as instructions on steps to be taken in case of chemical or gas attacks, 1943 - 1944.	
		Reserve Flakscheinwerfer Abteilung 909	Flak 107	FT	4841851	Reserve Flakscheinwerfer Abteilung file, containing "Hinweise und Weisungen für die Ausbildung," "Taktische Bemerkungen," and Abteilungssonderbefehle intended to strengthen the morale of the unit, 1940 - 1941.	
13	13	Flakregiment 25	Flak 108	FT	4842504	Flakregiment 25 Kriegstagebuch for the period from June 1940 to March 1941, appended to which are daily orders for the same period and a Decknamenliste for Flak units. The units main field of activity in this period was in France.	
		1./gem. Flakabteilung	Flak 119	FT	4842824	1./gem. Flakabteilung file, containing instructions on "Nachtverteidigung der Stellung," August 1944.	
		I./Flakregiment 61	Flak 127	FT	4842838	I./Flakregiment 61 "Anlage Nr. VIII (offen) zum Kriegstagebuch Nr. 4," November - December 1941.	
			Flak 128	FT	4843428	I./Flakregiment 61 "Anlage Einsatzskizzen (S) und Karten z. K.T.B. Nr. 5," 1942, Russian front.	
		2./Flakregiment 64	Flak 129	FT	4843493	2./Flakregiment 64 Stellungsbuch for the period from June to August 1942. The unit was stationed in France.	
		6./Flakregiment 64	Flak 130	FT	4843530	6./Flakregiment 64 Stellungs-Akte Caen-Rots for the period of August through November 1942.	

<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>
14	14	Flakgruppe Leipzig, Flakregiment 90 (v)	Flak 132	FT	4843608	Flakgruppe Leipzig, Flakregiment 90 (v) file of Gruppenbefehle for 1943 - 1944.	
			Flak 133	FT	4844056	Flakgruppe Leipzig, Flakregiment 90 (v) file of orders of various kinds: Besichtigungsbefehle, Schiessbefehle and Tagesbefehle for 1942 - 1943.	
		Flakregiment 300	Flak 134	FT	4844461	Flakregiment 300 file, containing correspondence in personnel matters of the unit, transfers, special leave, shipment of belongings of transferred subunits and similar matters, 1943.	
15	15		Flak 135	FT	4845056	Flakregiment 300 file, containing correspondence pertaining to training and participation of members of the Flakregiment 300 in various special training programs, 1943 - 1944.	
		Luftnachrichten Regiment 353	Flak 136	FT	4845350	Luftnachrichten Regiment 353 "Brieftagebuch Geheime Kommandosachen," 1944 - 1945.	
			Flak 137	FT	4845401	Luftnachrichten Regiment 353 "Brieftagebuch Geheim," January 1 to April 12, 1945.	
		Flakregiment 501 (mot)	Flak 138	FT	4845605	History of the Flakregiment 501 (mot) for the period from August 1939 to February 1943, while the unit was alternately stationed on the Russian front and in France.	
			Flak 139	FT	4845697	Flakregiment 501 (mot) file of Abschussmeldungen, planes shot down by the unit over French territory, 1944.	
		Flakregiment 131	Flak 141	FT	4845776	Flakregiment 131 Tagesbefehl number 44, containing information on the subjects for which the OKW would grant leave of absence for soldiers to complete their studies, November 1942.	
		Flakregiment 137	Flak 142	FT	4845788	Flakregiment 137 file, containing a chart showing the personnel of the Stab of Flakregiment 137 (v), April 1, 1945.	
			Flak 143	FT	4845791	1./schw. Flakabteilung file, containing a report written by Lt. Wolfgang Dietrich on the effectiveness of the Flakabteilung in action and the effectiveness of the reporting system and the forms used for it, 1943.	
		6./Gem. Flakabt. 166	Flak 144	FT	4845818	6./Gem. Flakabt. 166 file "Gefechtsmeldungen, Gefechtsbericht, Abschussmeldungen, Melderäume für Bombenabwürfe," containing chiefly material on the simplification of forms for Abschussmeldungen, 1943.	
		Flakregiment 39	Flak 145	FT	4845830	Special orders issued to the Flakregiment 39 by the General der Flakartillerie Süd, containing information on trials of deserters, explanations of the system according to which decorations were awarded, directives for the celebration of the Heldengedenktag, for behavior during the visits of civilian entertainment groups and similar general directives pertaining to the behavior of the troops in Italy, 1943 - 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	11
15	15	3./schw. Flakabteilung 182 Flakgruppe Hamburg-Nord, Flakregiment 51	Flak 146 Flak 150	FT	4845901 4845994	File of 3./schw. Flakabteilung 182, containing directives on the preparation of Abschussmeldungen, 1943. Flakgruppe Hamburg-Nord, Flakregiment 51 file, containing Gruppenbefehle pertaining to routine administrative matters of the unit as well as admonitions to take care of shoes by wearing wooden shoes when possible, also instructions on coming training programs for officers and explanations of the policy of awarding decorations, 1944 - 1945.	
		4./gem. Res. Flak-Abteilung 295 (v); Reserve Flakabteilung 334	Flak 151 Flak 152	FT	4846007 4846010	Chart showing the position of the Flakabstellung Orderen belonging to the 4./gem. Res. Flak-Abteilung 295 (v), no date. Reserve Flakabteilung 334 file, containing instructions for the work of the Bekleidungsverwalter, especially on how to preserve all equipment in good condition and economize on replacements, 1940 - 1941.	
		Flakuntergruppe Palermo, Flakregiment 334	Flak 153	FT	4846079	Flakuntergruppe Palermo, Flakregiment 334 file, containing daily orders of the Flakuntergruppe concerning chiefly routine administrative matters, as well as some information on the training program undertaken in the unit and on transfer of personnel, 1942 - 1943.	
16	16	Flakregiment 135 (mot) Flakabteilung 357 Flakgruppe Tunis	Flak 154 Flak 156 Flak 157	FT	4846486 4846697 4847316	Flakregiment 135 (mot) file, containing reports of minor misdemeanors and accidents in the unit, 1941 - 1944. Flakabteilung 357 file, containing reports on equipment received and equipment to be received by the various Untergruppen of the Flakabteilung, 1944 - 1945. Flakgruppe Tunis file, containing Gruppenbefehle of this unit chiefly concerned with routine administrative matters, as well as special instructions on the proper storage of ammunition and repeated prohibitions of bringing dogs and cats as pets into frontline positions, 1942.	
		Flakgruppe Dorsten, Flakregiment 4	Flak 158	FT	4847328	Flakgruppe Dorsten, Flakregiment 4 file, containing special orders pertaining to the supply of new uniforms, special rations and the supply of Merkblätter containing directives issued by the civilian authorities. The file contains also Merkblätter giving the rates of pay and the amount of support provided for the families of the members of the Wehrmacht, 1942 - 1944.	
		Reserve Flakabteilung 382	Flak 159	FT	4847527	Reserve Flakabteilung 382 file, containing orders on routine promotions and transfers, as well as special directives on the exclusion of visitors not related to members of the unit and reports on minor misdemeanors of members of the unit, 1942 - 1944.	
17	17	Lei. Flakabteilung 415 (v)	Flak 163	FT	4847710	Lei. Flakabteilung 415 (v) file, containing "Kampfanweisung für leichte und mittlere AlarmflakEinheiten," May 1944.	

<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>
17	17	Schwere Flakabteilung 452	Flak 167	FT	4847719	Schwere Flakabteilung 452 file, containing Abteilungsbefehle chiefly concerning transfers and personnel matters of the unit in Italy, as well as special injunctions against independent leases and contracts entered into by various units with the Italian population, 1943.	
		Gem. Flakabteilung 497 (v)	Flak 169	FT	4847748	Gem. Flakabteilung 497 (v) file, containing Abteilungsbefehle concerning food supplies, especially bread rations, instructions on the care of clothing and ammunition, obtaining of money orders and prohibitions against sale of food to the French population, 1943 - 1944.	
		Flakuntergruppe Hafen, schw. Flakabteilung 644	Flak 181	FT	4847765	Flakuntergruppe Hafen, schw. Flakabteilung 644 file, containing "Richtlinien über Einsatz, Kampfführung und Ausbildung von Flakscheinwerfern 60 cm," 1943. Nur für den Dienstgebrauch.	
		Flakabteilung 812	Flak 187	FT	4847771	Flakabteilung 812 file, containing instructions on precautions to be taken in case of gas or other chemical warfare, 1943.	
		Leichte Flakabteilung 851	Flak 189	FT	4847813	Leichte Flakabteilung 851 file, containing "Besondere Verwaltungsanordnungen," 1943 - 1944.	
		Ortskommandantur I/872 Aussensstelle Goes; Leichte Flakabteilung 911	Flak 194	FT	4847925	Ortskommandantur I/872 Aussensstelle Goes, Tagebuch for the period from November 1941 to December 1943.	
			Flak 195	FT	4847996	Leichte Flakabteilung 911 file, containing Regimentstagesbefehle, pertaining to immediate administrative matters, as well as to general matters such as policy of promotions and decorations of personnel, and care of vehicles and equipment in camp and while travelling, 1944.	
		2./L.Res.Flak Abt. 931	Flak 196	FT	4848008	2./L.Res.Flak Abt. 931 file "Sammelmappe für Batteriealbum," containing instructions on the format and length of such Sammelmappen, 1944.	
		?	Flak 199,	FT	4848021	Item of unknown provenance. File "Stellungsbau s. Flak Allgemein," containing charts showing the distribution of Flak units and armaments in the Leipzig area, no date.	
			Flak 200	FT	4848032		
			Flak 201	FT	4848039	Item of unknown provenance. Probably Kriegstagebuch of III Zug B.B. for the period from July 1941 to December 1942.	
		1./schw. Flakabteilung 533	Flak 209	FT	4848070	1./schw. Flakabteilung 533 copy of "Merkblatt für Abwehrfragen," prepared by Luftgaukommando XI, 1941. Geheim.	
		Bad Saarow/Mark, Flakkaserne Flak 210	Flak 210	FT	4848088	Bad Saarow/Mark, Flakkaserne file, containing copy of "Merkblatt für den Einsatz ausländischer Soldaten in der deutschen Luftwaffe. Nr. 3 Behandlung italienischer Soldaten," June 1944.	
		?	Flak 211	FT	4848095	Item of unknown provenance. "Ver-Flak Sammelband A (Flaknachrichtenblatt 1-9 und Ver-Flak 1-13)" prepared by the Oberkommando der Luftwaffe, General der Flakwaffe, no date. Nur für den Dienstgebrauch. Duplicates omitted.	

<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>
17	17	Flakabteilung 371	Flak 212	FT	4848228	Flakabteilung 371 file, containing copies Nr. 1-9 of "Flak Nachrichtenblatt," issued by the Oberbefehlshaber der Luftwaffe L. Inspektion der Flakartillerie, 1940 - 1942. Geheim. Duplicates omitted.	
17-18	17-18	Leichte Flakabteilung 881	Flak 213	FT	4848495	Leichte Flakabteilung 881 file, containing copies of "Verfügungen Erfahrungen und Richtlinien des General der Flakwaffe (Ver-Flak)" prepared by the office of Der General der Flakwaffe (L. In. 4), 1942 - 1944. Nur für den Dienstgebrauch. Duplicates omitted.	
18	18	Schwere Flakabteilung 455 (v)	Flak 214	FT	4849839	Schwere Flakabteilung 455 (v) copy of "Ver-Flak-K" prepared by the office of Oberkommando der Luftwaffe, General der Flakwaffe, Ver-Flak für Kommandeure, July 1944. Geheim.	
		?	Flak 215	FT	4849879	Item of unknown provenance. "Flakrichtlinien (Land)," October-November 1944. Geheim.	
19	19	Flieger Ausbildungs Regiment 21	LGK 1	FT	4849916	Flieger Ausbildungs Regiment 21 file of "Tagesnachrichten," concerning general news items to be used for information for the troops and special strategic news to be used only for the information of officers, September - November 1940.	
20	20	Luftwaffenverwaltungsaamt	LGK 2	FT	4850301	Luftwaffenverwaltungsaamt file "Übersichtliche Zusammenstellung der gesamten Anlagen der Luftwaffe im Bereich des L.G.K. II," 1942.	
		Luftgaukommando III, Regierungsinspektor d.B. Karl Noske	LGK 3	FT	4850517	File of Regierungsinsektor d.B. Karl Noske, Oberzahlmeister d.B. in Luftgaukommando III, containing his personal history forms and various instructions on the work of an Oberzahlmeister, 1941 - 1942.	
		Luftnachrichten Abteilung 350	LGK 5	FT	4850633	Luftnachrichten Abteilung 350 file, containing Stärkemeldungen of the Verwaltungsaussenstelle 4/III des Lg. Kdo. III Berlin - Staaken, 1944.	
			LGK 6	FT	4850722	Luftnachrichten Abteilung 350 file, containing Verpflegungsanordnungen der Luftwaffe, giving instructions on the number of calories necessary for average meals and the best way to make use of various foods, 1944 - 1945.	
			LGK 7	FT	4850785	Luftnachrichten Abteilung 350 file, containing various instructions on personnel matters: type of housing and provisions provided for Luftwaffenheiferinnen, construction projects to provide necessary housing for them, instructions on the amount of food members of the unit were allowed to take with them when going on leave, etc., 1943 - 1944.	
			LGK 8	FT	4850819	Luftnachrichten Abteilung 350 file, containing a copy of "Luftwaffen-Verordnungsblatt: Verfügungen des O.K.W. und Zusätze 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>14</u>
20	20	Fliegerabteilung der Luftnachrichtenschule; ?	LGK 9	FT	4850918	R.d.L. und O.K.L. zu den Führerbefehlen und zu den Verfügungen des O.K.W. Einsatz-Wehrmachtgebührnisgesetz in der Fassung vom 1. November 1944," giving rates of pay and family support for single and married men. The file contains also receipts of the cafeteria and a letter of the Unteroffizier in charge of it exonerating himself in advance from all blame for possible shortages of goods in it, 1944.	
			LGK 10	FT	4850991	Fliegerabteilung der Luftnachrichtenschule file, containing Luftgau-Verordnung sblätter for 1941.	
		Luftgaukommando VII, Ic ?	LGK 11	FT	4851115	Item of unknown provenance. "Verwaltungsfragen 1939," prepared by Luftgaukommando VII, IV a I/l and printed by Druckerei Luftfottenkommando 3, München.	
			LGK 12	FT	4851158	Luftgaukommando VII, Ic copy of "Teilnehmer-Verzeichnis des Luftgaukommandos VII." Nur für den Dienstgebrauch.	
			LGK 13	FT	4851213	Luftgaukommando VII copy of "Fernsprech-Teilnehmer-Verzeichnis des Luftgaukommandos VII, Stand Januar 1944."	
21	21	Luftkreiskommando 5, München	LGK 14	FT	4851231	Item of unknown provenance. "Merkbuch über Bergung eigener und feindlicher Flugzeuge, Gefangennahme feindlicher Flieger und Fallschirmjäger," prepared by Luftgaukommando VII, 1940.	
		Luftkreismeteorologe Luftkreiskommando V, München	LGK 15	FT	4851601	Luftkreiskommando 5, München file, containing meteorological reports for that area, 1936 - 1937.	
			LGK 16	FT	4851890	Luftkreismeteorologe Luftkreiskommando V, München file, containing correspondence on courses for meteorologists, meteorological map supplies and meteorological reports, 1936.	
		Luftgaumeteorologe, Luftgau VII	LGK 17	FT	4852061	Luftkreismeteorologe Luftkreiskommando V, München file, containing correspondence chiefly concerning meteorological instruments supplied to the office, 1936 - 1937.	
		Luftkreiskommando V	LGK 18	FT	4852607	File of Luftgaumeteorologe, Luftgau VII, containing correspondence on the supply of meteorological instruments to the various meteorological stations under the command of Luftgau VII, 1942.	
		Luftamt München	LGK 19	FT	4852638	Luftkreiskommando V file, containing correspondence concerning opinions given by a member of the staff of the Luftkreiskommando on various juridical questions advice to the relatives of a civilian injured in a plane accident at the Luftkreis as to the demands to be made on the insurance company, an opinion on the case of a worker dismissed by the Hauptmunitionsanstalt and copies of contracts for the lease of property for the Luftkreiskommando, 1936.	
						Luftamt München file, containing mimeographed instruction sheets: "Begriffbestimmungen im Luftschatz, 1944," "Überwachung des Segelflugbetriebes, 1938," "Überwachung des Luftverkehrs, 1938," as well as a	

Continued.

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>15</u>
						list of publications on aviation which were considered useful for the instruction of young men interested in flying, compiled after 1937.	
22	22	Luftflottenkommando 3	LGK 20	FT	4852692	Luftflottenkommando 3 copy of "Besondere Anlage 14 zum Mob Plan (L) Bestimmungen für die Erhaltung der Luftwaffe im Kriegszustand, Bestimmungen für den Gang des Personellen und Materiellen Ersatzes im Kriege, Mob. Jahr 1939/40 Ausgabe vom 21.8.39."	
		Luftgaukommando VII	LGK 21	FT	4852730	Luftgaukommando VII file, containing instructions on the amount of interest to be paid by the Luftwaffe to owners of land bought by the Luftwaffe, as well as a report "Stand der Bauten im Luftgau VII, Stand 25.5.1939."	
		Luftgaukommando VII, Ia W	LGK 22	FT	4852766	Luftgaukommando VII, Ia W file, containing meteorological reports, Abschussberichte and Flugzeugunfallmeldungen over Germany and one over Hungary. The weather reports are for the vicinity of Munich, 1940.	
		Luftgaukommando VII	LGK 25	FT	4852985	Luftgaukommando VII "Brieftagebuch No. 2 Geheime Kommandosachen. Begonnen am: 12. Nov. 1943," entries until September 1944.	
		Abwicklungsstelle Luftkreiskommando 5 Abt. IVa	LGK 34	FT	4853035	Abwicklungsstelle Luftkreiskommando 5 Abt. IV a file, containing statistics of criminal court cases in the Luftwaffe for the years 1936 - 1937, and an admonition to the officers to see to it that the increase which had taken place in the number of criminal cases in 1937 should not be repeated in the future, 1938.	
		Luftgaukommando VII	LGK 35, LGK 36, LGK 37, LGK 38, LGK 39, LGK 40	FT	4853050 4853311 4853612 4853892 4854288 4854704	Luftgaukommando VII Bauberichte for the period from April 1939 to March 1940, containing reports on the construction carried out by private firms on behalf of the Luftwaffe, the amounts paid out to them and periodic reports on the progress of the work. LGK 35 April 1935; LGK 36 May 1939; LGK 37 June 1939. LGK 38 November 1939; LGK 39 February 1940; LGK 40 March 1940.	
23	23		LGK 41, LGK 42	FT	4855136 4855201	Items of unknown provenance. Two folders containing maps showing Luftwaffe positions in South West Germany, prepared in January 1940. Geheime Kommandosache.	
24	24	?	LGK 43	FT	4855266	Item of unknown provenance. "Arbeitsunterlagen für den Nachschub der Luftwaffe, Band B, Heft 14 Der Munitionsnachschub," prepared by the office of Der Luftzeugmeister, no date. Geheime Kommandosache.	
		Rüstungskommando Augsburg; Fliegerhorstkommandantur Pyritz Wetternebenstelle	LGK 44 LGK 45	FT	4855285 4855319	Rüstungskommando Augsburg file, containing reports on the construction of "RAB-Baracken" by Seb. Lutz u. Söhne, 1942. Fliegerhorstkommandantur Pyritz Wetternebenstelle "Brieftagebuch geh.- u. gKdos., begonnen am 14.1.42 Geschlossen 25.6.43."	

<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>
24	24	Luftflossenintendant Dr. Ronde, Luftflossenkommando 3	LGK 46	FT	4855342	Brieftagebuch, belonging probably to Dr. Ronde, Luftflossenintendant of Luftflossenkommando 3, for the period of June through August 1939. For other files of Dr. Ronde see OKL 2667-2671; 2677.	
		?	LGK 47	FT	4855377	Item of unknown provenance. "Literaturangaben für das Fachgebiet Fernsprechwesen." No date.	
		Luftgaukommando VII, Unterkunftsverwaltung	LGK 48	FT	4855398	Luftgaukommando VII, Unterkunftsverwaltung file, containing "Übergabebehandlung" on the office equipment and files of the Luftflossenintendant. No date.	
		Luftgaukommando VII	LGK 49	FT	4855416	Luftgaukommando VII file, containing Verordnungsblätter of the Luftgaukommando for the period January to November 1939.	
		Luftflossenintendant, Luftgaukommando VII (?)	LGK 50	FT	4855461	Brieftagebuch (offen) of Luftflossenintendant, probably attached to working with Luftgaukommando VII, for the period from October through December 1939.	
		?	LGK 51	FT	4855583	Item of unknown provenance, "Geschäftsverteilungsplan des Staatsministeriums für Unterricht und Kultus, April 1944."	
		Nachrichtenbetriebsleitung, Luftgaukommando VII	LGK 52	FT	4855602	File of the Nachrichtenbetriebsleitung Luftgaukommando VII, containing lists of personnel and their telephone numbers and requests for various kinds of telephone equipment, 1942 - 1944.	
		Luftgaukommando VII	LGK 53	FT	4855827	Luftgaukommando VII file containing an Empfangschein for Kriegstagebücher and files sent by the General Kommando Fliegerkorps Tunis of the Luftgaukommando, as well as a list of the higher officers working in and with the Luftgaukommando and their telephone numbers, 1943.	
		Luftgaukommando VII, Verwaltung	LGK 55	FT	4855350	Luftgaukommando VII, Verwaltung collection of lectures given to the members of the Ausbildungslehrgang für Verw.-Beamte a.Kr. in München, at the end of 1940.	
			LGK 56	FT	4856182	Luftgaukommando VII, Verwaltung copy of a collection of lectures given to the Lehrgänge für Leiter von Verwaltungsdienststellen beim Luftgaukommando VII München, in May 1939.	
25	25	Luftgaukommando VII	LGK 57	FT	4856472	Luftgaukommando VII file containing correspondence concerning the transfer of teachers for the Luftwaffenhelpfer of Innsbruck, 1944, and two copies of "Befehl für die Durchführung von Bombenschulwerken am Böhmer-Wall (6 km südlich Kladrau), 5.11.38."	
		Leiter des Bauwesens im Bereich des LGK VII	LGK 58	FT	4856506	Leiter des Bauwesens im Bereich des LGK VII file, containing plans, lists of material and progress reports on the construction of a special airport in Salzburg, 1944.	
		?	LGK 60	FT	4856637	Item of unknown provenance. File containing reports on the constructions undertaken by Yugoslav firms in Belgrad on factories producing goods for the German army, 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	17
25	25	?	LGK 61	FT	4856657	Item of unknown provenance. "Geländeorientierung - Geländebeschreibung, Geländebeurteilung," prepared by Oberst Kruse, Lehrgangsleiter an der Artillerieschule I Berlin. "Nachtrag III zu den Luftwaffenhelpfer-Bestimmungen," prepared by Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, July 1943. "Verräter hingerichtet ... Tornisterschrift des Oberkommandos der Wehrmacht Abteilung Inland," 1939 - 1940.	
			LGK 63	FT	4856687	Item of unknown provenance. File containing a number of news-sheets: "Anstellungs-Nachrichten," prepared by the Reichsministerium des Innern, 1939; "Der Deutsche Verwaltungsbeamte - Nationalsozialistische Beamtenzeitung," published by the Hauptamt für Beamte, Berlin, 1940; "Frontnachrichtenblatt der Luftwaffe Nummer 1 vom 7. September 1939."	
		Luftgaunachrichtenregiment 7	LGK 64	FT	4856745	Luftgaunachrichtenregiment 7, Kurierhefte: two for open mail and one for "Pläne geh. u. d. Kdos. Nafü," 1942 - 1944.	
		?	LGK 65	FT	4856808	Item of unknown provenance. Copybooks containing reference numbers of army regulations on a variety of subjects, which are arranged alphabetically and the numbers of the relevant regulation are listed below each subject. No date.	
			LGK 68	FT	4857790	Item of unknown provenance. Notebook "Merkblätter Luftangriffstaktik," notes on the subject taken possibly during some course or lecture. No date.	
26	26	Luftgaukommando VII, Abt. II b 4: LWH - Lehrl.	LGK 69	FT	4857828	Luftgaukommando VII, Abt. II b 4: LWH - Lehrl. copy of "Luftwaffenhelpfer (LW/-Helfer) mit Nachträgen," prepared by the office of Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe, 1944. Nur für den Dienstgebrauch.	
		Luftkreiskommando 5, Gruppe V	LGK 70	FT	4857976	Luftkreiskommando 5, Gruppe V, copy of "Die Luftwaffe, Militärwissenschaftliche Aufsatzsammlung, 3. Jahrgang, Heft 1," prepared by Generalstab der Luftwaffe, 3. Abteilung, 1938.	
		?	LGK 71	FT	4858061	Item of unknown provenance. "Bestimmungen für die Gliederung, Ergänzung, Dienstverhältnisse und Ausbildung der Offiziere des Beurlaubtenstandes der Luftwaffe von 1. Januar 1937. Teil I-V."	
		Luftflottenkommando 3, Luftflottenintendant	LGK 72	FT	4858159	File of Dr. Ronde, Luftflottenintendant with Luftflottenkommando 3, containing correspondence pertaining to the construction of barracks for units of the Luftflotte, as well as copies of information leaflets on the availability of raw materials for construction published and circulated R.d.L. u. Ob.d.L., L.D.3, 1939.	
Continued		Nachrichtenbetriebsleitung, Luftgaukommando VII	LGK 74, 75,	FT FT	4858292 4858375	File of Nachrichtenbetriebsleitung, Luftgaukommando VII, containing instructions on the handling of telephone and telegraph	

<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>
25	26	Luftgaukommando VII, Nachrichtenführer	LGK 76 LGK 78	FT FT	4858674 4858736	communications of the Luftgau, 1941 - 1944. Luftgaukommando VII, Nachrichtenführer file, containing reports on the installation of private telephones in the homes of higher officers connected with the Luftgaukommando, and the numbers assigned to them, 1943 - 1945.	
27	27	Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII	LGK 83 LGK 84 LGK 85 LGK 86 LGK 87 LGK 88 LGK 89 LGK 90 LGK 91	FT FT FT FT FT FT FT FT FT	4858984 4859115 4859187 4859291 4859349 4859407 4859828 4859862 4859921	Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII file, containing directives concerning the education of Luftwaffenhelper, as well as correspondence on the necessity to supply suitable teachers both for the Luftwaffenhelper and Luftwaffen Lehrlinge. The files contain also forms suggesting the transfer of numerous teachers from various branches of the Wehrmacht to the bases in which they could be used to teach Luftwaffenhelper, and lists submitted by various schools in the district of teachers who could or who could not be spared by the school for teaching at those bases, giving general insights into the form of selection and the quality of instruction, 1943 - 1944.	
28	28		LGK 92 LGK 93	FT FT	4860244 4860872	File of Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII, containing correspondence pertaining to the transfer of Luftwaffenhelper (HJ) to bases at which suitable accommodation and instruction can be found, 1944. File of Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII, containing correspondence on and with Betreuungslehrer, who are in charge of organizing instruction of the Luftwaffenhelper, as well as supervising their cultural activities and functioning as a kind of liaison officer between the school administration and the army authorities, 1944.	
		Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelfern (HJ) beim Luftgaukommando VII a.d.D.	LGK 94 LGK 95 LGK 96	FT FT FT	4860997 4861089 4861160	File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelfern (HJ) beim Luftgaukommando VII a.d.D., containing correspondence on behalf of Luftwaffenhelfer wishing to be transferred either closer to their homes and schools, or wishing to be discharged from the Luftwaffenhelferdienst in order to enlist in the regular army or air-force, 1944. File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelfern (HJ) beim Luftgaukommando VII a.d.D., containing reports on his Dienstreisen during which he inspected the conditions under which Luftwaffenhelfer were employed at the various bases under the commando of Luftgaukommando VII, 1944. File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelfern (HJ) beim Luftgaukommando VII a.d.D., containing corre-	

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
28	28	Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D.	LGK 97	FT	4861317	spondence on Luftwaffenhelder: chiefly complaints of parents about inadequate instruction given to their sons at army bases, inadequate food and care, ignorance and resulting illness of the Luftwaffenhelder, as well as reports from local teachers instructing Luftwaffenhelder at air force bases complaining about inadequate facilities, frequent absences of their students and non-cooperation of the military authorities, 1944.
29	29		LGK 98, LGK 99	FT FT	4861765 4861961	File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D., containing correspondence on the relationship between the Reichsarbeitsdienst and the Luftwaffenhelder, chiefly complaining that the members of the RAD were receiving more consideration and better treatment at the hands of military authorities, 1944.
			LGK 100	FT	4862543	File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D., containing correspondence on the teachers of the Luftwaffenhelder, chiefly on their quarrels with military authorities on the question of their special rights as teachers, 1944.
		Luftgaukommando VII, Abt. IIb 4: Lwh.-Lehrl.	LGK 101	FT	4862683	File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D., containing reports on the teaching program for the Luftwaffenhelder as it was set up in 1943.
		Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D.	LGK 105	FT	4862762	File of Luftgaukommando VII, Abt. IIb 4: Lwh.-Lehrl., containing correspondence and reports on the arrangements made for the studies and practical experience of those Luftwaffenhelder who had either been apprentices before being inducted or else had attended technical training schools, 1944 - 1945.
30	30	Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII	LGK 111	FT	4862862	File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D., containing correspondence pertaining to Luftwaffenhelder and a report on the conditions of Luftwaffenhelder in Luftgaukommando VII, written by a Major im Generalstab, March 1945.
		Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) b.Luftgaukommando	LGK 109	FT	4862908	File of the Hauptregistratur, Off. Abs. Stelle, Luftgaukommando VII, containing correspondence and special instructions on the treatment and special study program set up for the Hungarian and Ukrainian SS Zöglinge who had been inducted as Luftwaffenhelder, 1945.
Continued						File of the Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenheldern (HJ) beim Luftgaukommando VII a.d.D., containing correspondence on the transfer, instruction and supervision of Luftwaffenhelder,

<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>
30	30	Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelfern (HJ) beim Luftgaukommando VII a.d.D.	LGK 114	FT	4863503	as well as reports on Dienstreisen undertaken by members of the staff of the Sonderbeauftragte and reports from the Betreuungslehrer, 1944.	
			LGK 116	FT	4863521	File of the Sonderbeauftragte, containing general administrative correspondence pertaining to the Luftwaffenhelfer of Luftgaukommando VII, 1944.	
			LGK 119,	FT	4863659	File of the Sonderbeauftragte, containing correspondence with the schools in Bavaria and the Bayr. Staatsministerium für Unterricht und Kultus pertaining to the instruction of Luftwaffenhelfer, 1943 - 1944. The file contains also lists of students according to their original school and according to their classes in the Luftwaffenhelferunterricht.	
			LGK 118	FT	4863779	Two files of the Sonderbeauftragte, containing directives on the instruction, housing and treatment of Luftwaffenhelfer, as well as specific directions as to which school in each area is responsible for instruction at each base, 1943.	
			LGK 120	FT	4863798	File of the Sonderbeauftragte, containing directives on the education of apprentices who were also acting as Luftwaffenhelfer under his jurisdiction, 1944.	
			LGK 121	FT	4863808	File of the Sonderbeauftragte, containing further orders pertaining to the instruction of Luftwaffenhelfer as well as of Flak-V-Soldaten, who are to receive instruction along with the Luftwaffenhelfer, 1945.	
			LGK 122	FT	4863831	File of the Sonderbeauftragte, containing correspondence with, and on behalf of, parents of Luftwaffenhelfer who had been transferred so often that their education had been hopelessly disrupted, 1944.	
			LGK 123,	FT	4863852	Two files of the Sonderbeauftragte, containing chiefly correspondence with schools who were supposed to send out teachers	
			LGK 124	FT	4863898	and supervise instruction at adjoining bases at which there were Luftwaffenhelfer, 1944.	
			LGK 125	FT	4863925	File of the Sonderbeauftragte, containing correspondence as in LGK 123-124, as well as correspondence with teachers employed in teaching Luftwaffenhelfer, wishing to be transferred, 1944.	
			LGK 126,	FT	4863970	Two files of the Sonderbeauftragte, containing a notice of transfer of Luftwaffenhelfer from Luftgaukommando XII to Luftgaukommando VII, 1944.	
			LGK 129	FT	4863973	File of the Sonderbeauftragte, containing material on the escape of Luftwaffenhelfer from Strassburg during the occupation of Strassburg by the Allies, November 1944.	
			LGK 128	FT	4863978		

<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>
30	30	Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelden (HJ) beim Luftgaukommando VII a.d.D.	LGK 130, LGK 134 LGK 131, LGK 132 LGK 133 LGK 136	FT FT FT FT FT	4864020 4864072 4864126 4864216 4864248 4864285	Two files of the Sonderbeauftragte, containing the curriculum and a description of the facilities for the study of chemistry and physics offered the Luftwaffenhelder, 1944. Two files of the Sonderbeauftragte, containing correspondence on the possibilities of further exemptions for teachers needed to teach in regular and Luftwaffenhelder schools, 1943. File of the Sonderbeauftragte, containing correspondence and reports on the activities of the Betreuungslehrer of the Luftwaffenhelder, those teachers whose task it was to organize the instructions and the free time of the Luftwaffenhelder on base, 1944. File of the Sonderbeauftragte, containing correspondence concerning the supply of books and other instruction material for the Luftwaffenhelder classes, 1944.	
31	31		LGK 137 LGK 138 LGK 139 LGK 140 LGK 141 LGK 142, LGK 143	FT FT FT FT FT FT FT	4864350 4864362 4864427 4864472 4864515 4864557 4864588	File of the Sonderbeauftragte, containing rules for the amount and timing of leave of the teachers of Luftwaffenhelder, 1944. File of the Sonderbeauftragte, containing reports on the difficulties encountered by the program of instruction for Luftwaffenhelder by the teachers and principals in charge or organizing it, chiefly complaints about frequent transfer of the pupils and lack of proper facilities for instruction at army bases, 1944. File of the Sonderbeauftragte, containing reports on the cultural activities, concerts, libraries, plays and discussions available to Luftwaffenhelder, as well as complaints that these activities are not adequate for the needs of adolescents, 1944. File of the Sonderbeauftragte, containing correspondence with the Sonderbeauftragte of Luftgaukommando XII, as well as reports of teachers instructing Luftwaffenhelder of Luftgaukommando VII on the difficulties involved in reaching the units in which they had been assigned to teach, 1944. File of general correspondence of the Sonderbeauftragte as well as letters of instruction to his Unterbeauftragte, who were usually local teachers, responsible for the instruction of the Luftwaffenhelder assigned to their school or area, 1944. Two files of the Sonderbeauftragte containing correspondence pertaining to the administrative changes resulting from the dissolution of the administrative units of Luftgaukommando XII and the inclusion of their function and much of their staff in Luftgaukommando VII, April 1944.	

<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>
31	31	Der Sonderbeauftragte des REM f.d. Einsatz von Luftwaffenhelden (HJ) beim Luftgaukommando VII a.d.D.	LGK 145	FT	4864594	File of the Sonderbeauftragte "Meldungen über gefallene und verwundete Luftwaffenhelder (HJ)," 1943 - 1945.	
			LGK 146	FT	4864676	File of the Sonderbeauftragte "Lehreinsatz in Württemberg," containing lists of teachers employed in teaching the Luftwaffenhelder in that area, their age and qualifications, 1944.	
			LGK 149	FT	4964697	File of the Sonderbeauftragte containing correspondence on and with teachers desiring exemption from the draft, as well as three copies of "Deutsche Wissenschaft, Erziehung und Volksbildung, Amtsblatt des Reichsministerium für Wissenschaft, Erziehung und Volksbildung und der Unterrichtsverwaltung der Länder," for May, October and November 1944.	
			LGK 150	FT	4864813	File of the Sonderbeauftragte containing mimeographed instructions pertaining to Luftwaffenhelder who failed in their studies in their regular schools, as well as to the special arrangements to be made in order to issue the various school-leaving certificates to which the Luftwaffenhelder were entitled, 1944.	
			LGK 151	FT	4864858	File of the Sonderbeauftragte containing lists of his subordinates, the Unterbeauftragten in the various schools, as well as lists of the Sonderbeauftragte attached to other Luftgaue and their Unterbeauftragte, 1944.	
		LGK VII Abt. II b 4: LWH - Lehrl.; LS-Regiment 7	LGK 152	FT	4864938	File of LGK VII Abt. II b 4: LWH - Lehrl., containing "Rundschreiben betr. berufstätige Luftwaffenhelder," 1944.	
			LGK 153	FT	4864962	LS-Regiment 7 file "Verlegungen," containing reports on the movements of the regiment in the vicinity of Munich, from December 1944 to April 1945.	
	?		LGK 154	FT	4865093	Item of unknown provenance. Folder "Ausbildungsrichtlinien und Ausbildungspläne für die Ausbildung v. Werfthelferinnen," containing detailed instructions on the kind of personnel to be used as teachers for the new women workers, as well as a detailed plan of instruction for the first month of their work, December 1944 - January 1945.	
		Luftgaunachrichten-Regt., Luftgau VII	LGK 156,	FT	4865112	Luftgaunachrichten Regt., probably under Luftgaukommando VII, two files "Besoldungsangelegenheiten," containing lists of Luftwaffenhelderinnen and instructions as to the pay they were entitled to, December 1944 to January 1945.	
			LGK 157	FT	4865131		
			LGK 158,	FT	4865151	Luftgaunachrichten-Regt., two files containing correspondence pertaining to Luftnachrichtenhelderinnen, mostly concerned with transfers, dismissals and pay, 1945.	
			LGK 159	FT	4865248		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
31	31	Fliegerdivision 7, Major Erhard	LGK 173,	FT	4865294	File of Major Erhard of the Fliegerdivision 7, later in the Generalstab der Luftwaffe 2. Abteilung, containing personal papers and photographs, mostly school certificates and notices of promotion, 1919 - 1944. More material on Major Erhard in RG 1028 OKL 2870; 2845; 2861; 2869; 2862; 2859; 2868; 2849; 2865; 2867; 2847; 2851; 2852; 2854; 2855; 2856; 2858; 2846; 2848; 2866; 2863.
		Luftfottenkommando 3, Regierungsrat Dr. Gödel	LGK 172	FT	4865379	File of Regierungsrat Dr. Gödel, Luftfottenkommando 3, containing correspondence on forestry matters pertaining to the building of airports and landing fields, 1937 - 1939.
		?	LGK 176	FT	4865416	Item of unknown provenance. File containing a list of all the offices and sub-sections under the command of Luftgaukommando VII and their telephone numbers, as well as a list of the officers working in each unit or office and their home address and telephone numbers, no date.
32	32	Ten. a.a. Budai Federico, Ufficiale d'assistenza del Nucleo di Collegamento con la Luftwaffe presso il Luftgaukommando VII;	LGK 160	FT	4865688	File of Ten. a.a. Budai Federico, Ufficiale d'assistenza del Nucleo di Collegamento con la Luftwaffe presso il Luftgaukommando VII, containing instructions in German and Italian on the functions of the liaison officer for foreign soldiers attached to German units, March 1945.
			LGK 164,	FT	4865723	Three files of Federico Budai (see LGK 160) containing German and Italian correspondence pertaining to the function of Budai as liaison officer with Luftgaukommando VII, which consisted chiefly in tracing various members of the Italian armed forces who had been attached to German units, supplying them with reading and propaganda material and giving the men information about their families in Italy, February - March 1945.
			LGK 165,	FT	4865768	
			LGK 167	FT	4865944	
		LGK 169,	FT	4866153	Two files of Federico Budai (see LGK 160) containing correspondence with Italian soldiers who had been incorporated into German units, chiefly requests for transfers, news of the families in Italy, as well as requests for books and new clothing, February - March 1945.	
			LGK 171	FT	4866339	
		LGK 168	FT	4866628	Brieftagebuch of Ten. a.a. Budai Federico, Ufficiale d'assistenza del Nucleo di Collegamento con la Luftwaffe presso il Luftgaukommando VII, for the period January - March 1945.	
		LGK 170	FT	4866670	File of Federico Budai (see LGK 168) containing lists of Italian army personnel attached to Luftgaukommando VII and units under its direct command, December 1944.	
		LGK 166	FT	4866710	File of Federico Budai, (see LGK 168) containing Dienstberichte, in German and Italian, on the condition of the Italians in the various units under the command of Luftgaukommando VII, to which they had	

Continued

<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>
32	32	Luftgaukommando VIII, Verwaltung	LGK 180,	FT	4866727	been attached, March 1945.	
			LGK 181,	FT	4866751	Three files of Luftgaukommando VIII, Verwaltung "19 d 30," containing Verwaltungsbestimmungen for 1941 - 1943. LGK 180 for 1941; LGK 181 for 1942; LGK 182 for 1943.	
			LGK 182	FT	4865854		
			LGK 177	FT	4866945	Luftgaukommando VIII, Verwaltung, file "11 b 41 Organisation der Luftwaffe: Bauverwaltung," containing correspondence and telegrams on the transfer of personnel and personnel files from and to the Bauleitung in that area, 1944.	
			LGK 179	FT	4866958	Luftgaukommando VIII, Verwaltung file, containing instructions on the steps to be taken to obtain the further deferment of personnel formerly deferred because of age and liable to be called up in April 1944.	
			LGK 183	FT	4866981	Luftgaukommando VIII, Verwaltung file "25 g 10 - persönliche Verhältnisse, 25 g 15 - Beamten Beförderungen, 25 g 18 Beamte: Versetzungen, 25 l - Beamte des Beurlaubten Standes, 25 f 22 - Ausbildung von Beamtenanwärtern," 1939 - 1944.	
			LGK 184	FT	4867032	Luftgaukommando VIII, Verwaltung file "B 26 c 10 - Angestellte: persönliche Verhältnisse. Erlasse u. Bestimmungen," 1940 - 1944.	
			LGK 185,	FT	4867092	Luftgaukommando VIII, Verwaltung two files "26 e 16 11 d - Personalmässige Überprüfung der Dienststellen, Stärkemeld. I - Meldgn. üb. ausländisches Personal," 1944.	
			LGK 186	FT	4867101		
			LGK 187	FT	4867134	Luftgaukommando VIII, Verwaltung file "B 26 e 16 12- Ausbildung von Anlernlingen für den Beruf der Bürogehilfin," containing the official instructions on the employment of such Bürogehilfinnen, 1944.	
33	33		LGK 188	FT	4867177	Luftgaukommando VIII, Verwaltung file "B 26 e 16 14," containing directives and correspondence on the recruitment, deferment, pay and working conditions of the various kinds of Helferinnen recruited by the Luftwaffe, (Luftnachrichtenhelferinnen, Wetterdiensthelferinnen, Flakhelferinnen, Stabshelferinnen, Sanitätshelferinnen, LSW. Helferinnen), 1943.	
			LGK 189	FT	4867302	Luftgaukommando VIII, Verwaltung file "26 e 16 23 Luftwaffenhelferbestimmungen," containing general instructions on the special food and rest periods to be accorded to the Luftwaffenhelfer, the desirability of continuing the organization of Luftwaffenhelfer according to their original schools and classes. The file contains also instructions on the Grusspflicht of Luftwaffenhelferinnen, 1943.	
			LGK 190	FT	4867417	Luftgaukommando VIII, Verwaltung file "B 26 e 21 Angestellte: Urlaub, Erlasse und Bestimmungen," chiefly referring to Urlaubsperren, 1942 - 1944.	

<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>
33	33	Luftgaukommando VIII, Verwaltung	LGK 191	FT	4867441	Luftgaukommando VIII, Verwaltung file "B 26 e 16 27 - Juden," containing the instructions issued by SS u. Polizeiführer in Distrikt Kraukau, concerning the conditions under which Jews were to be put to work on the installations of the Luftwaffe in that area, 1943.	
			LGK 192/	FT 1-2	4867456	Luftgaukommando VIII, Verwaltung file "B 26 f 10 1-150" and "B 26 f 10 151-280," containing instructions on the pay and working conditions of teachers and workers in the technical fields of aviation employed by the Luftwaffe in its various schools, as well as the special pay to be accorded to soldiers employed in similar capacity, 1938 - 1940.	
34	34		LGK 193	FT	4868428	Luftgaukommando VIII, Verwaltung file containing correspondence pertaining to the civilian personnel of the Verwaltung, rates of pay and taxation, official travel allowances, family support, etc., 1939 - 1944.	
			LGK 194	FT	4868814	Luftgaukommando VIII, Verwaltung file "B 27 f 10 Arbeiter: Tarifordnung für Lohnempfänger - Erlasse und Bestimmungen; B 27 f 14 Lehrlinge - Erlasse und Bestimmungen; B 27 f 13 Firmenarbeiter - Erlasse und Bestimmungen; B 27 f 12 Ausländer - Erlasse und Bestimmungen," 1941 - 1944.	
			LGK 195/	FT 1-3	4869262	Luftgaukommando VIII, Verwaltung file "B 27 f 10 1-437," containing mimeographed instructions on the pay of civilian and auxiliary workers attached to the Luftgaukommando VIII, 1938 - 1944.	
			LGK 196	FT	4869776	Luftgaukommando VIII, Verwaltung file, containing index to the files in 195/1-3.	
35	35	?	LGK 163	FT	4869857	Item of unknown provenance. Dienstanweisungen for Luftwaffen-personalamt, Generalinspekteur der Luftwaffe, as well as Gliederung der Höheren Kommandobehörden der Luftwaffe im Kriege, giving the organization of each of these sections and the sections directly subordinate to them, no date.	
			LGK 197	FT	4869935	Luftgaukommando VIII, Verwaltung file "31 c Fürsorge," containing instructions on new procedures to be followed by civilians travelling on official business of the Luftgaukommando, 1944.	
			LGK 198	FT	4869957	Luftgaukommando VIII, Verwaltung file "31 c 19 Fürsorge, Wohlfahrtseinrichtungen, Genesungsheime, Erlasse und Bestimmungen," 1940 - 1943.	
			LGK 199	FT	4870031	Luftgaukommando VIII, Verwaltung file "B 31 c 19 10 Fürsorge: Verschickung von Frauen durch die DAF. Erlasse und Bestimmungen," 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>26</u>
35	35	Luftgaukommando VIII, Verwaltung	LGK 200	FT	4870049	Luftgaukommando VIII, Verwaltung file "B 31 c 19.33," containing instructions on the amount and quality of clothes and shoes to be issued by the Luftgaukommando to civilian employees, 1942 - 1943.	
			LGK 201	FT	4870091	Luftgaukommando VIII, Verwaltung file "B 31 c 23 Jugendwohnheim - Errichtung," containing instructions and regulations for the homes to be set up for civilian voluntary workers under 18. The file contains also instructions on the treatment of Polish and other east European workers, especially on the arrangements made for treatment of pregnant women and small children, 1943.	
			LGK 202	FT	4870172	Luftgaukommando VIII, Verwaltung file, containing a list of the Aktenverzeichnis of the various files of the office, no date.	
	?		LGK 266	FT	4870177	Item of unknown provenance. "Erläuterungen zum Grunderwerb, soweit es sich um landw. genützte Grundstücke handelt," probably distributed in 1935, no indication of who set up the instructions.	
			LGK 270/ 1-2	FT	4870276	Item of unknown provenance. "Nachweisung über laufend zu zahlende Mieten, Pächte, Steuern und andere Zahlungen lt. Dauerbelege," no date.	
		Luftgaukommando VIII	LGK 208	FT	4870314	Luftgaukommando VIII file "63 s 12 Aslau, Ankauf des ges. Platzgeländes; Ersatzlandankauf f. versch. Bauern in Aslau. Dr. Walter BOBBERT, Aslau." The file contains correspondence and agreements on sale and rental of various pieces of land around Aslau, as well as the protest and litigation proceedings of Walter Bobbert who had been disinclined to sell or rent his land and house to the Luftwaffe, 1942 - 1945. This file has been filmed as a sample of a large number of files dealing with the purchase and rent of land and the houses on it by the Luftwaffe during the war years. This is the only folder in which concrete evidence of unwillingness on the part of the owner to lease or sell his property was encountered.	
			LGK 210	FT	4870599	Luftgaukommando VIII file "63 s 12 Möckendorf," containing correspondence with Major Möcke and negotiations on the continuance of the lease granted the Luftwaffe of Möcke's property in Möckendorf, 1938 - 1940.	
			LGK 218	FT	4870693	Luftgaukommando VIII file "63 s 12 Postelberg," containing correspondence on the acquisition of new land for the construction of a new air base in Postelberg, March 1945.	
			LGK 215	FT	4870704	Luftgaukommando VIII file "63 s 12," containing correspondence concerning the lease and purchase of lands for the construction of the airport in Nieder-Ellguth, 1942 - 1943.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
35	35	Luftgaukommando VIII	LGK 229	FT	4870756	Luftgaukommando VIII file "Sagan-Küpper Ausweichplatz," containing correspondence on the suggested acquisition of land for the construction of Luftwaffe installations, protests of the local Landesbauernschaft against these plans and the alternative plans for land purchases submitted by the Landesbauernschaft, 1944. Files 208, 210, 218, 215 & 229 were filmed as samples of about fifty files containing routine correspondence and agreements of landholders to cede lands to the Luftwaffe under various conditions. The samples were chosen either because their dates seemed significant or because they contained in addition to the routine correspondence some material of interest such as refusal of the owners, litigation or modification of original Luftwaffe procedure.
			LGK 272, FT		4870804	Luftgaukommando VIII, 5 Brief-Quittungsbücher "IV a 2 II geh. u. geh. Kods., July 1938 - January 1944.
			LGK 273, FT		4871001	
			LGK 274, FT		4871023	
			LGK 275, FT		4871059	
			LGK 276, FT		4871065	
			LGK 209, FT		4871071	Luftgaukommando VIII file "63 a 10 II Abgabe von Fliegerhorsten an die Luftfahrtindustrie," containing correspondence and instructions concerning the firms which had been installed in rent free Luftwaffe installations, arrangements for insurance, care of the buildings, 1943 - 1944.
			LGK 277, FT		4871193	Luftgaukommando VIII folder, containing "Dienstanweisung für den Offizier (TSD) für Verwaltungsangelegenheiten beim Kdo. Flughafenbereich," March 1945.
36	36		LGK 283, FT		4871199	Luftgaukommando VIII file "B 26 n 11 Einsatz von Hitlerjungen im Funkmessdienst," containing instructions for the treatment of the HJ in that division of the Luftwaffe, the regulations were identical to those issued for Luftwaffenhelder in general, 1944.
			LGK 284, FT		4871263	Luftgaukommando VIII file "Verwaltung A 8/9," containing lists of personnel of various sorts: "Verzeichnis der zum Waffendienst freigegebenen ausgeschiedenen bzw. verstorbenen Offz. TST (V) und Beamten," "Pers. Akten Res. Offz. TSD (V) bzw. Beamte d.B.," "Verzeichnis der Waffentechnischen Beamten," "Verzeichnis der Pharmazeutischen Beamten," "Verzeichnis der Landwirtschaftlichen Beamten," "Verzeichnis der Beamten des Justizdienstes," "Verzeichnis der Beamten des Feuerschutzdienstes," "Verzeichnis der Beamten des Kraftfahrtechnischen Dienstes," "Verzeichnis der Beamten des Nachrichtendienstes," lists prepared at the end of 1944.

<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>
36	36	Luftgaukommando VIII	LGK 268	FT	4871293	Luftgaukommando VIII copy of "Einheitsaktenplan für den Bereich der Luftwaffe (Reichsluftfahrtministerium einschliesslich der unterstellten Kommando- usw. Behörden und Truppen)," prepared by Zentralabteilung im Reichsluftfahrtministerium, published in Berlin, 1937.	
			LGK 287	FT	4871412	Luftgaukommando VIII file, containing directives on the civilian employees of the Luftgau both within Germany and German occupied territories, setting up procedures on pay, additional clothing to be issued, orders of merit and disciplinary measures, 1940 - 1943.	
		Luftgaukommando XI	LGK 292	FT	4871954	Luftgaukommando XI copy of "Wehrbetreuung im Luftgau XI," prepared by Oberstleutnant Graubner, 1940. Nur für den Dienstgebrauch.	
			LGK 293	FT	4872021	Luftgaukommando XI file, containing correspondence pertaining to Ausländer Ausweise for the Flemish workers of the Luftgau, as well as samples of the Ausweise 1944.	
			LGK 294	FT	4872049	Luftgaukommando XI file "Richtlinien für Abschussbearbeitung," containing instructions on the reports to be made on planes which had been shot down, as well as instructions on how to deal with enemy personnel captured as a result, March 1945.	
			LGK 295	FT	4872374	Luftgaukommando XI copy of "Richtlinien für die Ausbildung im Krieg I Fliegertruppe (Land)," prepared by R.d.L. u. Ob.d.L., Chef des Ausbildungswesens, Ausbildungsbteilung, 1939.	
			LGK 296	FT	4872550	Luftgaukommando XII file, containing Luftgautagesbefehle Nr. 15, 18, 19, 28, pertaining to routine administrative matters of the Luftgau, March - May 1943.	
37	37	Luftgaukommando XII	LGK 310	FT	4872584	Luftgaukommando XII copy of "Anlage zu Lg. Kdo. XII, Quartiermeister Az. 19 c 11 Nr. 280/43 g. Kdos. Ib mob v. 11.10.43 Mob Hauptliste des Luftgaukommandos XII (MHL XII) Heft 2: Flakartillerie Teil I Personelle Belange 1939/43." Geheime Kommandosache.	
			LGK 311	FT	4872892	Luftgaukommando XII file, containing correspondence and instructions on the treatment and conditions of employment of German and foreign voluntary Luftwaffe personnel, as well as correspondence on Iststärken und DU Verfahren in Luftgau XII, 1943.	
			LGK 312	FT	4873410	Luftgaukommando XII file, containing correspondence, chiefly pertaining to discharge of disabled personnel and routine office administration matters, as well as a telegram copy of the special order issued by Hitler in December 1944 concerning the command in units which had been cut off - allowing subordinate members of the cut-off force to take command if, unlike their superiors, they thought the unit could continue to fight, 1943 - 1944.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
38	38	Annahme und Entlassungstelle, Luftgaukommando XII,	LGK 314	FT	4873958	File of the Annahme und Entlassungstelle, Luftgaukommando XII, containing correspondence and mimeographed directives on the discharge of disabled soldiers, as well as correspondence pertaining to the administrative functions of the A und E Stelle itself, 1944.
			LGK 316	FT	4874488	File of the Annahme und Entlassungstelle of Luftgaukommando XII, containing general correspondence pertaining to a variety of subjects: internal organization of the personnel of the A und E Stelle such as leave, transfers, air-raid shelters and air-raid duty etc., propaganda material prepared by the NSFO, as well as questionnaires on the effectiveness of the propaganda material published and broadcast. The folder contains also material on the personnel passing through the A und E Stelle and instructions on discharge and leave procedures, 1943 - 1944.
39	39		LGK 317	FT	4875057	A und E Stelle, Luftgaukommando XII file, containing material on the training courses for the personnel of the Luftgaukommando on transportation matters, January to March 1945.
			LGK 318	FT	4875101	A und E Stelle, Luftgaukommando XII file, containing "Besondere Anweisungen für das Kraftfahrwesen, 1944 - 1945.
			LGK 319	FT	4875257	A und E Stelle, Luftgaukommando XII file, containing "Besondere Anweisungen für das Kraftfahrwesen Nr. 1-27," 1942.
			LGK 321	FT	4875561	A und E Stelle, Luftgaukommando XII file "Tages-Befehl vom 4. Januar 1943 bis 4. Februar 1944 Nr. 64 - 87 Nr. 1 - 8," containing daily instructions on the administrative matters of the unit.
		Luftgaukommando XII, Arbeitsstab Tunis	LGK 324,	FT	4875776	Luftgaukommando XII, Arbeitsstab Tunis, three files of lists of German POW's probably taken in North Africa and transported to English and American POW camps, 1943 - 1944.
40	40		LGK 325,	FT	4876006	
			LGK 326	FT	4876270	
		Luftgaukommando XII	LGK 328,	FT	4877082	Two Brieftagebücher of Luftgaukommando XII, Geheim, for the period from 19 July to March 1944.
			LGK 330	FT	4877309	Luftgaukommando XII, Brieftagebuch, Geheime Kommandosache, for the period from July 1940 to March 1944.
41	41		LGK 329	FT	4877444	Luftgaukommando XII file containing a copy of "Soldatenzeitung des LG XII/XIII Nr. 17 Wiesbaden, 30. April 1941," and a copy of "Beiträge zur wehrgeistigen Führung der Truppen Nr. 40/1940."
			LGK 331	FT	4877496	Luftgaukommando XII copy of "Wehrbetreuung," prepared by Luftgaukommando XII, XIII, Abteilung Ic Wb, 1941. Nur für den Dienstgebrauch.
			LGK 332	FT	4877528	A und E Stelle, Luftgaukommando XII, three files of pay lists for April 1941: "Buchungs- (Umbuchungs-) Anweisung 9021 RM 20 Rpf. lt. Gebührnisliste I.
		Annahme und Entlassungstelle, Luftgaukommando XII	See below	See below		
Continued			LGK 333	FT	4877632	

<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>
						Rate April 1941 für Zugeteilte der Gebührnisliste der A.u.E. Stelle Lg. Kdo. XII/XIII."	
			LGK 334	FT	4877723	"Buchungs- (Umbuchungs-) Anweisung 4340 RM 12 Rpf. Umbuchung des Wehrsoldes der LV. Nachrichten Abt. 5."	
			LGK 335	FT	4877826	"Buchungs- (Umbuchungs-) Anweisung 6773 RM 14 Rpf. Umbuchung des Wehrsoldes der Flaktransport-Batterie 1/122."	
41	41	Fliegerhorstkompanie Roth b. Nbg.	LGK 336	FT	4877891	Fliegerhorstkompanie Roth b. Nbg. file, containing "Flak- Einsatzbereitschaftsmeldungen im Mob-Fall," as well as charts and diagrams showing the organization of the unit and the chain of command within it. The file contains also some correspondence on proposed construction for the unit, 1938 - 1940.	
			LGK 337	FT	4877968	Luftgaukommando XIII copy of "Mob. Hauptliste des Luftgaukom- mandos XIII Nürnberg für Flieger- und Luftpfechtentruppe Teil III: Verwaltungsbelange Mob. Jahr 1939/40 Anlage zu Luftgaukommando XIII Az. 19 c 11 IV a Mob."	
			See below		See below	Luftgaukommando XIII files, containing Bauberichte showing the air bases and air-fields in the area of Luftgaukommando XIII, the construction of which had been completed during the period from April 1939 to March 1940.	
			LGK 338	FT	4878124	April 1939;	
			LGK 339	FT	4878378	May 1939;	
			LGK 340	FT	4878631	June 1939;	
			LGK 341	FT	4878890	July 1939;	
			LGK 342	FT	4879162	August 1939;	
			LGK 343	FT	4879441	November 1939;	
			LGK 344	FT	4879724	First quarter of 1940.	
42	42		LGK 346	FT	4880068	Luftgaukommando XII - "8./Lg. Ing. file "Anweisung für eine Eignungsprüfung neueinzustellender Lehrlinge in Lehrwerkstätten für Lehrlingsausbildung im Bereich Lg.Kdo.XII - Qu./Lg. Ing. Wiesbaden," no date.	
43	43	Luftgaukommando XII - Qu./Lg. Ing.				Luftgaukommando XVII, Verwaltung, lists of documents destroyed, presumably by the Verwaltung office, 1939 - 1944.	
			LGK 347	FT	4880107	Luftgaukommando XVII, Verwaltung, lists of documents, presumably destroyed by the Verwaltung office, 1945.	
			LGK 348	FT	4880133	Luftgaukommando XVII, Verwaltung file "Protektorat. Scheinan- lagen Eisenbahnrolleranlage etc. Einzelentschädigungen: ab März 1945 auch Flak, Sudetengau, Schlesisch-Rost," containing chiefly correspon- dence pertaining to the Einzelentschädigungen, 1940 - 1945.	
			LGK 349	FT	4880155		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
43	43	Luftgaukommando XVII	LGK 385	FT	4880351	Luftgaukommando XVII file, containing reports on construction, land appropriations for air-fields and repairs in Luftwaffe installations, February to March 1945.
		Luftgaukommando Belgien - Nordfrankreich	LGK 419	FT	4880385	Luftgaukommando Belgien - Nordfrankreich file containing a collection of language instruction leaflets in English, French and Dutch for the benefit of members of the Luftgaukommando taking language courses, 1941 - 1942.
			LGK 420	FT	4880575	Luftgaukommando Belgien - Nordfrankreich file, containing Luftgautagesbefehle Nrs. 38 - 60 for 1942 and Nrs. 1 - 10 for 1943.
			LGK 421	FT	4880733	Luftgaukommando Belgien - Nordfrankreich file, containing Luftgautagesbefehle Nrs. 12 - 49 for 1943 and Nrs. 1 - 12 for 1944.
			LGK 422	FT	4880883	Luftgaukommando Belgien - Nordfrankreich file, containing instructions and lists indicating the pay scales of the soldiers and civilians under the command of the Luftgau, 1942.
		Flughafenbereich 22/XI Brüssel	LGK 423	FT	4880915	Flughafenbereich 22/XI Brüssel file "Kommando Befehle 1940 - 1942," pertaining chiefly to the routine administrative matters of the unit.
		Flakscheinwerfer Reserve Abteilung 308	LGK 425	FT	4881166	Flakscheinwerfer Reserve Abteilung 308 copy of "Das ABC des Flakstellungsbaues," prepared by the Feldluftgaukommando Belgien/Nordfrankreich, April 1944. Geheim.
		Luftgaukommando Belgien - Nordfrankreich	LGK 426	FT	4881232	Luftgaukommando Belgien - Nordfrankreich copy of "Meldeweg für Verluste und Besondere Vorkommnisse," prepared by Abteilung II b of this Luftgaukommando, 1941. Nur für den Dienstgebrauch.
			LGK 427	FT	4881285	Luftgaukommando Belgien - Nordfrankreich copy of "Gasschutz-Merkheft," prepared by Abt. Ia op 1 of this Luftgaukommando in 1942. Nur für den Dienstgebrauch.
44	44	Fliegerhorstkommandantur Beauvais	LGK 428	FT	4881349	Fliegerhorstkommandantur Beauvais file of Kommandanturbefehle for 1944, containing routine administrative orders of the unit, as well as some reports of the Bauleitungen apparently subordinate to the Fliegerhorstkommandantur, as well as lists of the local civilian employees of the Fliegerhorst, 1943 - 1944.
		Luftgaukommando Westfrankreich	LGK 442	FT	4881472	Luftgaukommando Westfrankreich copy of "Einzelweisungen für die Luftverteidigung im Bereich des Lg.Kdo.Westfrankreich," prepared by Führungsgruppe Ia of that Luftgau, September 1941. Nur für den Dienstgebrauch.
			LGK 441	FT	4881616	Luftgaukommando Westfrankreich file, containing Wachvorschrift for the Hotel Continental in Paris, September 1940.
		Kontrollinspektion Afrika	LGK 444	FT	4881628	Kontrollinspektion Afrika file, containing instructions on a variety of matters: the maintenance of aircraft and other similar

Continued

<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>
44	44	Fliegerführer Atlantik	LGK 445	FT	4881822	equipment in winter, the proper handling of French workers who had abrogated their work contracts, coordination of air and ground forces in large attacks, finally instructions on the shooting procedures to be observed at the training air fields in France, 1943 - 1944.	
		Luftwaffenbau Gerätzug 7/XII	LGK 446	FT	4881947	Fliegerführer Atlantik copy of "Nachrichtenanordnungen im Bereich Fliegerführer Atlantik, Teil A: Funkbetrieb; Teil C: Fernschr.-Betrieb," no date, after 1942.	
		Kommandeur der Flakinstanz- setzung 103/XII; General der Luftwaffe Paris, Stabskompanie;	LGK 447	FT	4882180	Luftwaffenbau Gerätzug 7/XII file, containing Regimentsbefehle of the Luftwaffen Bau-Regiment 2/VII and Tagesbefehle of the Luftgaukommando Westfrankreich, 1942 - 1944.	
		?	LGK 448	FT	4882379	Kommandeur der Flakinstanzsetzung 103/XII file "Anordnungen für die Versorgung," 1941 - 1944.	
			LGK 449	FT	4882543	General der Luftwaffe Paris, Stabskompanie file containing Kompaniebefehle for 1943 - 1944.	
		Luftgaukommando Westfrank- reich	LGK 451	FT	4882589	Item of unknown provenance. File containing "Befehle für die Verwaltung," issued by the Luftgaukommando Westfrankreich, Verwaltung, containing chiefly instructions on maintenance of equipment and on personnel matters, as well as instructions on pay rates of Russian civilian workers, 1944.	
45	45		LGK 452	FT	4882669	Luftgaukommando Westfrankreich file, containing Tagesbefehle for May 1941, chiefly concerned with administrative matters and reports of accidents occurring in the unit including attacks by Frenchmen on German soldiers.	
			LGK 453	FT	4883317	Luftgaukommando Westfrankreich file, containing Tagesbefehle for the period of January to May 1941.	
			LGK 454	FT	4883607	Luftgaukommando Westfrankreich file, containing Tagesbefehle for the period of May 1941 to June 1942.	
46	46		LGK 455	FT	4884132	Luftgaukommando Westfrankreich file, containing Tagesbefehle for the period of August to December 1942.	
47	47	General der Luftwaffe bei Italuft	LGK 458	FS	4885302	Luftgaukommando Westfrankreich file, containing Tagesbefehle for the period of October 1942 to December 1943.	
						General der Luftwaffe bei Italuft file, containing instructions on proper behavior of German soldiers towards Italian military and civil authorities as well as towards Italian civilians in general. The file contains also "Richtlinien zur Durchführung der Gefechtsausbildung," and a report on transportation by the Feldluftzeuggruppe Italien, 1942. Pictures of aircraft used for training in plane identification have been omitted.	

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>
47	47	Wehrmachtstandortältester Comiso	LGK 459	FT	4885345	Wehrmachtstandortältester Comiso file, containing Standortbefehle for 1942 - 1943, pertaining especially to German-Italian relations and to the proper behavior of German soldiers and civilian personnel towards Italians and other foreigners with whom contacts might have to be made in Italy.
		Baustelle Comiso	LGK 460	FT	4885407	Baustelle Comiso file, containing reports on the progress made by the Baustelle in the construction of roads and barracks. The file contains also a Kommandobefehl of the General der deutschen Luftwaffe in Italien pertaining to a variety of matters: physical training of troops in Italy, foreign currency regulation, relative powers of Italian and German military police and German civilian employees of the army, 1943.
		General der deutschen Luftwaffe in Rom	LGK 461, LGK 462	FT FT	4885446 4886075	General der deutschen Luftwaffe in Rom file, containing Tätigkeitsberichte of meteorological stations in various Italian cities, 1942 - 1943.
48	48	Kommando Flughafenbereich 9/VIII; Wetterwarte Alghero	LGK 463 LGK 464	FT FT	4886728 4887410	General der deutschen Luftwaffe in Rom file, containing Tätigkeitsberichte of meteorological stations in North Africa, 1942. Kommando Flughafenbereich 9/VIII Brieftagebuch for 1944.
		Various	LGK 465, LGK 466 LGK 467	FT FT FT	4887634 4887664 4887674	Wetterwarte Alghero Brieftagebücher for 1942. 465 for open mail, 466 for geheime und geheime Kommandosachen. Brieftagebücher of the following Wetterwarten in North Africa for 1942: Berca -w; Castel-Benito; Derna.
49	49	Deutsche Luftwaffenmission in Rumänien	DLM 1 DLM 2 DLM 3	FT FT FT	4837789 4887914 4888119	File of the Deutsche Luftwaffenmission in Rumänien, containing reports on the progress of German troops around Odessa and the Black Sea front in general, as well as instructions on the proper organization of air communications between the Russian front and Rumania, of which the DLM had charge, 1941. DLM file, containing copies of reports of the Generalkommando des IV. Fliegerkorps, Abteilung 1c on the operations undertaken by the Fliegerkorps and copies of correspondence between the IV. Fliegerkorps and the Rumanian Grosse Generalstab pertaining to co-ordination of action between German and Rumanian forces, 1941. DLM file, containing reports on air attacks on Rumanian oil fields, the relative success of Rumanian flak and damages to oil fields as a result of air attacks, as well as correspondence pertaining to aircraft taken as booty in Yugoslavia and transferred to the Rumanian air-force by the DLM; the file contains also monitors' reports on Russian communications on the Kiev front and organizational

Continued

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	34
49	49	Deutsche Luftwaffenmission in Rumänien; Verbindungsstab Oberst Bassenge	DLM 4	FT	4888420	charts for the DLM, 1941 - 1942.	
50	50		DLM 5/1	FT	4888509	DLM file, containing correspondence pertaining to the coordination of German and Rumanian forces around Odessa, 1941.	
			DLM 5/2	FT	4888966	Verbindungsstab Oberst Bassenge files, containing information on the activities of the armies around Odessa, Kiev and Leningrad, chiefly gathered directly by Luftflottenkommando 4, Abteilung Ic, through air reconnaissance, as well as reports issued by the Luftflottenkommando Abteilung Ic on the general situation in Soviet Union on the basis of information supplied by Russian POW's. The files contain also reports on air activity over Rumanian oil fields and some correspondence on the coordination of Rumanian and German troops on the Russian front, 1941.	
51	51		DLM 5/3	FT	4889374		
52	52		DLM 5/4	FT	4889920		
53	53		DLM 5/5	FT	4890384		
			DLM 5/6	FT	4890806	Verbindungsstab Oberst Bassenge file, containing correspondence on a number of minor matters: rent for the building in which the Stab had its headquarters, copies of letters of congratulation and condolence written by Bassenge and inquiries on the procedure to be followed in the matter of decorations for Rumanian officers attached to the German army. Of greater importance is a letter advising General Ioanitius to send all requests and correspondence directly to Bassenge to avoid delay and coordinate German-Rumanian action, 1941.	
		?	DLM 5/7	FT	4891154		
			DLM 5/8	FT	4891524		
			DLM 5/9	FT	4892308		
			DLM 9	FT	4892459		
			DLM 6	FT	4892967		
			DLM 7	FT	4892987		
			DLM 8	FT	4893006	Folder of unknown provenance, containing a report on the discussion with General Enescu on the transfer of Rumanian air-force units to the Eastern front held on June 5 (1942 ?) as well as some maps showing mineral mines in Rumanian and Yugoslav territory and a personnel list of the Luftnachrichtenzug beim Gefechtsverband Süd, 1942.	
		Verbindungsstab Oberst Bassenge;	DLM 10	FT	4893090	Verbindungsstab Oberst Bassenge file, containing Lageberichte des Generalkommandos des IV. Fliegerkorps for October 1941.	
		Verbindungsstelle des Generalluftzeugmeisters in Rumänien	DLM 11,	FT	4893137	Verbindungsstelle des Generalluftzeugmeisters in Rumänien file, containing copies of a suggested agreement between the Reichsminister der Luftfahrt und Oberbefehlshaber der Luftwaffe and the Königliche Rumänische Landesverteidigungsministerium, Unterstaatsssekretariat für Luftfahrt, pertaining to the reorganization of the Rumanian air-force along German lines, with German help, May 1941.	
Continued		Deutsche Luftwaffenmission in Rumänien	DLM 12,	FT	4893192	Two files of the Deutsche Luftwaffenmission in Rumänien "Unterlagen für neues Orientierungsheft 'Rumänien' 1942," containing lists	

<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>
53	53	Verbindungskommando der Luftwaffe zur rumänischen Luftwaffe	DLM 13	FT	4893283	of Rumanian air fields, air craft production, maintenance facilities and organizational charts of the Rumanian air-force.	
54	54	Verbindungsstelle des Generalluftzeugmeisters in Rumänien (GL Verbindungsstelle)	DLM 14	FT	4893348	Verbindungskommando der Luftwaffe zur rumänischen Luftwaffe file "Angaben über Einsatz der rum. Luftwaffe im Ostrum," containing organizational charts of the Rumanian air-force units on the Eastern front, Rumanian communications and supply units and lists of German-Rumanian Verbindungskommandos, 1942.	
			DLM 15	FT	4893617	Verbindungsstelle des Generalluftzeugmeisters in Rumänien file, containing copies of documents pertaining to the organization of Rumanian war industry, with special emphasis on the aircraft and munitions factories 1935 - 1941, as well as appraisals of the character and political opinions of the chief owners and technical advisors of these industries, compiled for the new chief of the Verbindungsstelle Stabsing. Gruber in 1941.	
			DLM 16	FT	4893634	Verbindungsstelle des Generalluftzeugmeisters in Rumänien (GL Verbindungsstelle Rumänien) file, containing a list and a map showing the proper routes and air ports to be used by communications planes, 1941.	
			DLM 17	FT	4893788	Gl. Verbindungsstelle Rumänien file, containing copies of contracts between various German agencies in Rumania and Rumanian industries and railways pertaining to the procurement of munitions and oil and their transportation, 1941.	
			DLM 18	FT	4893844	Gl. Verbindungsstelle Rumänien file, containing lists of German orders from Rumanian firms and the probable delivery date in 1942, as well as copies of correspondence and contracts pertaining to these orders, 1942.	
			DLM 21	FT	4893919	Gl. Verbindungsstelle Rumänien file "Bestimmungen über Flugbetrieb u. Luftverteidigung," 1942.	
			DLM 22	FT	4893983	Gl. Verbindungsstelle Rumänien copy of "Ausnutzung der Industrie des europ. Auslandes für die deutsche Luftwaffenrüstung Stand: 31.3.42," prepared by the Generalluftzeugmeister Planungsamt. Geheim.	
		Befehlshaber der deutschen Luftwaffe in Rumänien	DLM 23	FT	4894068	Probably file of the Gl. Verbindungsstelle Rumänien, containing correspondence and copies of contracts pertaining chiefly to the delivery from Germany to Rumania of necessary spare parts and machinery for Rumanian war industries, 1941 - 1943.	
Continued						Befehlshaber der deutschen Luftwaffe in Rumänien file "Liberator III amerik. Beuteflugzeug," containing correspondence	

<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>
54	54	Gl. Verbindungsstelle Rumänien	DLM 24	FT	4894190	on the transfer of the Liberator III, shot down over Rumanian territory, to Germany for testing, as well as a report on its operation, 1943.	
		Deutsche Luftwaffenmission in Rumänien, Verbindungsstab Oberst Bassenge	DLM 26	FT	4894528	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the exchange of personnel between German and Rumanian industry: Rumanians going to Germany to learn and Germans coming to Rumania to instruct workers on air craft construction and repairs, as well as reports on the progress made by the Rumanian air-force in training fighter and general combat pilots, 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 28	FT	4894697	Deutsche Luftwaffenmission in Rumänien, Verbindungsstab Oberst Bassenge file, containing copies of reports of the Generalkommando IV. Fliegerkorps Abteilung Ic on the combat situation on the Russian front, as well as "Feindnachrichtenblätter" containing information supplied by V-Männer on the situation behind Russian lines, 1941.	
55	55		DLM 31/1	FT	4895000	Gl. Verbindungsstelle Rumänien file, containing correspondence and reports on production of air-craft in Rumanian factories, probable delivery dates of air-craft at the front and lists of spare parts to be imported from Germany, 1942.	
			DLM 31/2	FT	4895562	Gl. Verbindungsstelle Rumänien two files of Geheimsachen containing copies of agreements between the Verbindungsstelle and the A.S.A.M. (Administratia Comerciala A Stabilimentelor Industriale ale Aeronautei Si Marinei Regale), reports on the efficiency of Front-reparaturbetriebe in Rumania, correspondence on Rumanian industry and routine administrative matters of the Verbindungsstelle, 1941 - 1942.	
56	56		DLM 34	FT	4896051	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the delivery and servicing of German planes DO 17, Fi 156, Fw 58, He 111 and Ju 52 in Rumania, 1944.	
			DLM 35	FT	4896521	Gl. Verbindungsstelle Rumänien file, containing correspondence on the equipment to be supplied to the Rumanian air-force by Germany especially planes and spare parts for planes, 1944.	
			DLM 36	FT	4897035	Gl. Verbindungsstelle Rumänien file, containing correspondence on the supply of spare parts for airplanes and expert mechanics for the Rumanian air-force to be sent from Germany, 1943.	
57	57		DLM 37	FT	4897180	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the delivery of spare parts for planes, possible on the spot alterations to be done on Rumanian planes by German experts and negotiations on the working conditions of the German personnel in Rumania, 1942 - 1944.	
			DLM 38	FT	4897502	Gl. Verbindungsstelle Rumänien file, containing correspondence	
			DLM 42	FT	4897907		
		Continued	DLM 41	FT	4898367		

<u>Serial</u>	<u>Roll</u>	<u>Provenance</u>	<u>Item</u>	<u>Filmed</u>	<u>1st frame</u>	<u>Notes</u>	<u>37</u>
58	58	Gl. Verbindungsstelle Rumänien	DLM 44 DLM 45 DLM 47 DLM 48 DLM 53	FT FT FT FT FT	4898488 4898691 4898838 4899218 4899401	pertaining to the needs of the Rumanian air-force for chemicals and spare parts for airplane production and servicing, 1943 - 1944.	
59	59	Deutsche Luftwaffenmission in Rumänien	DLM 49	FT	4899946	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the request of the Rumanian air-force for spare parts from German factories and provisions for payment made through the Verbindungsstelle, 1941 - 1942.	
		Gl. Verbindungsstelle Rumänien	DLM 50	FT	4900349	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the building and maintenance of Luftschauben-anlagen in Rumania, 1942 - 1944.	
60	60	Deutsche Luftwaffenmission in Rumänien	DLM 55 DLM 56, DLM 57	FT FT	4900530 4900856 4901371	Deutsche Luftwaffenmission in Rumänien file, containing correspondence on the faulty material reaching the Rumanian air-force and Erfahrungsberichte on safety equipment in aircraft, 1943 - 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 58	FT	4901748	Gl. Verbindungsstelle Rumänien file, containing correspondence pertaining to the granting of licenses to Rumanian manufacturers to produce German aeronautical equipment, 1942 - 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 61	FT	4901951	Gl. Verbindungsstelle Rumänien file, containing correspondence of the Verbindungsstelle with various firms concerning delivery dates on equipment manufactured by these firms for the Rumanian air-force, 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 63	FT	4902446	Deutsche Luftwaffenmission in Rumänien file, containing correspondence pertaining to experiments made by the Rumanian air-force, in cooperation with Germany, in devising new armaments and safety measures for planes, 1942 - 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 64	FT	4902782	Deutsche Luftwaffenmission in Rumänien file, containing correspondence pertaining to the necessary modifications and repairs to be undertaken by German experts in Rumania on the German equipment supplied to the Rumanian air-force, 1944.	
		Gl. Verbindungsstelle Rumänien	DLM 65	FT	4903021	Gl. Verbindungsstelle Rumänien file, containing correspondence on the supply of meteorological equipment from Germany to Rumania, 1942 - 1944.	
		Gl. Verbindungsstelle Rumänien				Gl. Verbindungsstelle Rumänien file, containing correspondence on the supply of lubricating oils from Germany to the Rumanian air-force and navy and the opposition of Germany to the export of Rumanian oil to Sweden, 1942 - 1944.	
		Gl. Verbindungsstelle Rumänien				Gl. Verbindungsstelle Rumänien file, containing reports and correspondence pertaining to German firms desiring to exploit Rumanian bauxite and aluminum resources, 1943.	

<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>
61	61	G1. Verbindungsstelle Rumänien	DLM 66	FT	4903314	G1. Verbindungsstelle Rumänien file, containing correspondence with Rumanian firms producing parts used in the aircraft industry on their requests for materials from Germany, 1942 - 1944.	
			DLM 67	FT	4903855	G1. Verbindungsstelle Rumänien file of reports on the Rumanian aircraft and spare parts industry, with appraisals of the individual companies involved, 1943.	
			DLM 68	FT	4904398	G1. Verbindungsstelle Rumänien file, containing lists of planes received from Germany by Rumania during the period from January 1943 to May 1944.	
62	62		DLM 76	FT	4904553	G1. Verbindungsstelle Rumänien file, containing lists of areas designated by the Rumanian government as out of bounds to all airplanes, suggestions for the improvement of armaments in airplanes submitted by Rumanian engineers and correspondence pertaining to Frontreparaturbetriebe and administrative coordination of Rumanian and German personnel, 1942 - 1943.	
	?		DLM 78	FT	4905007	Item of unkown provenance. File containing instructions on the proper channels of command for the technical personnel of the Luftwaffe in Werftabteilungen and Werftkommandos and the proper way of reporting serious accidents to German planes caused by other than enemy action, 1944.	
		G1. Verbindungsstelle Rumänien	DLM 79	FT	4905018	G1. Verbindungsstelle Rumänien file, containing miscellaneous correspondence of Stabsing. Gruber on private matters, instructions on the behavior of Stabshelferinnen and Luftnachrichtenshelferinnen in Rumania, leaflets issued after the 20th July attempt on Hitler's life and a leaflet "Mitteilungen für die Truppe" trying to counteract Russian propaganda, 1944.	
			DLM 83	FT	4905203	G1. Verbindungsstelle Rumänien file, "Organisation Innerer Dienst," containing instructions on the organization of the units engaged in servicing planes in Rumania as well as those engaged in clerical and communications work, 1944.	
			DLM 88	FT	4905341	G1. Verbindungsstelle Rumänien file, containing correspondence pertaining to the financing and supply of spare parts and materials for the German aircraft repair shops in Rumania and complaints on the dilatory fashion in which the Rumanian government dealt out both money and materials, 1943 - 1944.	
			DLM 96	FT	4905509	G1. Verbindungsstelle Rumänien file, containing mimeographed copies of the reports of the Wehrwirtschaftsoffizier Rumänien: "Die wehrwirtschaftliche Lage Rumäniens," for the period from February to December 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>
63	63	Gl. Verbindungsstelle Rumänien	DLM 101	FT	4905647	Gl. Verbindungsstelle Rumänien file, containing correspondence and copies of agreements with Rumanian firms engaged in the oil industry concerning the supply of oil and oil products to the German air force and navy, 1941 - 1943.	

Price List for German Air Force Records: Luftgaukommandos, Flak,
Deutsche Luftwaffenmission in Rumänien

National Archives Microcopy No. T-405

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 on orders for more than \$3,000.

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-405), the roll number or numbers, and the price.

Roll	Price	Roll	Price	Roll	Price	Roll	Price
1	\$7	17	\$9	33	\$7	49	\$7
2	8	18	5	34	8	50	8
3	8	19	2	35	8	51	6
4	8	20	6	36	8	52	4
5	7	21	8	37	9	53	6
6	8	22	7	38	6	54	8
7	8	23	7	39	7	55	8
8	4	24	8	40	8	56	8
9	8	25	8	41	8	57	8
10	8	26	8	42	8	58	8
11	8	27	6	43	7	59	8
12	9	28	8	44	7	60	9
13	7	29	6	45	9	61	7
14	8	30	8	46	7	62	6
15	9	31	8	47	8	63	6
16	7	32	8	48	8	Total	\$464

